

Guide to

Tiered

Instruction and

Intervention

A guide to the processes, procedures, tools, supports and best practices for building

and maintaining a healthy tiered system of instruction and intervention for Lee

County Schools.

2021

Lee County Schools

2/19/2021

2

Table of Contents

Vision, Mission, Values

3

Tiered Instruction and Intervention Overview

4

Tiered Instructional/Intervention Model of Student Support

5

Core Support

5

Supplemental Support

15

Intensive Support

17

Tiered Instruction/Intervention Model at a Glance

19

Tiered Teaming Structures

20

Data-Based Problem Solving

21

Guidelines for Data Decision Rules

22

Progress Monitoring, Data Collection, Documentation and Reporting

23

Best Practices for Progress Monitoring and Documentation

24

Personal Plan for Success

25

Appendices

28

Appendix A- Organizational Tools to Support Teams

29

Appendix B- Screeners and Assessments

34

Appendix C- Core Instruction Support Tools

36

Appendix D- Supplemental and Intensive Instruction and Support Tools

38

Glossary of Terms

42

3

Lee County Schools Vision, Mission and Values

OUR VISION

Lee County Schools, in partnership with the community, will provide challenging learning experiences for students in a safe and supportive

environment. We are committed to academic excellence, technological innovations, social responsibility, and life-long learning. Our success will be

demonstrated by the achievement of our students and their positive participation in society.

OUR MISSION

Lee County Schools will teach each student the social and academic skills needed to become a responsible and productive citizen.

OUR VALUES

Lee County Schools will strive for all children to graduate with more than a high school diploma. We will inspire students to reach their potential
through learning, security, leadership, community and success.

We will encourage learning through:

1. Inquiry and questioning requiring increasingly complex thought processes

2. Reading and engagement with a wide-variety of texts

3. Organization and study skills

4. Writing across the curriculum
5. Providing teachers with the professional development to become accomplished or better as measured by the NC Evaluation System

We will ensure security through:

1. Providing and promoting a safe environment for learning

2. Respecting the dignity and value of all people by honoring ourselves and others through words and actions
3. Engaging in responsible problem solving and decision-making

We will promote leadership through:

1. Real world application of learning

2. Empowering others to strive for personal growth and excellence
3. Helping each person to reach his or her potential

We will build community through:

1. Collaboration and discourse

2. Taking an active role in contributing to the community
3. Celebrating the contributions of others

We will develop success through:

1. Differentiated instruction that responds to individual needs

2. Providing instruction that is aligned with standards for personal and professional growth
3. Assessment of learning, self evaluation, reflection and shared accountability for all stakeholders

4

Tiered Instruction and Intervention Overview

Core Principles of Tiered Instruction and Intervention

The tiered instruction and intervention model is a critical element of a school’s multi-tiered system of support. It includes the high quality,

universal, differentiated core instruction that all students get, supplemental instruction and intervention for students not meeting benchmarks;

and intensive, small group or individual instruction and intervention for students showing significant barriers to learning the skills required for

school success. Both academic and social-emotional/behavioral instruction and interventions are considered when considering students’

response to instruction. This model is grounded in the belief that ALL students can learn and achieve when provided effective teaching,

research/evidence-based instruction, and access to a standards-based curriculum. A comprehensive system of tiered interventions—

accelerated and remedial—is essential for addressing the full range of students’ academic and behavioral needs. Collaboration among

educators, families and communities is the foundation of effective problem solving for student growth and achievement. On-going academic

and behavioral performance data should inform instructional decisions. Effective leadership at all levels is crucial for implementation of this

element within a school’s system of support.

Major components

 High quality differentiated core programming

 High quality explicit instruction of State Standards

 Essential outcomes identified based on State curriculum

 Essential outcomes assessed

 Differentiation in response to student need is regularly practiced

 80% of students are successful with universal instruction

Collaborative practices

 Teams use collaborative time to bring about student change

 Teams use data to make decisions about supporting students

 Teams use a common problem-solving model and data decision rules to understand issues and make decisions

Balanced assessment system

 Screening for reading, writing, math and behavior three times a year

 Pre-testing, formative and summative assessments for the minimum of the essential outcomes

 Diagnostic assessments delivered to struggling students to break down specific academic needs

 Progress monitoring of students who are receiving interventions

Culturally and linguistically responsive practices

 Core curriculum is delivered using a culturally and linguistically responsive lens

 Teams use a culturally and linguistically responsive lens when discussing students’ needs

 Teams complete a culturally and linguistically responsive checklist when supporting students through Intensive Support Teams

Leadership and support

 Building administrators participate in instruction and intervention teams

 Building administrators are involved in or knowledgeable about what occurs during collaborative team time

 All administrators are involved in decisions regarding core programming and student support planning

Family involvement

 Parents/guardians are informed of what is being learned

 There is an effective communication plan between the school and the family

 Families are informed of work accomplished during collaborative team times

 Families are a part of the academic process

 Families are informed of screening data and progress monitoring results in a meaningful way

Systematic approaches to student support

 Scientifically researched or evidence based interventions and extension instruction is identified by the district and school

 Buildings have a defined schedule and personnel identified to deliver interventions

5

Tiered Instructional/Intervention Model of Student Support

The student support system is based on a tiered model that includes:

 Core Support- how we service all students

 Supplemental Support- how we intervene with small groups of students, and

 Intensive Support- how we service students who need support beyond core and supplemental intervention.

