

Ultimate RTI Pat Quinn

2

Ultimate RTI

Everything a teacher needs

to know to implement RTI

Pat Quinn

Copyright© 2009

Ideas Unlimited Seminars, Inc.

P.O. Box 272

Slinger, WI 53086

ISBN: 978-0-9823870-0-9

Printed in the United States of America

Ultimate RTI Pat Quinn

3

TTaabbllee ooff CCoonntteennttss

Chapter

Page

Introduction 4

About the Author - Why

Me?

5

A Word About Tiers 7

Section One:

Your Toughest Questions Answered

About RTI 9

Implementing RTI 15

Interventions and Progress

Monitoring

29

Parental Involvement 42

Eligibility 47

Section Two:

RTI in Action

Real Examples From Real Classrooms

Interventions 55

Progress Monitoring 62

Time Management 68

Now, It’s Your Turn 72

Ultimate RTI Pat Quinn

4

IInnttrroodduuccttiioonn……

hank you for joining me on this journey into the world of Response

to Intervention.

RTI can be confusing, complex and intimidating…but it does not need

to be.

I remember the first time I heard about Response to Intervention. Eager

to grasp the concept, I went out and bought three books on the topic and

read them over a single weekend. When I finished reading the books, I

still had no idea what RTI was or what I was supposed to do differently

to apply it in my classroom.

That is the problem with most books, articles, papers and training

regarding RTI. They speak only systematically and theoretically about

how RTI is supposed to look on a global scale. If that is the type of view

you are looking for, you have definitely purchased the wrong book.

I take a completely different approach. I start with the question, “As a

teacher, what does this look like in my classroom?”

From the beginning, I have looked at RTI as a process that will only

succeed if regular classroom teachers buy into the process. That’s why I

attempted to provide information in this book that is concrete, practical,

and easy to apply to your situation.

This book consists of two sections. The first half of the book contains

answers to the toughest questions teachers have about implementing

RTI. The second half of the book contains over 100 examples of what RTI

looks like in real classrooms and real schools around the country.

T

Ultimate RTI Pat Quinn

5

AAbboouutt tthhee AAuutthhoorr

……WWhhyy MMee??

o, what makes me qualified to write the Ultimate Guide for Teachers

on a topic as vast and complicated as Response to Intervention?

If you wonder about that also, don’t worry; I wouldn’t be my first

choice, either!

I looked all over for a practical book for teachers on the topic. What I

found was a set of books that often failed to recognize that a typical

classroom teacher has 35 students who have diverse abilities. They have

no paraprofessionals sitting around waiting to help and no parent

volunteers who are qualified to deliver interventions or monitor student

progress. They do not have big budgets, extra time, or a desire to sit in

high-level planning meetings for two years planning something that will

go away as fast as the last trend that came down the river.

I wondered if I was the only one struggling with the lack of training and

resources to bring RTI to fruition. Did anyone share the challenges I

encountered? To find the answers to those questions, I started a little

newsletter for people looking for practical solutions to implementing

Response to Intervention.

In a very short time, I received a very strong message:

I was not alone.

S

Ultimate RTI Pat Quinn

6

Today, over 4,000 teachers subscribe to my RTI newsletter, making it the

largest circulated newsletter on the topic in the world. If you do not

subscribe to the newsletter yet, sign up today at:

www.response-to-intervention.com

As the author of this newsletter, I receive questions, ideas, strategies,

tips and techniques every day from teachers implementing RTI in their

schools. The purpose of this book is to share those ideas and strategies

with you. I answer dozens of questions about RTI every week—so I

have learned the common stumbling blocks that you might run into at

your school. I also have included over 100 examples of what teachers are

doing to make this process work at their schools.

I hope this book answers your questions. If it doesn’t, let me know! If it

does, I’d also like to hear from you. You can send your questions,

comments, strategies and techniques to me at any time:

pat@betterteachingonline.com

Thanks for reading the book and good luck!

~ Pat Quinn~

“The RTI Guy”

www.response-to-intervention.com

http://www.response-to-intervention.com/
http://www.response-to-intervention.com/

Ultimate RTI Pat Quinn

7

AA WWoorrdd aabboouutt TTiieerrss……

Across the country, states have adopted slightly different models of RTI.

Some of these models use Three Tiers, while others use four tiers or

even five.

For the purpose of clarity, this book will consistently use a three tier

model. In most of my answers, I have tried to stay consistent and refer

to the following tiers:

 Tier One – Full class instruction and full class interventions

 Tier Two – Small group interventions done with groups of five or

fewer students

 Tier Three – Special services, often delivered by a special

education teacher in a small group or one-on-one

If your state is using a model with more than three tiers, I know you will

be able to “translate” the information to your model.

Ultimate RTI Pat Quinn

8

SECTION ONE

YOUR
TOUGHEST
QUESTIONS
ANSWERED

Ultimate RTI Pat Quinn

9

ABOUT RTI

Ultimate RTI Pat Quinn

10

What is RTI?

RTI is a process of helping struggling students become successful. The

process focuses on how a specific student responds to a specific

intervention. In its simplest form, RTI includes the following steps:

 Identify a struggling student

 Implement an intervention to solve the problem

 Check to see if it worked

If the intervention works, you should naturally continue it. If the

intervention does not work, you should try a different intervention.

The belief behind RTI is that being “behind” does not indicate that a

student has a learning disability. A learning disability is present when a

student does not “respond” to a scientifically validated intervention like

other students.

What are the basic steps of the RTI process?

RTI does not have to be as complicated as some people make it out to

be. I am amazed that I can read an entire book on RTI and still not have

any idea what RTI is or how I would go about implementing it in my

classroom.

To save you from doing the same type of research and still not receiving

the information you need, I’ve simplified the RTI process. I hope it

provides you with a greater understanding and a broader feel for what

RTI is and how you can effectively use it in your classroom.

Ultimate RTI Pat Quinn

11

Every implementation of RTI includes basic steps:

Universal Screening

Measure all students to identify students who are behind.

Tier One: Full Class Intervention

Use a scientifically validated method to teach your full class.

Fidelity Check of Full Class Intervention

Have another person observe the teaching to make sure it is being

done correctly.

Progress Monitoring during Full Class

Intervention

Measure the progress of the students identified as behind in the

Universal Screening.

Tier Two: Small Group Intervention

Implement a different intervention for the small group of students

who are not making progress with the full class intervention.

Fidelity Check of Small Group Intervention

Have another person observe the small group intervention to make

sure it is being taught correctly.

Progress Monitoring during Small Group Intervention

Measure the progress of students who are receiving the small group

intervention.

Tier Three: Special Services

At this point, schools take different approaches. Many schools will

now move to providing specialized services from special education

staff to those students are not responding.

Ultimate RTI Pat Quinn

12

Does our school have to be implementing

Professional Learning Communities (PLCs)

for RTI to work?

The answer is no—you do not have to have Professional Learning

Communities in place, BUT you also should not be working alone.

RTI is not designed to be implemented individually. Team is at the very

heart of RTI. Professional Learning Communities are one form of that

team.

From the earliest identification of students using universal screenings all

the way through to the final eligibility decision, every step of the process

is meant to be worked on as a team.

When RTI is thrust into a teacher's lap, they feel helpless and

overwhelmed. THEY SHOULD! RTI is not the responsibility of any

single teacher, or ANY ONE INDIVIDUAL, for that matter. It is the

responsibility of the team.

Now, that being said, every team member has a role to play. The teacher

does have specific responsibilities, as do all other members of the team.

To avoid overwhelm, teachers should know that they are not expected

to do the following:

 Select a Universal Screening without assistance from other staff

members

 Check the fidelity of their own Tier One Intervention

 Choose a small group intensive intervention without consulting

with other staff members

Ultimate RTI Pat Quinn

13

 Be the only observer of the student's response to any intervention

 Make a decision about whether an intensive intervention was

successful

All of these tasks, plus many others, should be done in close

consultation with other staff members—so SURROUND YOUR

TEACHERS WITH EITHER A PLC OR ANOTHER TEAM!

