

Implementing RTI: Developing Effective Schedules at the Elementary Level

Alexandra Hilt-Panahon
Minnesota State University, Mankato

&

Karen L. Gischlar
Rider University

National Center on
Response to Intervention

Today's Agenda

- Things to think about
- The Big Picture
- Scheduling Meeting/Planning time
- Scheduling Core Instruction
- Scheduling Intervention Groups
- Scheduling Progress Monitoring
- Putting it all together
- Questions

Things to Think About

- It is ok to “reinvent the wheel”!
- Prioritize Instruction
- Maximize resources
 - What do we have?
 - Who do we have?
- Be flexible
- Change *is* good!

The Big Picture

- Schedules should be set before the start of the school year
- Create a calendar
 - Benchmark testing
 - Team meetings
 - Progress Monitoring
 - Professional Development
 - Other Testing

September

<i>Sun</i>	<i>Mon</i>	<i>Tue</i>	<i>Wed</i>	<i>Thu</i>	<i>Fri</i>
2	3 Labor Day – No School	4	5	6	7
9	10	11	12	13 Teacher Inservice – Swap Day	14
16	17 Benchmark Data Collection	18 Benchmark Data Collection	19	20 Data-decision making team meeting (students placed in tiers & groups)	21
23	24	25 7:45am Grade Level Meeting	26 Start intervention groups Start progress Monitoring	27	28

Scheduling Meeting/ Planning Time

- RTI is a team process
- Everyone needs to be involved
- Teams need time to plan and to assess effectiveness of instruction
- Challenge is to identify time that conforms to contractual guidelines and maintains planning time for teachers.

Possible Solutions

- Grade level/data meetings occur during common planning
- Grade level/ data meetings replace traditional faculty meetings.
- Subs called in- grade level meetings held throughout the day.

Scheduling Core Instruction

- Develop a Master Schedule
- Prioritize Instruction
 - Schedule instructional time first, other activities follow.
- Develop blocks devoted to instructional time
 - 90-120 minutes for reading
 - Uninterrupted time

Example of Instructional Block Master Schedule

	Lunch	Intervention Block	LA Block	Math Block	Specials
K-AM		9:20-9:45			10:15-11:30
1	11:30-12:00	9:20-10:00	9:20-11:30	12:00-1:00	1:00-3:30
2	11:45-12:15	10:55-11:40	9:00-11:40	1:30-2:30	12:30-1:30 2:30-3:30
3	12:15-12:45	10:55-11:40	9:45-12:15	2:30-3:30	9:00-9:45 12:45-2:30
4	12:00-12:30	1:30-2:00	1:30-3:30	9:30-10:30	10:15-12:00 12:30-1:30
5	12:30-1:00	1:30-2:00	1:30-3:30	10:30-11:30	9-10:30 11:30-12:15
K-PM		3:00-3:30			1-2:30

Questions?

Intervention Schedules

- How much time for intervention?
 - 30-60 minutes
 - How many days per week?
- Which interventions?
 - Available?
 - Most effective?
 - Evidence-based!!
- Who will teach interventions?
 - Who is available?
 - Who is qualified?
 - How can we maximize our resources?

Tiered Intervention Blocks

- Kindergarten 9:20 – 9:45 AM/
3:00 – 3:30 PM
- 1st Grade 9:20 – 9:50
- 2nd & 3rd Grade 10:55 – 11:40
- 4th & 5th Grade 1:30 – 2:00

- Determine number of staff available

Example of Staff Availability

	Classroom Teachers	Support Persons	Maximum Number of Groups
K & 1	K teachers- Ms. H, Ms. S 1 st grade- Mrs. G, Ms. G, Ms. S	1 Reading Specialist 1 Instructional Support Teacher 2 ESL Teachers	9
2 & 3	2 nd grade- Mrs. B, Mrs. D, Mrs. D, Ms. P 3 rd grade- Mr. L, Mrs. M, Mr. Pr	1 Reading Specialist 1 Instructional Support Teacher 2 ESL Teachers 1 Special Education Teacher 1 Librarian	13
4 & 5	4th grade- Mrs. B, Ms. G, Mrs. S 5 th grade- Ms. H, Mrs. L	1 Reading Specialist 1 Instructional Support Teacher 2 ESL Teachers 1 Special Education Teacher 1 Librarian	11

Scheduling Intervention Time

- Structure
 - Within classroom
 - Within grade
 - Across grades
- Consider what will provide greatest number of students intervention using least number of resources.