Core Support

Definition: High quality differentiated instruction is provided to all students in the general education setting through the North Carolina Standard

Course of Study and school-wide behavioral expectations. Core instruction is also used to differentiate through a culturally and linguistically

responsive lens taking students’ needs into account. Core support includes the curriculum, programs, and services that are used with all students

with the expectation that minimally 80% of all students will make adequate progress toward meeting grade level expectations according to screening

benchmark expectations.

Universal core instruction includes:

 High quality differentiated instruction

 Clearly identified learning targets

 Formative assessment that drives instruction

 Differentiation for multiple levels of learning

 Instruction through a culturally and linguistically

responsive lens

 Screening for students who struggle/excel three

times a year

 A clearly defined set of behavioral expectations

 Universal instruction on expected behaviors

 Clear distinction between office vs. non-office

referrals

 Clear and consistent documentation of behavioral

referrals

Core instructional teams:

 Analyze the data from

their screeners

 Discuss and support each

other in best educational

practices

 Share strategies for

classroom management

 Share differentiated

lessons

When a child is struggling or excelling

with the core, teams:

 Conference with the student

 Communicate with

parents/guardians

 Consult with previous teachers,

additional school personnel or

special area case managers (ESL,

EC, AIG)

 Review the student’s cumulative

file

 Accommodate, differentiate, and

document for the student

Teacher Expectations for Delivering the Universal Core

Universal Core Teacher Expectations

 Post essential learning targets for current lessons/units in the classroom and in lesson plans

 Ensure Lee County Schools’ Foundational Elements of Core Instruction are embedded within lesson planning and instructional delivery

 Differentiate instruction:

o with a balanced assessment system

o through a culturally and linguistically responsive lens

o to challenge and support students

o to reach all demographics of students within the classroom

 Inform parents/guardians and students of:

o essential learning targets (outcomes) at the start of each course or grade level

o differentiated practices and strategies used to meet the learning needs of students

Learning Target

A learning target is a measurable learning outcome that is essential for students to bring into their long-term memory. It is not negotiable as to

whether or not the students know this concept or can do this skill; they are considered an essential part of student learning.

What a Learning Target Isn’t and Is

“A learning target is not an instructional objective. Learning targets differ from instructional objectives in both design and purpose. As the name

implies, instructional objectives guide instruction, and we write them from the teacher’s point of view. Their purpose is to unify outcomes across a

series of related lessons or an entire unit. By design, instructional objectives are too broad to guide what happens in today’s lesson. Learning targets,

as their name implies, guide learning. They describe, in language that students understand, the lesson-sized chunk of information, skills, and

reasoning processes that students will come to know deeply. We write learning targets from the students’ point of view and share them throughout

today’s lesson so that students can use them to guide their own learning. Finally, learning targets provide a common focus for the decisions that

schools make about what works, what doesn’t work, and what could work better. They help educators set challenging goals for what expert teachers

and principals should know and be able to do.” (Moss, 2012)

Grading and Reporting Philosophy Statement

Best practice indicates that academic grades should reflect what a student knows and can do in regard to their academic ability; it is best that any

social emotional, behavioral or compliance performance be reported separately. Schools and districts should take special care to develop and

communicate clear grading practices and expectations to teachers, students and parents.

6

Foundational Elements of Core Instruction

These elements of instruction are things that all teachers must provide to all students. These elements incorporate the best practices for ensuring

students reach their learning potential and have skills and habits applicable to their independent lives in society.

1. Instruction aligned with the goals, standards and objectives outlined in the NC Standard Course of Study

2. Writing across the curriculum

3. Inquiry and questioning requiring increasingly complex thought processes

4. Collaboration and academic discourse

5. Organization and study skills

6. Reading and engagement with a wide-variety of texts

7. Formative and summative assessment of learning

8. Differentiated instruction to respond to student needs

9. Real world application of learning

10. A safe, respectful and responsible environment

Balanced Assessment System

 Instructors will use their screening information, along with essential learning target pre-assessment results to

 differentiate instruction for readiness

 Instructors will formatively assess for a minimum of the essential learning targets for the course(s)/subject(s) they teach

 Instructors will differentiate for students using a culturally and linguistically responsive lens

Pre-assessment means either formally or informally assessing which students know, need instruction in, or struggle with the concept being taught

Formative assessment refers to assessing before or during learning to inform instructional practices

Summative assessment refers to assessments that are typically given at the end of the instructional period or to identify to what extent a student has

mastered the essential outcome(s).

Differentiation

What does it mean to differentiate? Differentiation is a concept as old and as effective teaching that values and plans for diversity in classrooms. It

requires that teachers design lessons based on content and patterns of student needs. It is at the core of quality teaching and includes the use of

various methods to address the learning and affective needs that all students have.

