

Response to Intervention and Instruction


Academic Behavioral Model

Tier 1 & 2

Program Notes for Teachers

All documentation for each step in this process is kept in a digital or paper student file. These files will be entered into the student cumulative file at the end of the school year.

If you have questions or concerns regarding the process please contact your school's RTI Team.

If you have ideas on how to make this a more effective and efficient process than please do not hesitate to contact a member of your school's RTI Team.


A student is making inadequate academic or behavioral progress.

Student:	Date:	
Teacher:	Date:	

Brief explanation of chief concern(s):

<u>Academic</u>

- □ Incomplete classwork
- \Box Incomplete homework
- □ Phonemic awareness
- \Box Decoding
- □ Reading fluency
- □ Reading comprehension
- □ Spelling
- \Box Writing conventions
- □ Writing content
- □ Handwriting
- \Box Number Sense
- \Box Math fluency
- $\hfill\square$ Math computation
- \Box Math problem solving
- □ Math calculations
- \Box Other:

□ Inattentive

- □ Disruption
- \Box Defiance of authority
- □ Excessive talking
- □ Blurting
- □ Difficulty accepting help
- Disorganized
- □ Anger management
- □ Physical/verbal aggression
- \Box Use of profanity
- □ Time management
- Withdrawn
- □ Worries
- \Box Constant contact with others
- Other:

Medical or Health

- □ Frequent bathroom visits
- □ Poor hygiene
- \Box Excessive absences
- □ Tardiness
- □ Frequent early check-outs
- □ Falls asleep
- \Box Medical or health concerns:

Intervention Checklist

Implement and expand on the Best Practices used in your instruction while documenting interventions and collaborating with parents and fellow teachers. Best Practices are categorized for your convenience below as Direct Instruction, Differentiated Instruction, Active Instruction, Collaborative Instruction, PBIS, and Classroom Management. This form will serve as a foundation for discussion and reflection.

Direct Instruction

Direct, explicit instruction generally consists of five phases that allow teachers to scaffold instruction, gradually shifting and releasing responsibility for completing a task from themselves to students: orientation, presentation, structured practice, guided practice, and independent practice.

- □ Think-Aloud: share thought process with students
- $\hfill\square$ Shortened independent practice
- \square Provide guided or completed notes
- □ Sufficient teacher "wait time"
- $\hfill\square$ Linking learning to student experience
- □ Checking for understanding (frequent)
- NOTES:

- \Box Building on student prior knowledge
- \Box Students express what they learn in writing
- □ Class white-boards
- □ Implement adopted materials with fidelity
- □ Scaffolding
- □ Specific, immediate feedback
- \Box Other:

Differentiated Instruction

Providing students with different avenues to acquiring content and developing teaching materials so that all students within your classroom can learn, regardless of differences in ability. There are three basic areas to differentiate instruction: **content** (what the student is expected to know), **process** (how the student gains that knowledge), and **environment** (where the student learns).

- □ Post assignments
- $\hfill\square$ Provide sequential written directions
- □ Utilize visuals and graphic organizers
- \Box Have students repeat directions orally
- $\hfill\square$ Interactive computer-based technology:
- \Box Leveled student grouping
- □ Daily 5/CAFE

- 🗌 Think Pair Share
- \Box Additional time to complete work
- \Box Provide the use of calculator without penalty
- □ Provide vocabulary cards
- □ Modified assignments
- $\hfill\square$ Intentional peer partnering
- □ Provide access to adopted online materials
- \Box Other:

NOTES:

Active Instruction

Providing students with an engaging instruction that demonstrates teacher awareness of the classroom environment, nourishes respectful teacher-student interactions, and challenges every student to meet their full potential (i.e. teacher proximity, circulation, positive feedback).

- □ Preferential seating
- Positive reinforcement
- □ Clear rules and procedures
- □ Student protocols (distributing materials, dismissal, etc.)
- □ Teacher-parent/guardian homework plan
- □ Additional teacher support outside class time: \Box morning \Box lunch \Box afterschool

- □ Teacher proximity
- □ Affirm individual student talent
- Posted school rules
- □ Teacher assigned seating
 - □ Parent/guardian involvement
 - □ Bell to bell instruction
 - Other:

NOTES:

Data-Driven Instruction

Providing instruction informed by the analysis of actionable data derived from multiple measures in order to target individual student needs and foster greater student achievement.