Here are two things you probably did not know:

 You should surround your most resistant teachers with your best

team members. This seems to fly in the face of logic - but it works.

 When teachers are hesitant to work with the team, it is usually not

because they don't need their assistance or won’t benefit from

working with them. It is usually because they are afraid that they

themselves do not know enough or have enough interventions. It

is this very LACK OF CONFIDENCE that makes them hesitant to

work with a team. Address this fear with help and training, not

threats or ignoring.

Every school has some teachers who are hesitant or resistant to try RTI.

My experience is that this can be overcome with help from a supportive

team, whether or not this is in the form of a Professional Learning

Community.

Ultimate RTI Pat Quinn

14

RTI seems to have so many steps. Is one step

more important than the others?

The answer is: interventions. The whole process relies on having good

interventions.

You can do every other part of RTI perfectly, and if you don't have good

interventions, it just won't work.

Your first hours as a staff, as a team, or as an individual starting RTI

should be spent examining the interventions you currently have and

finding new ones.

Look specifically at the most common and most debilitating deficiencies

your students have and choose the best research-validated interventions

to address them. Specificity is key—choose specific interventions to

address very specific problems.

Use good up-to-date resources like the What Works Clearinghouse

(www.w-w-c.org) to check the research validation of your chosen

interventions. Also, check with other teachers using the intervention to

make sure it will work in your unique situation.

After you have good interventions, the screening, monitoring, recording

and decision-making will all fall into place...but it all starts with an

intervention that works.

The process can be big and scary - but don't let it be that way. Start with

interventions.

www.w-w-c.org

Ultimate RTI Pat Quinn

15

IMPLEMENTATION
OF
RTI

Ultimate RTI Pat Quinn

16

What is the first step a teacher should take as

they begin to implement RTI in their school

or classroom?

Believe it or not, every person in your school will not be excited that

you’ll be implementing RTI. Resistance to different interventions being

used with different students is not unusual. It is a symptom of a

common problem: Failure to create a culture of individual differences in

your classroom and school.

The first step we need to take as we begin to implement RTI in any

school or classroom is to create a culture where individual differences

are recognized and celebrated. Every student should know their unique

characteristics and be tolerant of others. Students should be comfortable

doing one activity in the classroom while other students are working on

a different activity. Students should be comfortable with differentiated

instruction being used daily in the classroom.

Without this foundation, your efforts to implement RTI will be fruitless.

Response to Intervention requires that certain interventions be used

with some students, but not others. I have seen far too many classrooms

where the students (and their parents) resist this because the teacher has

not created a culture of individual differences.

What are the first steps school administration

should take as the school begins to implement

RTI?

There are two steps that any administration serious about implementing

RTI must take. The first is to train the staff. The second is to reallocate

staff time.

Ultimate RTI Pat Quinn

17

Each particular group of staff members needs to have time reallocated.

Teachers will need extra time to choose scientifically validated

interventions and to do progress monitoring of students.

Certain other staff members and specialists need to take the time they

used to spend testing students in a discrepancy model and reallocate it

to check fidelity and observe students in an RTI model.

Paraprofessionals also need their time reallocated so they can assist

teachers in progress monitoring and small group interventions.

All groups need adequate time to be trained in the selection,

implementation, and monitoring of scientifically validated

interventions. Failure to reallocate sufficient time for these activities is a

recipe for partial ineffective implementation of RTI. Too many schools

love the idea of RTI, but they do not reallocate the time necessary for

proper training and implementation.

Is RTI appropriate for Middle School and

High School?

The answer is a resounding “YES”! In states that are ahead of the curve

with RTI, such as Illinois, the majority of my activities are devoted to

helping middle schools and high schools. Often, districts will focus all of

their early efforts on the elementary level, leaving the middle and high

schools to follow later.

There are specific steps that teachers are taking at the secondary school

level to help students and implement RTI. Let's look separately at what

schools are doing in Reading, Math, and General Study and

Organizational Skills.

Ultimate RTI Pat Quinn

18

READING

As No Child Left Behind ratchets up the pressure, middle schools and

high schools around the country are doing everything they can to help

readers achieve grade level proficiency.

Because the student's traditional courses are already packed with

content, teachers are hesitant (or unable because of the wide span of

abilities) to provide targeted reading instruction because it would

require them to sacrifice other content which they are also required to

cover.

For this reason, schools are taking students who are reading well below

grade level (or not reading at all) and providing them with additional

reading instruction during another part of their day. Depending on the

individual’s schedule, this additional instruction may happen before

school, during study hall or lunch, immediately after school or in the

evening.

This instruction is most effective if it is individualized and self-paced.

Schools use reading specialists, teachers, paraprofessionals and

computer-aided instruction to provide this extra support.

Oftentimes, students must sacrifice taking an elective class (or delay

taking a specific class) to make room for this extra instruction. Schools

should not regret requiring a student to do this because they know the

additional reading instruction will help the student in every aspect of

their academics.

Ultimate RTI Pat Quinn

19

MATH

Traditionally, math classes are a bit more ability-grouped at the high

school level, with students taking algebra, geometry, or pre-algebra.

When students are not yet ready for algebra at the high school level,

schools are increasingly finding it ineffective to continue teaching a

traditional pre-algebra class. There are many reasons why this is

ineffective, including the fact that this mode of instruction has been

shown to be less effective for this particular group of students.

Instead, what many schools are developing is an individualized, self-

paced curriculum that focuses specifically on the student’s deficiencies

which contribute toward his or her lack of success in algebra.

If you have 25 ninth-grade students who lack the prerequisite skills to

take algebra, my guess is that each of them is lacking a different set of

skills. Some may be missing fractions. Some may be missing negatives.

Some may be missing exponents. Yet, there are some who may be

missing all of the above.

 Given that they are all lacking different skills, why would we put them

all through the same remediation?

The student who lacks only fraction skills should focus on fractions. The

student who lacks only positive/negative skills should focus on

negatives. You get the idea.

So, instead of taking classrooms full of students and walking them lock-

step through a pre-algebra course, schools have taken the same group of

students and individualized the instruction toward each student’s

deficits.

Ultimate RTI Pat Quinn

20

Using a pre-test to measure what skills they lack, an individual course of

study is designed to help them be ready for algebra. Using this method,

most schools find they can prepare a student to be ready for algebra in

one semester, rather than one year. (Of course, your schedule may not

allow students to begin algebra in January, but that is another matter.)

Some schools deliver the individualized instruction through computer-

aided instruction with great programs, such as Skillstutor. For more

information, visit www.skillstutor.com.

Other schools have “modularized” their pre-algebra curriculum into

packets or “modules” so that students can focus solely on the areas

where they need the most help, with the teacher delivering one-on-one

or small-group help when needed.

In the end, you will see these results:

 Students will be prepared for algebra faster because they won’t be

sitting through instruction on topics they already understand.

 Behavior problems go down, because students are not bored in a

self-paced curriculum.

 Effort and attendance go up because the amount of time the

student spends in the class is directly related to how hard they

work and the competency level they show.

 Success in algebra goes up because students need to show

competency in all areas before taking the class. (Under the old

method, getting great grades in some chapters of pre-algebra

could mask incompetence in other areas.)

Ultimate RTI Pat Quinn

21

 Graduation and college enrollment rates go up when you have a

program that helps students pass algebra.

Now, that’s not a bad target to shoot for, if you ask me!

GENERAL STUDY AND

ORGANIZATIONAL SKILLS

In a more general sense, there are also many schools implementing Tier

1 and Tier 2 interventions focusing on cross-curricular skills, such as

organization and motivation.

