

Lee Pesky Learning Center

Improving the lives of people with
learning disabilities

Rtl in Middle School Series Agenda

- Examining Rtl: Components at Middle School
- Assessment Considerations
- Scheduling Considerations in Middle School
- What does Tier 2 look like?
- How do we know if Rtl works?

RtI Purpose at Middle School

- Prevention
 - At-risk for dropping out
 - Late-emergent learning disabilities
 - English Language Learners
- Intervention
 - Ongoing support for struggling learners
 - Temporary support for skill mastery

What is the purpose of Tier 2?

- If:
 - Remediate basic academic skill gaps?
 - Support student progress in the general curriculum?
 - Teach strategies to struggling learners?
- Then:
 - Don't use as a 'study skills' option
 - Not a homework completion time

Tier 2 Must Haves

- Strong Assessment Tools
- Targeted Instruction
- Progress Monitoring
- Time and Intensity

Tier 2 Infrastructure

	Strong	Weak
Instructor	Reading Specialist Math Specialist	Instructional Aid with no Supervision
Group size & composition	1:8 1:5 (for intensive) Groups based on like need	Large groups Wide range of need
Frequency	Daily	< three times/week
Program	Focused on areas identified in research	Not coherent
Type of Instruction	Explicit, direct instruction Strategy instruction	
Duration	60-90 minutes	< 30 minutes

Primary Characteristics of Struggling Readers in Middle School

- They are almost always less fluent readers
 - sight word vocabularies thousands of words smaller than average readers
- Usually know the meanings of fewer words
- Usually have less conceptual knowledge
- Less skilled in using comprehension strategies
- Do not read often (for leisure)

Categorizing Struggling Readers to Organize Intervention

- Simple View of Reading (Gough & Tunmer, 1986) suggests that Reading = Decoding x Comprehension
 - Students still struggling significantly with initial word reading skills (Reading Next Panel estimates 10% of struggling readers)
 - Students who have ‘adequate’ but not strong word level skills and struggle with vocabulary, knowledge, comprehension and motivation

Categorizing Struggling Readers to Organize Intervention

- This suggests the need for screening and diagnostic tools that:
 - Identify the severity of discrepancy in reading performance
 - Identify the nature of the student's reading challenges

Effective Interventions

- Intensive interventions focused on word level reading skills produce consistent effects on reading accuracy and comprehension
- Intensive interventions focused on comprehension strategies produce larger effects on reading comprehension

*Kamil, M. L., Borman, G. D., Dole, J., Kral, C. C., Salinger, T., and Torgesen, J. (2008). *Improving adolescent literacy: Effective classroom and intervention practices: A Practice Guide* (NCEE #2008-4027). Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences, U.S. Department of Education. Retrieved from <http://ies.ed.gov/ncee/wwc>.

Planning for Reading Interventions

- Provide intensive reading classes for students reading below grade level
 - Offer a continuum of intensity based on need
 - at least two levels
 - Intensity is manipulated by instructional group size or by length of instruction

Planning for Reading Interventions

- Schedule 60-90 minute block for students with significant word level reading problems plus comprehension problems
 - Focus on word level skills
 - Strategy instruction
 - Embedded and systematic vocabulary instruction
 - Lots of guided, supported practice in reading

Progress Monitoring

- For students with greater skill deficits, use ORF – it is a more sensitive measure and also gives you better feedback on student skills
- Graph results, if your school does not have CBM licenses, use a free program like <http://www.cbmfocus.com/>
- Goal is to support progress to grade level – so PM should be done at grade level

Primary Characteristics of Struggling Math Students

- Do not have fluency with basic operations
- Understanding of fractions is not well-developed
- Algebraic understanding is difficult
- Lack strategies for solving complex word problems

Categorizing Struggling Students to Organize Interventions

- Screening and diagnostic tools used to:
 - Identify severity of discrepancy
 - Determine nature/focus of intervention

Effective Math Interventions

- Screening and diagnostic tools used to:
 - Identify severity of discrepancy
 - Determine nature/focus of intervention
- As in reading, consider a continuum of intervention options
 - Focus on ‘shoring up’ fluency with basic operations and problem solving
 - Review foundational processes that are useful for later math skills – fractions, algebraic thinking

Effective Math Interventions

- Explicit Instruction
- Use of heuristics
- Student verbalization
- Visual representations
- Sequence and Range of Examples

*Gersten, R., Chard, D., Jayanthi, M., Baker, S., Morphy, P., & Flojo, J. (2009). A Metaanalysis of Mathematics Instructional Interventions for Students with Learning Disabilities: A Technical Report. Los Alamitos, CA: Instructional Research Group.

Algebra Supports

*Plug the necessary values in the formula

*Area of a Rectangle: $A = l \cdot w$

*Area of a Circle: $A = \pi \cdot r^2$ $C = \pi d$
 $C = 2\pi r$

*Area of a Triangle: $A = \frac{b \cdot h}{2}$

Perimeter: "The border"- just add up all the side

Area & Perimeter Formulas
OPERATIONS WITH INTEGERS

Opposites & Absolute Value

Exponents

Order of Operations

$g(5) = 110$

Evaluating Functions

Combining Like Terms

Distributive Property

Slope $\frac{5}{8}$

Slope-intercept Form of a Line

Two-Step Equations

Multi-Step Equations

Solving Inequalities

Conjunctions & Disjunctions

Proportions

Linear Modeling

Monomials
Card #2

Algebra Supports

Solving Equations: An Algebra Intervention

by Brad Witzel and Paul Ricommini

Progress Monitoring

- PM the skill area of focus (EasyCBM provides access to different types of probes)
- Graph results
- Monitor on Grade Level
- Should also consider the use of mastery measures to ensure students acquire specific skills

For Next Time

- What questions/concerns do you have regarding intervention so that we can be sure to address those on November 5?

Thank You!

Lee Pesky Learning Center
3324 Elder Street • Boise, ID
208-333-0008

Dr. Evelyn Johnson, Executive Director
ejohnson@lplearningcenter.org

www.LPLearningCenter.org

Sign-up for our e-newsletters and follow us on

Lee Pesky
LEARNING CENTER