LI ESGI	Testing Strategies:
Fluency	Testing Accommodations
\Box SBAC Math and/or \Box SBAC Reading Assessment	□ Additional time □ Fewer problems
CC Pensieve	Read problems aloud
Anecdotal Recording	Alternative Testing Site
Formative Reading Assessment (STAR)	Behavior Tracking
Formative Math Assessment (STAR)	□ Other:
NOTES:	

Collaborative Instruction

Providing students with the best instruction possible by collaborating with educational professionals, especially fellow teachers, to identify best practices and implement effective instruction. Common assessments, homework, and instructional pacing would be essential for a meaningful collaborative culture.

Common assessments	\Box Shared quality rubrics
Common homework	Discussing student work samples
Shared lesson planning	Leveled grouping
Pacing guide	🗆 Other:
NOTES:	

Positive Behavior Intervention Supports

Since behavior is learned it can be taught. Positive Behavior Intervention Supports are systematic, individualized interventions aimed at supporting appropriate behaviors and replacement behaviors for the problem behavior.

- 🗆 Token Economy
- □ Weekly behavior lessons
- □ Modeling target behaviors
- \Box Positive reinforcement
- □ Consistent reinforcement of behaviors
- □ Strength-based behavioral reinforcement
- □ Universal recognition of appropriate behaviors
- \Box Positive tone of voice
- □ Proactive vs. Reactive
- □ Logical consequences
- □ Nonverbal cues

- □ Promote student choice and autonomy
- □ Student reflect and refocus activities
- □ Preferred Alternative Task (PAT)
- \Box Social skills instruction
- \Box Assigned seating
- \Box Positive referrals
- □ Specific affirmation of target replacement behaviors
- Brain breaks
- 🗆 Reset break
- \Box Use 5 to 1 positive to corrective ratio
- \Box Other:

NOTES:

Classroom Management

Strategies to establish and sustain a safe and positive learning environment so students can engage in academic and social growth.

- □ Posted common rules and procedures
- \Box Ongoing instruction in rules and procedures
- \Box Organized and brief transitions
- □ Posted learning objectives
- □ Welcoming physical environment
- □ Planned back-up plan
- \Box Consistent reinforcement of target behaviors
- □ Teacher proximity
- □ Brain breaks
- □ Classroom jobs
- □ Clip chart
- \Box Attention getters
- $\hfill\square$ Call and response
- \Box Use of non-verbal cues
- \Box Earned Rewards
 - \Box Whole class \Box Small group
 - □ Individual

NOTES:

- □ Utilizes visual schedules
- \Box Provide written and posted agendas
- \Box Rules for visitors
- Bell work
- Token economy
- \Box Assigned student roles
- Classroom Matrix
- □ Other:

Maintain a behavior log if applicable

Record concerning student behaviors (may choose to use the behavior log provided as Appendix A).

Record your periodic communication with guardian and staff collaboration below.

Collaboration

Collaborate with team members (Grade level team, previous teachers, Reading group teacher, Speech pathologist etc.) concerning methodologies.

Teacher(s):	Discuss successful supports
	□ Discuss teacher expectations of student's content
Date:	mastery
	Discuss homework
Information Gathered:	Discuss implementation of pacing guide
	Discuss common rules and procedures
	\square Discuss teacher expectations of student behavior
	Discuss existing behavior supports

Guardian Contact Log

Say, "I am calling you because I want your child to be successful..."

Document your communication with parents below and note all attempts of contact. The further into the intervention steps you go, the more contacts you will record below.

Guardian Name:		Phone Number:
Guardian Name:		Phone Number:
Contacted: 1 st Call Notes:	Date:	
Contacted: 2 nd Call Notes:	Date:	
Contacted: 3 rd Call Notes:	Date:	
Contacted: 4 th Call Notes:	Date:	


A student is making inadequate 🗌	academic or behavioral progress
----------------------------------	----------------------------------

Student:	Date:
Teacher:	Date:

Chief concern(s):

Collaborate with stakeholders, analyze student data student data, revise Intervention Checklist from Step 1, and determine need for Parent – Teacher Team Conference.

Prepare forms below for a discussion of the student during a team meeting.