Schools all over the country are flocking to Vicki Phillips’ "Personal

Development" curriculum for its wealth of student activities research

proven to increase student self-esteem, organizational skills, goal-setting

and learning. Check it out at www.personaldevelopment.org.

Even with tightly packed schedules, teachers are finding the time to

implement specific classroom wide and small-group interventions,

because they know that time spent on these foundational skills will pay

off for years to come.

Don't let anyone fool you into thinking that helping students with

essential organizational, note-taking, memorization and time

management skills is outside your curriculum. It is not. It is this very set

of skills that your curriculum was originally developed to enhance and

develop.

Ultimate RTI Pat Quinn

22

What should Staff Development look like in

a school that is starting to implement RTI?

Professional Development is the most important component of a

successful RTI implementation. It must be well-planned and well-

executed.

Some facts you should know:

FACT RTI training cannot be done in one day. It is a process of

trying new techniques that takes time.

FACT RTI training will look different for different teachers. An

elementary teacher working with struggling readers needs

different training than a middle school art teacher with

misbehaving students.

FACT RTI training must include resources for staff members to

find interventions and progress monitoring tools.

FACT RTI training must be accountable. Staff members need to do

more than LEARN about RTI. They need to TRY it. Every

step of the way they should be trying the new techniques

that they learn.

So, what’s the plan? I recommend that you begin with an assessment of

what your teachers’ current practices are, as well as an assessment of the

resources your school currently has in place. You can design this on

your own or use a pre-written assessment. I use the “RTI Online

Readiness Assessment” from School Perceptions.

(www.schoolperceptions.com)

(www.schoolperceptions.com)

Ultimate RTI Pat Quinn

23

Implementing RTI at a school does require teachers to find and use new

interventions - but even if your school is not implementing RTI, teachers

should always be on the lookout for new techniques that work.

Because teachers' plates are already so full of increased requirements

and accountability, I do believe we need to make it as easy as possible

for them to learn about and utilize effective interventions. Therefore, I

recommend the following:

• Set aside some professional development time for the collection of

strategies that are currently being used. Let grade-level teams (at

the elementary level) and subject-area teams (at the secondary

level) come up with one or two "Best Practice" interventions to use

for each specific deficiency they commonly encounter.

• When doing this activity, they will undoubtedly expose gaps:

common student deficiencies encountered which lack an effective

intervention. Encourage them to work together, along with district

level (or regional educational service agency level, if possible)

specialists, to research and acquire interventions in this area. You

will need to set aside professional development time or create

extra "curriculum writing" paid time for this, or it will never

happen.

• Create a "common repository" where interventions are

documented and resources are kept. At a school, this might be in

the office or work room. At the district, this might be in the

curriculum director's space. Most schools using a shared computer

network or intranet will make this a "virtual repository" with

folders for each subject area, grade level and deficiency.

When teachers begin implementing RTI, they do not need to be

bombarded with dozens of new interventions. Instead, they need one or

Ultimate RTI Pat Quinn

24

two interventions that really work for the problems they commonly deal

with, and they need a place that they can go to get interventions for new

problems.

Where do we find the time to implement

RTI?

There is no doubt that RTI will take time. The question is: Where do we

get this time? Let’s go through the process step by step, beginning with

Universal Screening.

UNIVERSAL SCREENING

Most schools should already be doing some sort of Universal Screening

so that teachers know the skill levels and specific deficiencies of their

students. This does not need to be an add-on...try to use a screening that

is already in place.

TIER ONE

Tier One interventions are delivered to the full class. Again, this requires

no extra work and takes no more time than your regular teaching. It is

just an assurance that you are using a research-validated curriculum or

intervention with your class.

PROGRESS MONITORING

DURING TIER ONE

Progress monitoring during Tier One is an extra task - probably

something that you were not doing with a specific subset of students

prior to RTI. You can do the progress monitoring with your full class in

certain areas (such as basic math facts) or you can individually measure

Ultimate RTI Pat Quinn

25

and record a select small group of students. Some schools have select

paraprofessionals or specialists who help with this. If your school

doesn’t, however, keep reading to find ways to create this time with

small groups.

TIER TWO

Now, it’s time for the big question:

How do you implement Tier 2 small group

interventions while still teaching the rest of

your class?

First, you need to decide if your Tier 2 interventions are going to be

"instead of" the large class instruction or "in addition to" large class

instruction. Either is okay, but you should know that the method you

pick will determine how the intervention is implemented.

Options from Other Schools:

 Some schools implement the Tier 2 small group interventions

during class. The teacher creates "centers" or "learning stations"

around the classroom. The students rotate among the centers in

small groups. A teacher sits at the table of one of those stations,

which is where the intervention is implemented.

 Some schools use extra personnel, such as instructional aides or

reading specialists, to carry out the small group interventions. I

was never at a school lucky enough to have this advantage, but I

was just at a school last week where an aide spent her whole day

pulling small groups out of classes and doing interventions.

Ultimate RTI Pat Quinn

26

 Other schools use a paraprofessional to supervise the classroom

while a teacher delivers the intervention to small groups. I would

hesitate to use this method too often—as the whole class deserves

to have the instruction of their teacher...but many schools tell me

this works for them.

 At some schools, two third-grade teachers will combine their

classes and efforts. While one of them takes both classes and

teaches them social studies, the other teacher works with small

groups of students on interventions. (Note here: the interventions

do not need to be about Social Studies. They are stealing from one

subject to give to reading or math.) This is a great method. Think

about it: if you pair up with another teacher, one of you is

probably better with large group instruction and one of you is

probably better with small group interventions. This method

allows you to use these strengths.

 At other schools, the first 30 minutes of the day and/or the last 30

minutes of the day are "flex time" where students work in different

groups. The small group interventions are delivered daily during

this time.

 If your school has a study hall or extra time at lunch, it can be

staffed by instructors, teachers (in lieu of supervision elsewhere),

paraprofessionals, specialists or special education staff who

deliver interventions to small groups of students.

 In some schools, when the rest of the class leaves to go to another

teacher for classes such as art, music or physical education, a small

group of students stays with the teacher and are released after

they have had their intervention done or progress monitored.

Ultimate RTI Pat Quinn

27

Some of these methods infringe upon a teacher's planning or lunch time

in order to utilize recess, student lunch, or "special" classes such as art,

music or physical education when the class is with another teacher.

Don’t despair, though. Those aren’t the only options. There are many

ways for schools to implement small group interventions - and they do

not all steal from the teacher's free time. Actually, if one thing gets stolen

from the most, it probably is Social Studies or Science instruction. When

doing so, schools are making a conscious choice that Reading or Math is

a priority over other subjects.

PROGRESS MONITORING

DURING TIER TWO

Progress monitoring during Tier 2 is usually done by the same person

delivering the intervention, in the same manner and at the same time

that the intervention is delivered.

TIER THREE

Tier 3 Interventions (in a 3-tier model) are usually delivered by Special

Education staff in much the same way that special education services

were delivered before you implemented RTI.

What is Fidelity?

Fidelity is the assurance that an intervention has been delivered to the

students as it was designed, and in the same manner that it was proven

to be effective. There is an emphasis in RTI for an outside observer to

watch the teacher deliver the intervention to assure that it was delivered

correctly. “Dosage” is another term associated with Fidelity. Dosage

refers to how often a student receives the intervention, and for how long

each time it is delivered. You may have the best reading intervention in

Ultimate RTI Pat Quinn

28

the world, but it will not be effective if it is given to the student once a

month for five minutes. Interventions must be delivered with the correct

dosage – the dosage that research proved to be effective.

Ultimate RTI Pat Quinn

29

INTERVENTIONS
AND

PROGRESS MONITORING

Ultimate RTI Pat Quinn

30

Where do I find all of these “interventions”?

This is probably one of the most common areas where schools struggle.

The search for specific interventions to solve specific problems is

sometimes long and difficult, but again, this is an area that doesn’t have

to be as difficult as it appears.