Intervention Schedules

- Skill groups conducted by grade
 - Each grade had a daily skill group time
 - All available teachers and support staff teach a skill group
 - Allowed for 9-12 groups to be implemented for each time block

Intervention Schedule Example

Fall 2007 Intervention Schedule Grade K & 1 (Days 1-4) 9:20-9:50					
Activity: Road/Ladders	Activity:	Activity:	Activity: Project Read	Activity: Project Read	Activity: Project Read
Teacher: Ms. S	Teacher: Ms. C	Teacher: Ms. P	Teacher: Ms. G	Teacher: Ms. S	Teacher: Ms. W
Group: Benchmark K	Group: Benchmark 1	Group: Benchmark 1	Group: Strategic 1	Group: Strategic 1	Group: Intensive 1
Karmyn Jacqueline Nicholas Dale Mauricette Brendan Samantha Prince Zack Dillon Durrell Megan Jonathan Abby Alexis Chayla	Lauren Austin Madeline Amya Joshua David Anthony Alvaro Misha Darryl Carson Ariana Makenna Camden Tia Julian	Rachel Rinesa Brooke Nicole Antonio Jacob Dominick Samantha Victoria Nadia Cole Matthew Michael Jose Chanise Jalen	Matthew Samantha Tyler Rachael Christopher Michael Mariarae Makayla	Fabian Madison Michael Argyle Kenneth Shelby Emalee Zeliana Tyler	Jared Jonathan Logan Kevin Elvyn
Activity: Ladders to Literacy	Activity: FCRR/ Scott Foresman		Activity: Project Read	Activity: Scott Foresman	Activity: Project Read
Teacher: Ms. H	Teacher: Ms. I		Teacher: Ms. U	Teacher: Ms. F	Teacher: Ms. M
Group: Strategic K	Group: Intensive K/1		Group: Intensive 1	Group: Intensive 1	Group: Intensive 1
Ojibway Amy Tyshawn Logan Raihan John Mateo Kelvin Christian Ethan	Jan Nathaniel Artrim Morgan Shannon Diana Alex Faina Ashlynn Lorenzo		Kayla Obiazi Tearra Brian Christian	Noah Nadeline Miles	Jordan Isabella Gwendeline Aaron Melody Kevin

Progress Monitoring

- Need to schedule monitoring to ensure it gets done
 - How often?
 - Who will do it?
 - How do we fit it in to the day?
 - Schedule PM time
 - A few students each day
- Responsibilities need to be assigned

Scheduling Progress Monitoring

- Students performing significantly below peers should be monitored at least once per week to determine intervention effectiveness (Stecker, Fuchs, & Fuchs, 2008)
 - Students receiving intervention at Tier 2 monitored every other week
 - Students receiving intervention at Tier 3 monitored on a weekly basis

An example of Progress Monitoring schedule

- Interventions conducted 4 days/week
- PM on 5th day
- Each teacher assigned a support person
 - Worked together to complete PM in time allotted.
- All teachers who conduct PM need to be trained

Example

Teacher: Mrs. S		Progress Monitoring Record Sheet							
Support: Mrs. F									
Student	Level	18-Oct	25-Oct	1-Nov	9-Nov	16-Nov	28-Nov	5-Dec	12-Dec
Ted	3rd								
Shane	3rd								
Andy	3rd								
Jake	3rd								
Hannah	3rd								
Isaiah	3rd								
Laura	4th	■		■		■		■	
Briana	4th		■		■		■		■
Daniel	4th	■		■		■		■	
Dion	4th		■		■		■		■

Pulling it all together

- Look at the Big Picture First
 - Prioritize Instruction
- Develop calendars & schedules ahead
- Team process, there will need to compromise
- Don't be afraid to make changes
 - Change is not bad, just different!

Questions?