Ways to differentiate:

Content/skills-What you teach (Learning Targets)

 Providing tiered expectations (multiple levels of complexity)

 Allowing choice for content/skills, with the same outcome

 Teaching content/skills to some, allowing others to extend or engage in independent projects, preteaching or reteaching content/skills to

others

Process-How you teach the content/skills

 Developing activities, lessons, approaches to bring about learning

 Differentiating instruction or activities for different students based on need, interest or learning style

 Offering choice of activities or projects

Product-How the student demonstrates understanding of essential outcomes

 Applying formative and summative assessments in multiple forms for the same outcome—oral, written, plays, posters, multi-media forms,

etc. (appropriate to the skill/task being assessed)

 Truly measuring mastery of content, not compliance of activity

Differentiation is: Differentiation is not:

 Understanding where your students are in their learning

 Facilitating learning

 Focusing on learning (student centered)

 Utilizing a balanced assessment system—pretesting, formative

and summative assessment

 Understanding the importance of accommodating and

modifying to ensure equal access to learning

 Responding to diverse students’ needs

 Structuring, planning and organizing

 Utilizing flexible grouping for multiple needs and reasons

 Providing rigor

 Teaching to all students without truly understanding who already

knows the material to be taught

 Focusing only on teaching (teacher centered)

 Instructing to all using homework or participation as grades, and a

one-shot summative test

 Feeling that accommodations and modifications are not the

instructor’s responsibility and are unfair

 Unstructured

 Another word for tracking

 Giving additional busywork to accelerated students

 Watering down the curriculum

 A program, model, or recipe

7

Differentiation Preparation

1. Learning Targets are identified for the class (material that is essential to satisfying the requirements of the course/grade level/subject area

and, in most cases, brought to mastery)

2. Teacher understands the Foundational Elements of Core Instruction and how they relate to lesson planning, methods of learning and the

process of learning.

3. Teacher understands the importance of accommodating and modifying for students and know what is expected for students who

have additional services (IEPs, 504s, EL Plans, AIG Plans)

4. Students and parents are informed of what is taught and what they need to learn (learning targets) prior to instruction beginning

5. Teacher has developed a check for understanding for each learning target

6. The teacher has determined a set of protocols, rules or expectations prior to instruction that provides for smooth and consistent classroom

management and have taught these protocols to students

7. The teacher has organized the classroom to be conducive to small group work and other flexible grouping options

Levels of Core Differentiation

Basic Differentiation

 There is a pretest for each unit including all essential

learning targets for that unit

 Teacher identifies groups of students for planning and

delivery of instruction for, at a minimum, the essential

learning target(s) for the unit. Group for:

o Students who already know the material

o Students who need basic instruction, application

and practice

o Students who do not have the skills necessary to

understand the concept to be taught

o Students who need an accommodation or

modification

 Teacher develops engaging and relevant lessons that have

an identified objective for each group and accommodates

and modifies as needed

 Teacher has a bank of appropriate, relevant and engaging

anchor activities for students not receiving

 direct instruction

 Teacher uses essential questions for each unit of study to

guide instruction and class discussions

 Teacher has predetermined and taught classroom

management expectations and collaborative learning skills

 For those students who are learning a new learning target,

potential formative assessments are identified and utilized

throughout the lesson/unit of study

 Summative assessments are identified for each essential

outcome that can genuinely measure whether a student

knows or can critically think about the concept or that they

can do what is expected

Intermediate Differentiation

Teacher understands and applies all

basic differentiation expectations

 Teacher understands and identifies

students’ different learning

preferences and will occasionally

offer choice of activities, classwork,

and/or ways to demonstrate their

knowledge (assessment)

 Teacher understands that students

have a variety of learning needs and

adapt lessons and classwork to

address those needs

 Teacher varies grouping/collaborative

learning continuously

o Sometimes for learning

target content (readiness or

ability)

o Sometimes for lesson or

activity choice (developed

for different learning

preferences)

o Sometimes for interest

(mixed ability and learning

preference)

o Sometimes for sake of

cooperative learning (mixed

ability and learning

preference)

Advanced Differentiation

Teacher understands and applies

all basic and intermediate

differentiation expectations

 Teacher understands what it

means to be culturally and

linguistically responsive in

instructing and connecting

with students

 Teacher uses student data to

set goals with students,

conferences with them and

engages them in taking

ownership for their own

learning

 Teacher has high expectations

of all students and works

alongside of them, facilitating

their learning and requiring

them to produce quality

academic discourse (through

reading, writing, listening and

speaking) within the learning

context

*A teacher may be at any one of these levels of differentiation depending on many different factors including years of experience, professional

development opportunities, and current skill level. At minimum, all teachers should prepare for differentiation and engage in at least basic

differentiation for all classes they teach with a goal of continuously growing their differentiation skills to include the practices outlined in the

intermediate and advanced forms of differentiation. A differentiation self-assessment is found in Appendix A to help schools and teachers determine

their personal need for training and support in understanding and providing differentiated instruction.