Use the following resources and examples to help you find the perfect

intervention for any situation:

Websites

We live in a world of endless information, and the internet provides us

with great resources for educators to share research-validated

interventions.

Here are two great examples:

What Works Clearinghouse can be found at www.w-w-c.org and is an

outstanding resource for any teacher.

Reading Rockets is being used widely by schools and is a great

reading resource for all educators. http://www.readingrockets.org/

National Organizations

There are national organizations in each discipline that offer both

conferences and resources to help you locate the perfect intervention.

www.w-w-c.org%20
http://www.readingrockets.org/

Ultimate RTI Pat Quinn

31

Two great examples:

NCTM – The National Council of Teachers of Mathematics is a great

resource for Math Teachers. http://www.nctm.org/

The International Reading Association is dedicated to providing

educators the resources needed to help every student read.

http://www.reading.org/

Publishers

Because RTI has swept over the nation like a tidal wave, the major

publishing companies have responded with a variety of research-

validated products. If your class uses a textbook from a major publisher,

there is a high likelihood that the same company has produced

interventions, as well.

Two great examples:

Houghton Mifflin produces products such as iSucceed MATH™, a

data-driven math intervention solution combining technology and

print for students who have not yet mastered the fundamentals of

mathematics in the early grades. www.hmco.com

Holt McDougal produces secondary products, such as Bridges to

Literature, a transitional reading program that uses engaging

literature selections, combined with strategies and skills instruction,

to help less-proficient readers prepare to read on-level literature.

http://holtmcdougal.hmhco.com

http://www.nctm.org/
http://www.reading.org/
www.hmco.com
http://holtmcdougal.hmhco.com/

Ultimate RTI Pat Quinn

32

Researchers

Independent research organizations are actively helping us find

interventions, as well. These organizations receive funding from a

variety of state, regional, and national sources, but the results often will

be access to interventions that help our students.

Two great examples:

The Advanced Learning Technologies project at the University of Kansas

Center for Research on Learning (ALTEC) has created a set of heavily-

used academic “skill builders” for students struggling in reading

and math. They are available free at:

http://www.arcademicskillbuilders.com/

The Florida Center for Reading Research (FCRR) is loaded with

specific interventions that work at different grade levels. It is the

“go-to place” for many teachers. http://fcrr.org/

Private Companies

Companies around the country have jumped into the intervention game

with a wide variety of products to help struggling learners. Many of

these companies have been serving educators long before RTI was

around and are trusted partners in schools across the nation.

Two great examples:

Renaissance Learning has produced products such as Accelerated

Reader to help schools individualize reading instruction. They also

produce one of the simplest and most popular progress monitoring

http://www.arcademicskillbuilders.com/
http://fcrr.org/

Ultimate RTI Pat Quinn

33

tools in the area of reading: the STAR, Reading program. Check out

their RTI products at: http://www.renlearn.com

Read Naturally is quite possibly the company and product that I hear

the most about. Schools and teachers that use Read Naturally

continually rave about the success they have with specific students.

http://www.readnaturally.com/

Software and Technology Companies

Software companies continue to pour out specific tools designed to help

implement an intervention with a select group of students. Teachers

often struggle with the Tier Two small group interventions because

there is no time to work with a small group without leaving the rest of

the class. Computer-aided instruction is often part of that solution.

Two great examples:

Skillstutor is an online learning system that I personally have used

for years to help struggling students get the boost they need in a

variety of subjects. http://www.achievementtech.com/

SRA is old enough to be a classic! But their new software and online

tools are helping readers grasp key concepts and improve their

reading. http://www.sraonline.com/

And that is just the start of your list of resources. Your state department

of education, your district reading specialist, the teacher next door…all

of these resources are available to help you find the interventions you

need.

http://www.renlearn.com/
http://www.readnaturally.com/
http://www.achievementtech.com/
http://www.sraonline.com/

Ultimate RTI Pat Quinn

34

Do Tier 2 Small Group Interventions need to

be “in addition” to the instruction other

students are receiving or can they be

“instead of” the instruction other students

are receiving?

Some teachers are implementing Tier 2 interventions, while other

students are working on different work - and they are being told that a

Tier 2 intervention cannot be "instead" of other instruction; it must be "in

addition" to other instruction. I believe this thinking misses the point of

RTI completely.

Let me explain...

Remember that the key to RTI is that the intervention is TARGETED to

the specific deficiency that a student has shown. The key to Tier 2

interventions is not whether or not they are "in addition" to other

instruction, it is whether or not they are "targeted" based on the

deficiency that the student shows and how the student responded to the

full class Tier 1 intervention.

In thousands of classrooms around the country, students are receiving

their Tier 2 interventions while other students in the same room at the

same time are receiving other instruction. Some of this other instruction

might be targeting different deficiencies; some of it might be an

extension activity for gifted and talented students, etc. That is why

learning centers or learning stations are used so effectively with RTI.

Adjust your thinking a bit and try to switch from "quantity of

instruction" to "targeting of instruction." You can give an "at-risk"

student 300 minutes of instruction and it won’t be a Tier 2 intervention

because it wasn't targeted specifically to his need.

Ultimate RTI Pat Quinn

35

On the other hand, you can give a student the same number of minutes

of instruction as all other students, but in a small group setting offer a

special intervention for his problem, and measure progress during this

small group instruction - and you have a Tier 2 intervention.

Of course, this doesn't work if the student is missing other essential

instruction - but the idea here is that at some point you have broken the

class into groups to provide instruction differentiated based on their

needs.

Are Interventions the same thing as Progress

Monitoring?

NO! One of the areas of confusion teachers often have is the difference

between an “intervention” and “progress monitoring.” Even

administrators and state-level people make this mistake.

Teachers need to learn that AIMSWEB is NOT an intervention. It is a

progress measuring tool that is used after an intervention.

So many times I’ve asked teachers what interventions they have tried

and they answer “AIMSWEB” or “DIBELS for reading.” These are not

interventions, and they definitely DO NOT increase learning, cause

learning or help students to learn. Their only purpose is to give teachers

data about the effectiveness of the intervention they are using.

Interventions are instructional in nature. They are all about teaching.

Progress monitoring is testing. It is all about measuring.

Ultimate RTI Pat Quinn

36

My good friend, Bill, often says, “You can’t make a pig heavier by

measuring it!”

The same is true with your students. You don’t make them smarter by

simply measuring them. Students don’t learn from progress monitoring.

They learn from interventions.

To implement RTI, you need BOTH interventions and progress

monitoring.

I am monitoring progress three times a week.

Should I use the same assessment every time?

You should not use the same assessment each time, but it must be

assessing the same skill and be at the same level.

If it were always an identical set of items, we could assume that student

scores would go up because they would learn the individual items and

become more familiar with them.

What is most important is that you are measuring the same skill at the

same level. Many publishers put out sets of assessments that are on the

same level. For instance, lists of words all at the same level, multiple

reading passages at the same level, or multiplication problems all at the

same level. There are also multiple software programs that measure this

way with randomly selected items.

Ultimate RTI Pat Quinn

37

WHO can implement the interventions in RTI?

Tier 1 interventions are usually implemented by the classroom teacher

and delivered to the full class.

There are no legal restrictions on who can facilitate a Tier 2 small group

intervention. Some schools have the classroom teachers facilitate the

intervention while the class works on other activities, or while the class

is working with an Aide, another teacher (like music or Phy. Ed. Class)

or while the class is at lunch or recess.

Other schools have the intervention facilitated by an Aide or a Specialist,

such as the reading specialist. Sometimes this is done in the classroom;

sometimes it is done in a resource room or the library.

The advantage of having someone other than the teacher administer the

intervention is that you can take kids from different classes into the

small group. I was at a school in Ohio where each third-grade teacher

sent two kids into a resource room, where they received Tier 2

intervention from an aide hired just for this purpose. After that 20-

minute intervention, each fourth-grade teacher sent kids, etc.