Use Classroom Assessments, Title 1, ESGI and/or CC Pensieve Report to analyze student achievement data. Save/Print the report and include with student file.	
How have the student's scores changed over time?	
Student Strengths?	
Student Areas for Improvement?	
□ Speech □ School Based □ IEP	
Review student cumulative file. Sign out file from the office. Use questions below as a guide.	
Hearing Screening Result: Vision Screening Result:	
English Language Learner: 🗌 No 🛛 Yes Primary Language:	
CELDT Overall Score:	
Listening: Speaking: Reading: Writing:	
Has the student been retained? No Yes (When, Where, Why?)	
Does the student have any medical concerns?	
Has attendance been a concern? 🗌 No 📄 Yes Is the student on a SARB contract? 🗌 No 📄 Yes	
Does the student have Title 1 Progress Reports? No Yes	
□ What percent of work assigned does the student complete?	
Prepare student work samples to share at team meeting.	

Determine student literacy (vocabulary development, reading comprehension, fluency)	
Student ZPD (instructional reading range): Information Gathered:	
Consult Administrator regarding students	dent discipline record.
Administrator: Information Gathered:	Date:
Consult Teacher Success	
Teacher: Information Gathered:	Date:
Hold Teacher Team Meeting to deter	mine source of concern (if applicable)
Teacher(s):	Date:
Strengths:	
Areas of Need:	
TEAM MEETING DECISION	
Team Members:	Date:
Expand Tier I Interventions Next Steps: New plan/round of intervention	ntions. Document and review team decision at next team meeting.
Tier II: Hold a Parent- Teacher Team Conference Next Steps: Teacher schedules the meeting and invites all the student's teachers. Prepare all pertinent information for the meeting: grade reports, assessment data, student work samples, and this document. Document the meeting (form STEP 3: Parent-Team Teacher Conference Form)	
Contact Guardian- Sample prompt : "I am following up from my earlier call in (month)In an effort to help your child be successful, I'd like to set up a parent/teacher or team conference (state invited participants if needed)Please bring any new information that you may have about your child."	
Document your communication with parents below and note all attempts of contact. The further into the intervention steps you go, the more contacts you will record below	
Guardian(s):	Date:
Information Gathered:	

Parent-Teacher Team Conference – Intervention Plan

Student Name:		Date:	
Language:		Grade: D.O.B.:	
Guardian:			
Home Phone:	Cell Phone:	Work Phone:	
Guardian:			
Home Phone:	Cell Phone:	Work Phone:	
Teacher(s):			
Background Information/	Strengths:		
Concern(s) Behavioral;	Academic:		
••			
Previous/Current Interve	ntion(s):		
	ion(c);	Dorcon Pocnonciblo f	or Implomenting
Recommended Intervent	01(5):	Person Responsible f	or implementing:
The above plan will be imp	lemented over the course	of the next 4-6 weeks. We wil	Il review this plan as needed.
TEAM MEMBERS		POSITION	DATE

FOLLOW-UP MEETING to be scheduled by homeroom teacher at the end of the implementation period to review progress and discuss next steps. Next steps may include a plan revision or a follow up phone call from the office to schedule an SST meeting.


Use the Success Plan on the following page to document the meeting and record your additional plans for intervention.

PARADISE UNIFIED SCHOOL DISTRICT

School	•
JUIUU	•

□ Student Study Team (SST) □ Children at Risk Environmentally (CARE)

SUCCESS PLAN

Student Name:				Date:
Language:		Grade:	I	D.O.B.:
Guardian:				
Home Phone:	Cell Phone:		Work	Phone:
Guardian:				
Home Phone:	Cell Phone:		Work	Phone:
Teacher(s):				
Dealers and Information /Chas				

Background Information/Strengths:

Concern(s):

Previous/Current Intervention(s):

Recommended Intervention(s):		
The above plan will be implemented over the cour	se of the next 4-6 weeks. We will	review this plan as needed.
TEAM MEMBERS	POSITION	DATE
FOLLOW-UP MEETING to be scheduled by administrat	or as needed. Success Plan will be	reviewed at least once annually.

Appendix A: Behavior Log

Student:	Teacher:	
Issue/Concern: Notes:	Date:	

<u>RESPECTFUL</u>	<u>RESPONSIBLE</u>	<u>ETHICAL</u>
A. Chronic classroom disruption	H. Destruction of property	N. Stealing
B. Unacceptable language	I. Unprepared for class	O. Cheating/Copying
C. Defiance	J. Safety risk	P. Bullying
D. Lack of cooperation	K. Not cleaning up/littering	Q. Threats
E. Rude/Discourteous	L. Tardy	R. Harassment
F. Not following directions	M. Other (please list)	S. Lying
G. Other (please list)		 Using other's items without permission
		U. Teasing/name calling V. Other (please list)