8

Culturally and Linguistically Responsive Instruction

What is culturally and linguistically responsive instruction?

Culturally and linguistically responsive instruction is a student-centered approach to teaching. It is instruction that embraces and uses what each

student brings culturally to the classroom. Also, it ensures students have fair access to the learning content and builds on the foundation of

relationships and respect.

Why is culturally and linguistically responsive instruction important to a strong instruction and intervention system?

 It is a tool for creating an environment in which everyone has equitable access to success. Some of its elements include:

o Assessing culture

o Valuing diversity

o Managing the dynamics of difference

o Adapting to diversity

What are some elements of fully inclusive culturally and linguistically responsive learning environment?

Culturally

Responsive

Practices

 Relationships: Deep relationships with students and families

 Personal identity of students: Identities validated as unique perspectives on content; integrated into the learning

experience

 Teacher disposition: Warm demander*; fully accommodating individual learning profiles

 Content: Community-focused with intentional connections to student experiences

 Background and prior knowledge: Content & practice internalized/embedded in relationships; student knowledge

socially constructed;

 Cultural view/use: Fully integrated into classroom; students viewed as individuals with important roles in and contributors

to their communities

 Culture and classroom: Multiple perspectives integrated in learning experiences as students engage with deeper and more

complex content

 Culture and community: Culture and community identity of students seen as assets

Linguistically

Responsive

Practices

 View of language: Translanguaging** key to instructional process; ability to speak multiple languages is seen as an asset

 Teacher knowledge of students: Deep knowledge and use of cultural, historical & linguistic contexts of multi-lingual

students;

 Expertise for learning language: Co-teaching or co-construction of learning between ESL and general ed. teachers;

collaboration to determine support needed; student determination of language use

 Curriculum and instruction: Authentic opportunities to develop language by providing challenging grade level content

for students; amplification (not simplification) to ensure rigor and engagement with scaffolding to student needs as

appropriate for comprehensible input and output

 *Warm Demander- an educator with combined “high personal warmth with high active demandingness”.

Warm demanders:

 Have an explicit focus on building rapport and trust.

 Show personal regard for students by inquiring about important people in their lives.

 Earn the right to demand engagement and effort.

 Are very competent with the technical side of instruction

 Hold high standards and offer emotional support and instructional scaffolding to dependent learners for reaching the

standards.

 Encourage productive struggle

 Are viewed by students as caring because of personal regard and “tough love” stance.

**Translanguaging- the act performed by bilinguals of accessing different linguistic features or various modes of what are

described as autonomous languages, in order to maximize communicative potential.

https://barkleypd.com/blog/being-a-warm-demander/
https://ealjournal.org/2016/07/26/what-is-translanguaging/
Tier%203%20Intervention%20Manual
Tier%203%20Intervention%20Manual
https://ofeliagarciadotorg.files.wordpress.com/2011/02/education-multilingualism-translanguaging-21st-century.pdf
https://ofeliagarciadotorg.files.wordpress.com/2011/02/education-multilingualism-translanguaging-21st-century.pdf

9

Lee County Schools’ Differentiated Academic Core Overview

Foundational Elements of Core Instruction

These elements of instruction are things that all teachers must provide to all students. These elements incorporate the best practices for ensuring

students reach their learning potential and have skills and habits applicable to their independent lives in society. Regardless of content or subject area,

all core instruction for students in all Lee County Schools will include:

1. Instruction aligned with the goals, standards and objectives outlined in the NC Standard Course of Study

2. Writing across the curriculum

3. Inquiry and questioning requiring increasingly complex thought processes

4. Collaboration and academic discourse

5. Organization and study skills

6. Reading and engagement with a wide-variety of texts

7. Formative and summative assessment of learning

8. Differentiated instruction to respond to student needs

9. Real world application of learning

10. A safe, respectful and responsible environment

Literacy

Reading and Written Expression

The core literacy program in Lee County includes adherence to the K-12 Standards for Reading, which students should be able to demonstrate their

proficiency with both orally and through writing. The standards prepare students to read from a wide range of increasingly challenging literary and

informational texts. The standards are designed to help students acquire the habits of reading closely, independently and for sustained periods of time,

connecting prior knowledge and experiences to text, and over-time, develop an ability to discern more from and make fuller use of text. Additionally,

in early grades, students are taught the foundational skills of reading, which are directed toward fostering students’ understanding and working

knowledge of concepts of print, the alphabetic principle, and other basic conventions of the English writing system, including handwriting. A

systematic approach to handwriting instruction (manuscript and cursive) in the elementary grades is essential for students to communicate their ideas

clearly. To achieve handwriting proficiency, students need to apply their handwriting skills to authentic writing activities. Likewise, teachers use

effective writing instruction practices to help students become strong writers including teaching a structured writing process, providing opportunity

for students to work collaboratively on writing, providing timely feedback on the quality of writing, engaging in prewriting activities, and helping

students set writing goals.