Tier 3 interventions (in a three-tier model) are usually implemented by

special education staff. These are usually very intensive interventions

and often special training is needed.

A book that does a great job profiling how schools have used all of their

personnel to implement RTI is Whatever It Takes: How Professional

Learning Communities Respond When Kids Don't Learn. It is definitely

worth purchasing to learn how other schools are successfully doing this.

Ultimate RTI Pat Quinn

38

All of the emphasis at our school seems to be on

Tier Two small group interventions. Are Tier

One interventions important? Shouldn’t we be

examining our core curriculum and instruction?

You are correct that effective implementation of RTI begins with an

examination of your core curriculum. The whole pyramid collapses and

all assumptions are faulty if there is not a research-validated curriculum

being delivered with fidelity.

The question then becomes: What Tier One intervention are you using?

That is where the focus turns back to the core curriculum and core

instruction.

You have no business giving any student a Tier Two small group

intervention until you have shown that your Tier one full-class

instruction and curriculum has been:

1. Scientifically validated to work

2. Delivered with fidelity (and this has been documented in writing by

an outside observer)

3. Shown to be ineffective for a particular student over a period of

weeks, with over 8-10 different progress measurements.

Then, and only then, should anyone be talking about Tier Two small

group interventions. Don’t put the cart ahead of the horse. One of the

aspects that makes RTI effective is its emphasis on research-validated

instructional techniques for ALL students.

Ultimate RTI Pat Quinn

39

How are Middle School and High School

teachers supposed to find the time to deliver

small group interventions? Teachers often

have 150 students on their class lists!

When it comes to finding time to deliver Tier Two interventions at the

secondary level, there are three models of delivery schools must choose

from:

MODEL 1:

Individual Teacher Delivers Intervention
to His or Her Own Students

This must be done during class time when the rest of the students are

working on other activities or during another part of the day that both

the student and the teacher have available. These “other times” might

include before school, after school, lunch, study hall, or other free

periods.

MODEL 2:

Teachers Work Together to Deliver
Subject-Area Interventions

This model often takes the form of a “math lab” which is available all

day or during key times (lunch periods, after school). Teachers and

paraprofessionals rotate supervision of this area. When you are

supervising the area, you deliver interventions to students regardless of

whether or not you are their classroom teacher.

Ultimate RTI Pat Quinn

40

MODEL 3:

School-Wide Implementation

In this model, 20 to 30 minutes are set aside at the beginning or at the

end of every day for students to receive interventions. Every teacher

helps deliver these interventions. Students who are not struggling either

get a study hall, silent reading time, or gifted and talented activities.

What is an example of an age-appropriate

behavior education program at the elementary

and secondary levels?

A good example of an elementary program is “Second Step to Success.”

This school-wide program has been shown to be effective.

At the secondary level, I recommend Vicki Phillips’ curriculum

“Personal Development.” It is available in classroom format and in

independent study format.

How many data points need to be considered

before changing a Tier 2 intervention?

Most researchers agree that you should collect data at least twice a week

for at least six weeks. Some people will suggest longer periods of time,

but others will contend that more frequent data collecting (daily) can

give you the information you need in fewer weeks.

Twice a week for six weeks will give you twelve data points, which is a

good number to target.

Ultimate RTI Pat Quinn

41

Can I gather my progress monitoring data in a

large group setting in math class?

Yes, math is more efficient than reading in this regard, and many

teachers do it this way.

Is Oral Reading Fluency the best measure of

reading progress in grades 2 through 8? What

about grades 9-12?

Oral Reading Fluency is certainly a good measure of reading progress,

and it is one that is preferred by many teachers. The reasons for this are

that Oral Reading Fluency is correlated with just about any indicator of

good reading, and it takes just a few minutes to assess.

In grades 9 - 12, MAZE is commonly used for this purpose.

Ultimate RTI Pat Quinn

42

PARENTAL
INVOLVEMENT

AND RTI

Ultimate RTI Pat Quinn

43

How does Parental Involvement change

when a school is implementing RTI?

Parents LOVE RTI when it is implemented correctly. Why?

Parents Want EARLY Communication

There is nothing worse than surprising a parent after nine weeks with

bad news about their child. The student should not be surprised by this

news, either. Best practice demands early communication (three to four

weeks into the year) and communication from multiple sources (teacher,

counselor, principal). Effective RTI implementation assures that

problems are identified and addressed early and that parents are

informed of this throughout the process. It should be apparent to the

student and the parents that EVERYONE had noticed the trouble and is

concerned about it.

Documentation Helps

Parents do not want generalizations - they want the details. This starts

with a list of every missed assignment and every assessment score.

Parents particularly like to see the median score of the class, which helps

them put their child's score in perspective. More importantly, though,

should be the documentation of the interventions you have used. This is

where RTI really shines. You need to answer the "What have you tried?"

question before parents even ask it. With RTI, you have not only

documented the problem, you have also documented the interventions

you have tried and the student’s response to each intervention.

Ultimate RTI Pat Quinn

44

Parents Want Information in Writing

When I go to the doctor, I hear about half of what he says. I am nervous,

I feel rushed, and I am distracted. Parents are the same way at

conferences. Everything you say to parents - even little things like

"homework tips" should also be given in written form so they can take it

home and read it again later.

RTI is documented every step of the way:

 Universal Screening

 Full Class Intervention

 Fidelity Check of Full Class Intervention

 Progress Monitoring during Full Class Intervention

 Small Group Intervention

 Fidelity Check of Small Group Intervention

 Progress Monitoring during Small Group Intervention

Parents Want to be Heard

Remember - your goal is to be successful with this student. If parents

have changed their child's behavior so far, you can talk to the parents

about this...but don't miss the real value of conferences. It is a great

chance for you to learn more about the student and what motivates him

or her. To learn this information, you must LISTEN as much as you talk.

It also helps to ask good questions about what the student does outside

of school and what has motivated them in the past. RTI creates multiple

opportunities for you to listen.

Ultimate RTI Pat Quinn

45

How do I get parents to “buy-in” to the RTI

process?

RTI is sweeping across the nation because it solves problems. RTI keeps

trying different solutions until we find one that works. How do you

convey this to parents? I suggest using a simple strategy called: Quick-

Hitters.

This strategy is so successful I try to use it at least a dozen times in each

grading period.

Basically, the strategy is to share with parents a problem that you have

already identified, intervened, and solved. It doesn't have to be a big

problem, but it needs to be successfully solved by the time you talk to

parents.

The script sounds like this:

"Hi, Mr. and Mrs. ____________. A few weeks ago, I noticed that your son,

________, was struggling with ____________. I tried __________. That seems

to have worked and now your son is doing a great job in that area."

Here is an example with the blanks filled in:

"A few weeks ago, I noticed that Brandon was struggling with remembering to

bring his pencil to class. I told him to try leaving a pencil tucked in his folder.

That seems to be working - he is bringing a pencil to all of his classes now!"

It seems so simple. Why does it work?

 First, it builds parents' confidence in your ability to identify and

solve problems.

Ultimate RTI Pat Quinn

46

 Second, it is a great way to show how well you know their child.

 Third, when you do suggest a solution to a new larger problem,

they will be more likely to trust your suggested solution. Why

not? After all, you have been successful in the past!

Sometimes, I will go as far as solving very small problems - messy

folders, dull pencils, shoes untied - with one of my great solutions just

so I have an anecdote to share with parents. I always make a note when

I do this so that I remember to share the story with parents at conference

time.

Try this strategy - it works!

Ultimate RTI Pat Quinn

47

ELIGIBILITY

Ultimate RTI Pat Quinn

48

What is the difference between using RTI for

eligibility and using RTI for helping students

succeed?

Many people are confused about this issue. There are two different ways

that a school or district can implement RTI:

 One way is to simply use RTI to help struggling students succeed.

 The second way is to do that, but ALSO use RTI to determine

eligibility for special education services.

Oftentimes when I am speaking at a conference about Response to

Intervention, I will sense negativity from teachers about RTI in general.

One of the reasons for this negative attitude is that schools are

implementing all of the bad parts of RTI (paperwork, increased

responsibilities, etc.) without all of the benefits.

One of the biggest benefits of using Response to Intervention in any

school is using it for Special Education Eligibility. When used correctly,

it is a faster, easier, and better way to identify students with learning

disabilities and to get them the services they need and deserve.

Many schools are making the teachers jump through the hoops of RTI

without giving them the benefits at the back end. Although a Response

to Intervention approach will help all students by giving them targeted

quality interventions, to stop there is to miss the finish line by a few

steps. Why not go all the way and reward teachers and students by

giving them a process to determine eligibility, as well?

Here are some common issues surrounding using RTI for eligibility

purposes:

Ultimate RTI Pat Quinn

49

Insofar as eligibility goes, kids qualify for special education services

when a scientifically validated Tier 2 small group intervention has been

implemented with fidelity and the student does not make measurable

progress after having received the intervention. (The student did not

"respond" to the intervention - hence the name RTI!) All of these steps

should be documented: The initial identification screening, the full class

Tier 1 intervention, the progress monitoring, the small group Tier 2

intervention, the progress monitoring, and the observation of the

intervention being implemented (fidelity check).

After that happens, the student certainly qualifies. If you are going to

use this system, you do NOT need to run a full battery of discrepancy

tests as was done in the past. To do so would be to have duplicate

systems and waste valuable resources.

The number of interventions that you try is not as important as whether

or not they are targeted correctly. Certainly, the classroom teacher

should have tried some things with her class (Tier 1 full class

interventions.) Then, the teacher should try a targeted Tier 2

intervention and follow the steps above. You are welcome to try another

intervention after that one, but it is not required.

By "Targeted" intervention, I mean that it is aligned with the problem. If

the student is struggling with reading fluency, make sure your

intervention targets that, not just beginning letter sounds.

 If your Tier 2 intervention is targeted correctly, delivered correctly, and

progress is monitored correctly, the student has "not responded to a

scientifically validated intervention" and that information should be

used to determine eligibility.

IDEA 2004 specifies that, for the purpose of determining learning

disability eligibility, a school district may implement a procedure that

Ultimate RTI Pat Quinn

50

involves documentation "based on the child's response to scientific,

research-based intervention."

There are two other things I should mention:

First, your state should have RTI eligibility criteria, and you should

check those. Many states do not have them yet, but they are required to

develop them. Criteria vary greatly from state to state in regard to

timing, documentation, etc. Some states have done a great job making

this a usable process. Other states have hampered teachers' efforts by

making the process completely unusable.

Second, IDEA 2004 also states that:

To ensure that underachievement in a child suspected of

having a specific learning disability is not due to lack of

appropriate instruction in reading or math, the group must

consider, as part of the evaluation...(1) Data that

demonstrate that prior to, or as a part of, the referral process,

the child was provided appropriate instruction in regular

education settings, delivered by qualified personnel; and (2)

Data-based documentation of repeated assessments of

achievement at reasonable intervals, reflecting formal

assessment of student progress during instruction, which

was provided to the child's parents.

Of course, you always want to be evaluating the quality of instruction

and you always want to communicate progress with parents...so keep it

up!

Ultimate RTI Pat Quinn

51

Why is using RTI for eligibility purposes so

important?

The original idea behind RTI was that it would be used instead of a

discrepancy model to identify students for special education services.

When it is, it opens up free time for school psychologists and certain

special education staff because they are no longer performing a long

battery of tests to see if students were eligible. The original concept was

that these people would use their newly obtained free time to help

teachers with progress monitoring and recording.

NOTE to the people who invented RTI: This free time has apparently

disappeared.

Many schools are implementing RTI, but maintaining a discrepancy

model...Bad Idea, but they are doing it anyway. Even if they have given

up the discrepancy model, the free time that the school psychologist and

the special education staff were supposed to have has disappeared. To

be implemented correctly, RTI requires that you reallocate the way that

you use certain staff members. To implement RTI without doing this is a

recipe for a difficult transition to RTI.

Isn’t RTI really just “tracking” or “ability-

grouping”?

If students were being removed from their regular instruction to be

placed in remedial instruction, I would worry about tracking or ability

grouping...but that is not really part of RTI as most schools implement it.

Tier One full-class interventions are delivered to the full class - so there

is no risk of tracking there. You are simply using a research-validated

Ultimate RTI Pat Quinn

52

curriculum or teaching method to your heterogeneous group of

students, and closely monitoring the progress of a select group of

students in the class.

Tier Two small group interventions are often done in addition to the

full-class instruction. The downside of tracking is that students are

never exposed to higher-level material and have little chance to be

surrounded by successful, positive role models. Neither of these two

negatives occurs when the Tier Two small group intervention is

implemented in addition to full-class instruction.

The other way to implement Tier Two small group interventions is to do

them instead of the regular instruction. There would be a risk of

tracking here if the goal of the intervention was not to move the student

back to the larger full class. Tracking happens when you pull out a

group of low-achieving or low-ability students and keep them in a

group indefinitely. That will never happen with RTI. The students will

either respond to the intervention (in which case, they learn, improve,

and eventually are back at peer-level) or they will not respond to the

intervention (in which case, you move on to a more intensive Tier Three

intervention).

There is no risk of a student being sentenced to a full year of being

"stuck" in a low-ability, low-achieving, slow-moving class full of poor

role models. The student will either be learning or the intensity of the

intervention will be increased.

This is just another reason why the RTI model is so much better than the

traditional "discrepancy model" when it comes to addressing student

needs. In the old model, a student labeled "behind" could languish for

years in "tracked" remedial classes. The damage of this tracking is well

documented. In a properly implemented RTI model, that can never

Ultimate RTI Pat Quinn

53

happen. A student will either "respond" by learning and improving, or

the intervention is changed.

In Tier Three, we are delivering specialized services. It has been decided

that for this group of students, the benefits of receiving these much-

needed services outweigh the grouping that occurs, as long as the

services are delivered in the least restrictive environment possible.

In my mind, students have a much better chance of being successful if

you are watching how they respond to interventions, and changing your

intervention if you find that one is not working!

Ultimate RTI Pat Quinn

54

SECTION TWO

RTI IN ACTION:
REAL EXAMPLES

FROM
REAL CLASSROOMS

Ultimate RTI Pat Quinn

55

2255 TTeeaacchheerrss SShhaarree TThheeiirr……

Tier One Full Class

Intervention Examples

I use Open Court Reading resources with full class.

Accelerated Reader is the only scientifically valid intervention used with

my entire class.

We use Houghton Mifflin Reading as our Tier 1 intervention.

I use Everyday Math

For Reading instruction, we use Imagine it, by Open Court, published by

Science Research Associates.

Our school uses Houghton Mifflin Math Expressions.

SRA Real Math.

Our entire school uses
Accelerated Reader for

reading. Parents, Teachers
and Students learn the

system early and love it!

Ultimate RTI Pat Quinn

56

Fastt Math is the best Tier 1 or Tier 2 Math intervention I have ever used.

Read Naturally

Reading Recovery

Accelerated Reader is the easiest way to individualize reading for your

full class.

For behavior, I use Vicki Phillips’ Personal Development with my full

class.

Ignite! Learning provides technology-based math, science, and social

studies curriculum. Each course offers 3 years of middle school

curriculum tied to state standards.

Math Trailblazers is a research-
based program that includes math,
science, and reading skills. Students
using Math Trailblazers are actively
engaged in real-world situations to
practice problem-solving strategies.
This program includes a balance of
group work, individual work, and

whole class instruction.