To help students meet these core expectations for reading and writing, teachers have access to a wide variety of resources, tools and frameworks for

core instruction in reading across the district. In elementary school, teachers in grades K-1 have resources to teach phonics and the foundational skills

of reading including Letterland and SRA. Letterland teaches phonics using a story-based, multi-sensory approach to engage students and lead to long

term retention of concepts. Grades K-2 also have access to Reading A-Z. In grades 2-5, Lee County Schools utilizes the Wonders Literacy Program

from McGraw Hill. Wonders is aligned to North Carolina Standards for ELA, promotes comprehension of increasingly complex texts and challenges

students with a range of texts across multiple genres. The program enables students to read closely and independently and to discern more and make

fuller use of text. The program advances reading, writing, critical thinking, speaking, and listening. Secondary literacy for grades 6-12 focuses on

four of the five recommendations required in a successful literacy program for adolescents and from the Institute of Education Sciences. These

recommendations are:

 Provide explicit vocabulary instruction

 Provide direct and explicit comprehension strategy instruction

 Provide opportunities for extended discussion of text meaning and interpretation

 Increase student motivation and engagement in literacy learning

The fifth recommendation, which is to make available intensive individualized interventions for struggling readers that can be provided by qualified

specialists, is addressed in the intervention portion of this guide. Secondary schools in Lee County often utilize AVID strategies such as WICOR

(writing, inquiry, collaboration, organization and reading) across content areas as well as curricular resources like Flocabulary.

Mathematics

Lee County Schools’ core mathematics program is grounded in the NCSCOS mathematical content standards and the Standards for Mathematical

Practice (SMPs). The content standards provide a clear focus of content that must be mastered at each grade level, K-8. High School Standards

specify the mathematics all students should study to be college and career ready. The Standards for Mathematical Practice, describe the behaviors or

‘habits of mind’ of mathematically proficient students. The standards for Mathematical Practice are:

1. Make sense of problems and persevere in solving them.

2. Reason abstractly and quantitatively.

3. Construct viable arguments and critique the reasoning of others.

4. Model with mathematics.

5. Use appropriate tools strategically.

6. Attend to precision.

7. Look for and make use of structure.

8. Look for and express regularity in repeated reasoning.

The core instructional program for elementary mathematics for grades K-5 is Ready Classroom Mathematics. Ready is a comprehensive core

mathematics program that makes math accessible to all students. The program includes an instructional design that allows students to take ownership

https://www.interventioncentral.org/node/961313
https://us.letterland.com/
https://www.mheducation.com/prek-12/program/reading-laboratory-sra/MKTSP-UEC12M0.html
https://www.readinga-z.com/
https://www.readinga-z.com/
https://ies.ed.gov/ncee/wwc/Docs/PracticeGuide/adlit_pg_082608.pdf
https://www.gpisd.org/cms/lib01/TX01001872/Centricity/Domain/7707/avidstrategieswicor.pdf
https://www.flocabulary.com/
https://sites.google.com/dpi.nc.gov/k-12-mathematics/standards?authuser=0
https://www.curriculumassociates.com/products/ready/mathematics

10

of their learning and encourages academic discourse; rigorous practice opportunities that build students’ conceptual understanding and procedural

fluency; and in-depth reports that enable instructional decisions. In grades 6-12, a wide variety of resources are utilized to reach the objectives of the

standard course of study including Go Formative for assessment at grades 6-8 and Walch Mathematics for Math I, II and III.

Disciplinary and Content Area Literacy

(Arts, Vocations, Sciences, Social Studies, Foreign Languages and Health/Physical Education)

All subject areas are vehicles for literacy in Lee County through a combined content area and disciplinary literacy approach. Using a content area

literacy approach, students learn reading and writing processes that are common across disciplines. Teachers explicitly model these processes,

provide opportunities for practice, require students apply strategies for reading and writing challenging texts within each discipline. Content areas

literacy teaches students strategies to interpret texts across disciplines, such as asking clarifying questions, reading text features, making predictions,

summarizing, and using other comprehension strategies. Content area literacy also teaches students strategies to write across disciplines like

brainstorming and organizing ideas visually, graphically or in writing, revising and editing drafts and discussing feedback on their work from peers

and teachers. Content area literacy approaches allow teachers to help students learn disciplinary literacy, where students use discipline-specific

frameworks to meet the literacy expectations of the subject area. In this way, students learn how to engage with and create text in the manner in

which a subject area expert would. They learn to read and write in a wide variety of modes according to the expectations of each discipline. Research

on disciplinary literacy has indicated that emphasis on disciplinary literacy in the subject areas, when combined with explicit instruction on basic

reading and writing processes within each discipline and transferable content area literacy skills can lead to positive literacy outcomes for students.

English as a Second Language

Students identified as English learners across the district receive services and support based on multiple criteria in accordance with the county’s

Language Instruction Education Program (LIEP) Description. All English learners across the district receive Collaborative Academic Language

Assistance (CALA) within the core instructional program. CALA ensures that teachers work collaboratively to design appropriate instruction for the

linguistic and academic needs of English learners within the core instructional program including how to use WIDA/ NC English Language

Development (ELD) Standards to support language learning through content instruction, and adherence to the student’s English learner Student Plan

which details instructional modifications, testing accommodations and language goals to be utilized when differentiating core instruction.