Ultimate RTI Pat Quinn

57

Our campus uses Accelerated Reader/Reading Renaissance and

SuccessMaker.

I use Lessons in Character.

Best Practices Behavior Interventions- This deals with how to handle ED

students, as well as other defiant students.

I use Read Naturally.

We use literary circles and the kids love it!

Boys Town Well Managed Classroom and PBS (Positive Behavior Support)

are used.

For math class, we use Bridges in Mathematics.

We use the AR system (Accelerated Reader).

Our school uses reachout.com to teach about common thinking errors.

We use successmaker at our school.

Ultimate RTI Pat Quinn

58

2255 TTeeaacchheerrss SShhaarree TThheeiirr……

Tier Two Small Group

 Intervention Examples

If a student identified with the universal screening does not make

progress after 6 weeks of my Tier One full-class intervention, I use a Tier

Two intervention. I have 4 students who are currently using Read

Naturally as a Tier Two intervention in reading.

For students who do not progress with large group intervention, I offer

Small group instruction and practice with addition and subtraction in the

back of the room with me.

I use Fasttmath with my students who do not respond to the Tier One

intervention.

We use Reading Recovery in reading and Fasttmath in math.

If my progress monitoring shows that students are not progressing

during my full-class instruction, I put them in Small group instruction

(done by a parent volunteer) using manipulatives to teach fact families

in math

Our school uses all three reading programs developed by Lindamood

Bell Learning Processes: Seeing Stars, LiPS and Visualizing and Verbalizing.

When the full-class instruction fails to produce progress in reading, we

use Ignite!learning with the smaller subset of students.

Ultimate RTI Pat Quinn

59

We use Successmaker for supplemental instruction in English, language

arts, math, science, and social studies.

Read Naturally – it is the best and easiest small group reading program to

use.

I use Florida Center for Reading Research activities with small groups of

students who are not making adequate progress with my full-class

instruction.

Signs for Sounds is a phonics-through-spelling program that has been

very successful for my students who did not respond to the Tier One

intervention.

I identify students early in the year using a universal screening method.

I monitor the progress of these students throughout the first six weeks

of math instruction. Students who fail to make progress (as viewed on

their individual graph) will receive Tier Two services using Math

Trailblazers.

I am using Peer Assisted Tutoring
regularly as a Tier 2 intervention. I

have access to native-speakers; since
this approach is cost-free, it helps me

and helps the students needing
additional interventions.

Ultimate RTI Pat Quinn

60

When students are not making adequate progress or measurable

progress, I often work in small groups with my students when studying

the writing process (6 traits of writing).

If my progress monitoring graph does not show a line going up and to

the right, I work with small groups of students to break down steps into

smaller steps.

Students who don’t move forward with my full-class instruction get

additional Tier Two interventions using Saxon Middle School Math and

SuccessMaker.

We use Read Naturally after a student has failed to “raise the line” on

their graph for more than four weeks.

We use Nanci Bell’s Visualizing and Verbalizing For Language

Comprehension and Thinking® Program as a Tier 2 small group

intervention in Language Arts.

For behavior, I use the individualized
version of Personal Development. I can
pick or choose lessons based on what
the student is struggling with. You do

not have to do the lessons in any
order, which I love.

Ultimate RTI Pat Quinn

61

The Fast ForWord program is a reading intervention designed for all

grades K-12. We use it as our primary Tier Two English and Language

Arts intervention at the high school level. Middle Schools and

Elementary Schools in our district use it, as well.

I have done some small group fluency instruction and practice with my

students based on our textbook.

Nanci Bell’s Seeing Stars: Symbol Imagery for Phonemic Awareness, Sight

Words and Spelling Program (Seeing Stars) is a Tier Two intervention

designed to instruct and improve students’ phonemic awareness, sight

word knowledge, and spelling through the development of symbol

imagery.

When students struggle to learn, we use Buckle Down practice books in

small groups.

Our school uses Orton Gillingham multi-sensory methods in small groups.

We use Skilltutor with our small
groups of students who struggle with

any particular skill. It is so easy to
individualize the instruction to the
deficiency. We are a middle school,
but I know that our high school and

elementary schools use it as well.

Ultimate RTI Pat Quinn

62

5500 TTeeaacchheerrss SShhaarree TThheeiirr……

Progress Monitoring Examples

I test students with reading passages first thing in the morning. All of

our students are held in the main hallway from the time they are

dropped off until 7:30 a.m. Two of my students know that on Monday

they can come directly to my room when they get dropped off (usually

around 7:15 or 7:20) to be tested. Two different students do this each day

of the week (Monday through Thursday), so I can test all eight of the

students who I identified with my universal screening. Fridays are left

over for students who were absent or who arrived late on their day.

I do a 5-minute timing tool for lower addition and subtraction facts to

10. It is easy to graph and analyze their progress.

We use Renaissance Learning at our school so the STAR test and the

Accelerated Reader program does this for me.

I'm giving two timed tests each week to determine if my students are

mastering their basic addition and subtraction facts. The kids are given 2

minutes to try to complete 40 basic facts. I record scores in a grade book,

and graph the progress of the group of students I am “watching”.

In Math, I use 1-Minute Timings three times each week. I graph the

results…it is almost easier than recording them in my gradebook. I use

Pat Quinn’s one-page graph for each student I am monitoring.

Ultimate RTI Pat Quinn

63

I give a weekly spelling test for all in my high reading group. If the

children pass the words, they will not be given them again the next

week. If they miss some words, I will repeat the words. I then review

words at regular intervals. I record these grades in the grade book and

graph the progress of certain students.

Our middle school uses Renaissance Learning’s STAR reading

assessments.

I record comprehension grades each week and graph the grades of a

select group of students.

In Reading, I use DIBELS/IRI.

I check my students’ progress with reading vocabulary word lists each

day right before lunch. I have declared the last 10 minutes before lunch

to be study hall or silent reading time. This way, I can check three or

four students each day. Right now, I am only monitoring the progress of

6 students, so they each get a mark on their graph at least twice a week,

sometimes three times. It only takes two minutes per student. I was

afraid this would not work, but when I tried it, I found it works great.

I teach middle school and use oral
reading passages. I graph the score

of certain students twice each week.
It quickly becomes obvious who is

progressing and who is not.

Ultimate RTI Pat Quinn

64

The “study hall” right before lunch is easy to manage, because if you are

off task, you go to lunch late. Trust me – no one is off task!

I also do Progress Monitoring Dibels in my class because their fluency

levels are pretty low.

Our first and second grade students are monitored with Fox and the Box

Reading Assessment.

In math, I do three minute timings for basic multiplication and division

facts. I do multiplication one week and then division the next week.

Twice each week, I use number writing to 100 and addition facts to 10. I

graph the results for students identified with our Universal Screening.

I have a parent volunteer fill out observational behavior report cards on

three different students twice each week. They observe each student for

20 minutes, so on Tuesday I use my parent volunteer for one hour to do

this. Same thing on Thursday. It is a great way to utilize a parent

volunteer!

) ÃÈÅÃË ÍÙ ÓÔÕÄÅÎÔÓȭ ÏÒÁÌ
reading fluency each week and

graph the results of certain
students using PÁÔ 1ÕÉÎÎȭÓ

clipboard idea.

Ultimate RTI Pat Quinn

65

I teach high school and we use STAR Math with our at-risk students.

Our middle school uses the same system so it is a smooth transition

from grade 5 to 12.

In Math, I use 2 minute fact assessments on Mondays, Wednesdays and

Fridays.

I use our county benchmarks for facts and application FASTT Math

STAR Math 100 fact check in 6 min. for addition and subtraction

In Reading, I use DIBELS.

I teach ninth grade and use STAR reading assessments with all of our

students. It actually identifies who is ready for the next Tier. We have

used them all and this is the one that works best with RTI.