Professional development and strategic scheduling support is also provided to teachers and students as part of the core support for English learners.

All English learners attending English as a Second Language (ESL) classes as part of their core program receive high quality research and evidence

based instruction based on the WIDA /NC ELD Standards, and grounded in methodologies proven to be effective for English learners. In elementary

schools, Lee County Schools ESL department uses the SIOP model of instruction as the instructional framework for lesson planning with Project

GLAD® strategies embedded. The Sheltered Instruction Observation Protocol (SIOP) Model is a research-based and validated instructional model

that has proven effective in addressing the academic needs of English learners throughout the United States. Likewise, Project GLAD® incorporates

sketching, pictures, chants, and media with corresponding language to develop deep cognition while promoting environments that respect and honor

each child’s voice, personal life experience, beliefs, language and culture. In secondary ESL classes, Lee County Schools ESL department uses the

Expediting Comprehension for English Language Learners (ExC-ELL) method. This methodology, developed through a 5-year study funded by the

Carnegie Corporation of New York incorporates explicit academic vocabulary and literacy instruction throughout content area focused lessons.

Academically and Intellectually Gifted

At all grade levels, AIG specialists and curriculum specialists at the school and county level work with content teachers who provide differentiated

instruction to students needing enrichment, extension, and/or acceleration of the NC Standard Course of Study to meet the needs of AIG students

within the core instructional program. Lessons are developed around big ideas with supporting essential and critical thinking questions, problem-

solving, collaboration and real-world application. In the primary grades, AIG Specialists deliver whole group lessons using the Primary Education

Thinking Skills (PETS) curriculum. AIG Specialists co-teach with classroom teachers to provide talent development opportunities for all students,

including interest-based research and exploration. Principals also create cluster-groups of AIG/advanced students in homerooms across the grade

level. In secondary schools, all students who meet the rubric criteria for placement in advanced courses may take advanced courses—regardless of

gifted identification. Courses available to middle school students include advanced courses in Mathematics and English Language Arts as well as

early entrance to Math I and English I. In high school, students can self select to take Honors, and Advanced Placement (AP) courses, or take courses

at the community college level while completing courses for their high school diploma through the Career and College Promise Program. All

teachers of AIG students adhere to the differentiation strategies outlined in students’ DEPs (Differentiated Education Plan).

Exceptional Children

Students in the Exceptional Children’s (EC) program across the district receive differentiated core instruction in their classes according to the

documented accommodations and modifications provided in the Individualized Education Plan (IEP). Since the majority of students with disabilities

are expected to participate in learning the North Carolina Standard Course of Study (NCSCOS) and spend 80% or more of the school day in general

education settings, EC staff at the district and school level support schools and general education teachers via collaboration, professional

development and strategic scheduling. Within special education settings, EC teachers deliver specially designed instruction to meet the needs of the

students that result from the student’s disability, to meet the unique needs of the student as described in the IEP and to ensure school programs,

activities and environments are accessible. At the high school level, students who function significantly below age and grade level expectations and

meet specific eligibility requirements may also participate in the Occupational Course of Study. The Occupational Course of Study is focused on

building skills necessary for students to enter the world of work upon graduation. A standards-based curriculum with a vocational focus is used

which includes academics and work experiences. Integration into the work community is an essential part of the Occupational Course of Study.

Eligible students participate in job training and competitive work experiences. Students in grades K-8 whose disabilities prevent them from

adequately accessing the NCSCOS and who are significantly cognitively impaired and meet specific eligibility criteria may participate in the North

Carolina Extended Content Standards.

https://goformative.com/
https://www.walch.com/resources-teachers/
https://www.literacyworldwide.org/docs/default-source/where-we-stand/ila-content-area-disciplinary-literacy-strategies-frameworks.pdf?sfvrsn=e180a58e_6
https://docs.google.com/document/d/1HCkykA401UXbwk5-CBKRrkjc0tTa2RRQ9-VPfyfiiXQ/edit?usp=sharing
https://wida.wisc.edu/sites/default/files/resource/2012-ELD-Standards.pdf
https://wida.wisc.edu/sites/default/files/resource/2012-ELD-Standards.pdf
https://wida.wisc.edu/sites/default/files/resource/2012-ELD-Standards.pdf
https://www.cal.org/siop/about/
https://ntcprojectglad.com/
https://ntcprojectglad.com/
https://www.cal.org/siop/about/
https://ntcprojectglad.com/
https://media.carnegie.org/filer_public/91/2c/912c3e51-ca56-4f4d-8677-e9b6c5b095b8/ccny_grantee_2007_teaching.pdf
http://www.primaryeducationthinkingskills.com/
http://www.primaryeducationthinkingskills.com/
https://ec.ncpublicschools.gov/guidanceconsiderationsinstruction.pdf
https://www.lee.k12.nc.us/Page/19904
https://ec.ncpublicschools.gov/disability-resources/significant-cognitive-disabilities/nc-extended-content-standards
https://ec.ncpublicschools.gov/disability-resources/significant-cognitive-disabilities/nc-extended-content-standards

11

Core Behavior/Social-Emotional Learning

Core behavior and social-emotional support in Lee County Schools focuses on teaching and reinforcing school wide behavior

expectations and procedures, providing positive reinforcement for all students and applying logical and consistent consequences for

problem behaviors. Staff members implement effective procedures and active supervision in non-classroom areas. Teachers deliver

effective instruction, develop positive relationships with students and utilize classroom management techniques to ensure students can

learn in safe and inclusive environments. Schools devise and implement a variety of school wide opportunities for students to engage

in the school wide behavior /social-emotional learning program (i.e. clubs, morning meetings, character education lessons, etc.). Some

core behavior, social emotional or character education programs and frameworks that schools choose to utilize include Positive

Behavior Support, Conscious Discipline and Leader In Me. Other Resources to address the core behavior//social-emotional learning

program can be found here and in the links below:

 Classroom Management: Self-Assessment

 Early Childhood Self Assessment Survey: Assessing Behavioral Support in Early Childhood Settings

Strategies for Core Behavior and Social-Emotional Support

Click the links on the left of the chart for a variety of classroom techniques that can be used for the strategies listed below.

Strategy Description

Breaks Breaks decrease stress, increase productivity, boost brain function, and provide opportunities for

children to learn social skills.

Consequences Consequences help a classroom feel safe, orderly, and predictable. Students understand that mistakes,

both academic and behavioral ones, are part of the learning process, and that their teacher is there to

support them.

Praise and

Encouragement

Praise for effort and/or work strategies is useful because it directly affects students’ beliefs about why

they succeed or fail. It leads to increased persistence, self-evaluation, intrinsic motivation and resilience

when students encounter obstacles and setbacks and it leads to increased learning and higher

achievement.

Incentives and Rewards In conjunction with other classroom management and behavior techniques, incentives and rewards can

motivate students and provide clear and relevant recognition in the short-term to help students create

positive habits for the long-term.

Mindfulness The Collaborative for Academic, Social, and Emotional Learning (CASEL) has linked mindfulness

to two core social-emotional skills: self-regulation and self-awareness. Skills in these areas teach

students not only how to recognize their thoughts, emotions, and actions, but also how to react to them

in positive ways.

School Wide SEL

Essentials

The CASEL Guide to Schoolwide SEL leads school-based teams through a process for systemic SEL

implementation. This printable summary offers a compact set of essential tools for use during

professional learning or as a quick reference for coaches and SEL team leaders. It includes illustrated

overviews of the four focus areas and fundamental resources within each section. More detailed content

and many more resources are available in the full CASEL School Guide at schoolguide.casel.org.

Bullying Prevention Bullying is preventable. Center for Disease Control’s Comprehensive Technical Package for the

Prevention of Youth Violence and Associated Risk Behaviors helps communities and states prioritize

youth violence prevention strategies based on the best available evidence. It is also available in

Spanish.

Trauma Informed

Classroom Stratefies

Trauma Informed Education helps schools Approach education with an understanding of the

physiological, social, emotional, and academic impacts of trauma and adversity on our students is

driving changes in our systems.

Other There are many other strategies that can strengthen core behavior practices including, breathing

techniques, peer support, alternative seating, student conferencing, eye contact, conflict resolution and

many more. Click here to see a list of strategies that may address the needs in your classroom(s).

https://www.safeandcivilschools.com/research/papers/pbs.php
https://www.safeandcivilschools.com/research/papers/pbs.php
https://consciousdiscipline.com/methodology/
https://www.leaderinme.org/what-is-leader-in-me/
https://www.pbis.org/resource/positive-behavior-support-classroom-management-self-assessment
https://www.pbis.org/resource/early-childhood-self-assessment-survey-assessing-behavioral-support-in-early-childhood-settings
https://www.edutopia.org/article/research-tested-benefits-breaks#:~:text=Students%20are%20easily%20distracted%2C%20but,productivity%2C%20and%20reduce%20their%20stress.&text=Such%20breaks%20increase%20their%20productivity,develop%20creativity%20and%20social
http://www.ascd.org/publications/educational-leadership/sept18/vol76/num01/Getting-Consistent-with-Consequences.aspx#:~:text=When%20we're%20in%20that,is%20there%20to%20support%20them.
https://www.apa.org/education/k12/using-praise#:~:text=Why%20is%20praise%20for%20effort,increased%20learning%20and%20higher%20achievement.
https://www.apa.org/education/k12/using-praise#:~:text=Why%20is%20praise%20for%20effort,increased%20learning%20and%20higher%20achievement.
https://www.edsurge.com/news/2016-03-19-seven-reasons-to-rethink-educational-incentives#:~:text=Fostering%20Good%20Habits.&text=The%20best%20parents%20and%20educators,habits%20for%20the%20long%2Dterm.
https://www.waterford.org/resources/mindfulnes-activities-for-kids/
https://www.waterford.org/education/15-activities-for-teaching-casel-core-competencies/
https://casel.org/guideprogramsmindup/
https://schoolguide.casel.org/uploads/sites/2/2019/09/2020.10.22_School-Guide-Essentials.pdf
https://schoolguide.casel.org/uploads/sites/2/2019/09/2020.10.22_School-Guide-Essentials.pdf
http://www.schoolguide.casel.org/
https://www.pbis.org/topics/bullying-prevention
https://www.cdc.gov/violenceprevention/pdf/yv-technicalpackage.pdf
https://www.cdc.gov/violenceprevention/pdf/yv-technicalpackage.pdf
https://www.cdc.gov/violenceprevention/pdf/yv-technicalpackage-spanish.pdf
http://blogs.sd41.bc.ca/sel/files/2018/10/classroom-strategies-manual-linda-oneill.pdf
http://blogs.sd41.bc.ca/sel/files/2018/10/classroom-strategies-manual-linda-oneill.pdf
https://www.edutopia.org/article/understanding-trauma-informed-education
https://www.pbisworld.com/tier-1/