We are using Skillstutor for our Tier Two interventions, so it really

keeps track of student progress for us.

In Reading, I use Yellow Box.

Our school uses Read Naturally with students who struggle.

I use behavior report cards.

We use STAR Reading from Accelerated Reader.

I mostly use Houghton Mifflin Assessments Selection Tests.

I use a 5 minute writing probe and Daily Oral Language.

Ultimate RTI Pat Quinn

66

In Language Arts, I will use Performance Tasks Writing Rubrics with all

students, then carefully monitor the students identified as “at-risk” to

see if they need further intervention.

My Spanish students have a list of 20 words to read aloud. I graph the

results weekly.

Our school uses Aimsweb.

In math, I use one minute basic fact tests.

I use DIBELS progress monitoring.

Math - flash card drills and written drills - both 1 minute.

Dibels Daily 5.

I hold individual conferences for reading and writing. My 3rd grade

students read silently or do a different independent activity while I do

this.

I use Successmaker to monitor progress.

I use vocabulary Word lists and graph
the results using the clipboard

graphing method described in Pat
1ÕÉÎÎȭÓ ÖÉÄÅÏ ÃÏÕÒÓÅȢ

Ultimate RTI Pat Quinn

67

I use the built in monitoring sheets for documentation in the reading

fluency program in place in class.

I use Oral reading samples and graph the results.

I teach high school and use a Behavior check list. I graph the results at

the end of each week. Takes about 5 minutes.

I can do quick oral (or written) vocab quizzes with the student.

I use Dibels.

We use the STAR test for Math.

I use Aimsweb. It does much of the work for me!

Math - one minute basic facts in four operation areas.

In reading, I use Dibels - reading rate and accuracy 4-sight.

In Reading, I use Fox in the Box. It is the best assessment I have found

K-2.

Our school uses Edusoft.

Ultimate RTI Pat Quinn

68

2255 TTeeaacchheerrss SShhaarree TThheeiirr……

RTI Time Management

Tips and Examples

In the beginning, it seemed like I could never find the time to do the

interventions and progress monitoring that I needed to. After a couple

semesters, you get into a pattern where it just “fits” into your day – then

you wonder what all the worrying was about! My best technique is to

pull kids to the back of the room (not the front) as soon as I give an

assignment and everyone begins working. Then, I can check the

progress of that one student, record it on his or her graph, and send

them back to their desk before students start to get squirrelly. I do this 4-

5 times each day. It works for me!

I do it individually with each student in a 1-1 session. It can be done in

the classroom or as a pullout while the rest of my class is doing other

things.

Edusoft is a part of grading the tests so does not take extra time.

As the RTI person in the middle school, I pull students out of class three

times a week to monitor progress.

I review classroom procedures with the students and have them work

on independent class work while I go around the room and monitor the

progress of my struggling students.

Ultimate RTI Pat Quinn

69

I divide students into 2 groups during class time to measure progress.

One group is working independently, while the other group works with

me.

I teach middle school, and I have five students in my first class who are

on behavior report cards. It is their responsibility to bring the card up to

me at the end of each day to get it signed. Their parents sign it each

night. At the end of the week, I graph the results.

The Computer for Successmaker does it for me, the student works on it

while the rest of the class is reading.

Daily Oral Language is done at the beginning of writing class every day

and it is reviewed every week, on Fridays.

Dibels is done monthly; quick writes and math fluency are done every

other week. Daily 5 is done 2 times a week.

I use a clipboard graphing system
as Pat Quinn recommends in his

online class, so it only takes a
couple minutes per day, but I add

a place for notes on the back of
each sheet. These notes become

my written documentation when
we use RTI for eligibility.

Ultimate RTI Pat Quinn

70

I have a paraprofessional help me with Dibels.

My math progress monitoring I do with the full class – it is just easier

that way and I benefit from the extra data.

I use a Title 1 paraprofessional to help with the reading interventions

and progress monitoring.

Some of the “quick writes” that I do are used with the full class. They

only take 3 minutes.

I do it while students are involved in partner or group activities. I

usually have a student read a list while we are working on speaking/

listening exercises.

Have the class work on a project of some sort while I pull kids to the

back table to test.

I have a parent give these timings in math and graph the results. They

appreciate the chance to work with specific students repeatedly.

During IRI timings and Dibels, we are fortunate to have specialists and

instructional assistants in our rooms so students are on tasks while

others are being tested. I do not have a paraprofessional available

during Math timings – I give those while others are working

independently or in small groups.

I have several parent volunteers who could also give the math tests I

need to administer.

I do the timings, I write scores and progress on graph paper, but do not

"graph" it. I share daily progress, actually from day before, with the

students.

Ultimate RTI Pat Quinn

71

I look throughout the day for “strategic opportunities” to test students. I

can usually find 3 or 4 times each day where everyone is working

quietly on something for a few minutes so I can do this.

I administer the timings and volunteers correct the timings.

I do all their Math Measures myself. Math 2 minute fact assessments-

every 2 weeks county benchmarks for facts and application.

For Progress Monitoring, I test
the students when the rest of

the class is silent reading. That
way I can work with one
student at a time without

having to find busy work for
the rest of the class.

Ultimate RTI Pat Quinn

72

NNooww,, IItt’’ss YYoouurr TTuurrnn

 hope that this book and the suggestions from other educational

professionals who are implementing RTI have given you a greater

depth of understanding of what RTI is and how you can integrate it into

your classroom.

To that end, I’ve included this last section to help you assess your

school’s Response to Intervention progress. By answering the questions

on the following pages, I also hope you can identify strategies which

you can use in implementing RTI. Your answers will also help you

locate resources which are available to you in your school.

I encourage you to use creativity and teamwork as you develop your

school’s RTI program. Remember, RTI works best when everyone

cooperates.

Successful Response to Intervention benefits everyone!

I

Ultimate RTI Pat Quinn

73

What “Universal Screenings” does your

school currently have in place?

Ultimate RTI Pat Quinn

74

W What parts of your curriculum are

scientifically validated? Which are not?

Ultimate RTI Pat Quinn

75

W What are ways you monitor and record student

progress?

Ultimate RTI Pat Quinn

76

W When could you make time during the day to

deliver Tier 2 small group interventions?

Ultimate RTI Pat Quinn

77

W What scientifically validated small group

interventions do you have for students when

your full-class instruction does not work?

Ultimate RTI Pat Quinn

78

W What is your plan for being observed for

fidelity? How will you record this

observation?

Ultimate RTI Pat Quinn

79

W What is your plan for communicating the

progress of students to their parents?

Ultimate RTI Pat Quinn

80

W If a Tier 2 small group intervention does not

work, what is the next decision-making

process?

Ultimate RTI Pat Quinn

81

W What additional personnel are available at your

school to help with Tier 2 small group

intervention and progress monitoring?

Ultimate RTI Pat Quinn

82

W What barriers does your school have to

successful implementation of RTI? How can

you overcome those barriers?

Ultimate RTI Pat Quinn

83

PAT QUINN
“The RTI Guy!”

at Quinn has spent his entire career helping struggling students

become successful in school. As a teacher, author, and nationally

recognized keynote speaker, he has changed thousands of lives through

his insightful message. Pat Quinn helps educators around the country

improve their teaching, renew their passion, and lengthen their careers

as he speaks about closing the achievement gap and meeting the needs

of all students.

 Mr. Quinn is the author of twelve books on meeting the individual

needs of students, including Designing an Alternative Curriculum and the

bestselling Changing Lives. He has taught undergraduate courses for

Lakeland College and graduate courses at Alverno College. He is the

former editor of the educational newsletter The Unconventional

Teacher.

To subscribe to Pat Quinn’s RTI newsletter, visit:

www.response-to-intervention.com

Email Pat Quinn at:

pat@betterteachingonline.com

P

www.response-to-intervention.com
pat@betterteachingonline.com