12

Family Engagement in the Tiered Instruction/Intervention Model

Family engagement in schools is defined as parents and school personnel working together at the classroom, local, and system level to support and

improve the learning, development, and health of children and adolescents. Family engagement in schools is a shared responsibility in which schools

and other community agencies and organizations are committed to reaching out to engage parents in meaningful ways, and the parents are committed

to actively supporting their children's and adolescents' learning and development. (Centers for Disease Control and Prevention (2015). Parent

Engagement. Retrieved from https://www.cdc.gov/healthyyouth/protective/parent_engagement.htm)

Parental involvement in education is the participation of parents in regular, two-way, and meaningful communication involving students' academic
learning and other school activities. Parental involvement helps ensure that the following occur:

 Parents play an integral role in assisting their children's learning.

 Parents are encouraged to be actively involved in their children's education at school.

 Parents are full partners in their children's education and are included, as appropriate, in decision-making and on advisory committees to
assist in their children's education

(No Child Left Behind Act of 2010, 20 U.S.C. §9101 (32) (2002); U.S. Department of Education. (2010). Elementary & secondary education.

Retrieved from http://www2.ed.gov/policy/elsec/leg/esea02/index.html)

The following list represents the best practices Lee County implements to ensure parents have the opportunity to be engaged in all

levels of the educational process for their child.

 Lee County Schools Guide to Tiered Instruction and Intervention Model guidance is posted on the district and school

website

 Require instructors to send home and post an explanation of Tiered Instruction and Intervention along with the essential

learning outcomes for their course/grade level at the beginning of each course or grade level

 Provide parents and students with their screening results along with age appropriate explanations of what the score means

 Inform parents/guardians of the standard treatment protocol of interventions and supports available at supplemental and

intensive levels.

 Engage parents and students in monitoring student progress in familial role appropriate ways.

 Notify parents/guardians of student progress on interventions.

 Provide parents/guardians and students ways in which to support student intervention needs at home.

 Invite parents/guardians to be a part of any meeting regarding discussion of providing intensive intervention to their child.

Procedures for Communication with Parents:

 Parents must be notified in writing that their student requires intervention beyond Core (Tier I).

 The parent must be provided this information using the “Parent/Guardian Notification of Intervention.” (see following page)

 A copy of this notification(s) must be retained in the student’s cumulative folder.

 A parent/guardian notification must be sent each time the intensity of intervention increases from core to supplemental to

intensive.

 A parent letter must also be sent each time the student successfully responds to in intervention- intensive to supplemental and

supplemental to core.

 While these written notifications are required at any time a change occurs, it is highly recommended that school leadership

consider syncing these notifications with parent-teacher conference times, progress reporting and/or report cards in order to

consistently manage, supervise and ensure that this important parent communication is occurring.

https://www.cdc.gov/healthyyouth/protective/parent_engagement.htm
http://www2.ed.gov/policy/elsec/leg/esea02/index.html

13

[PSU/School Logo Here] Parent/Guardian Notification of Intervention

[Date]

Dear Parent/Guardian: [name]

A multi-tiered system of support (MTSS) is a framework which promotes school improvement through engaging, research0based

academic and behavioral practices. All students are part of an MTSS and receive Core (Tier I) instructional supports.

As part of an MTSS and upon review of progress monitoring data, problem-solving teams identify groups of students that need

additional support(s) with grade level standards in reading, math, behavior or social emotional learning. These supports are sometimes

organized by tiers and are described as interventions.

This letter provides written notification of: (1) the amount and nature of student performance data that will be collected and general

education services that will be provided; (2) strategies for increasing the student’s rate of learning; (3) and your right to request an

evaluation if you suspect your student’s difficulties are because of a disability.
1

Currently, [Student] will be receiving support through:

Supplemental Interventions (Tier II) Intensive Intervention (Tier III)

□ Reading □ Reading

□ Math □ Math

□ Behavior □ Behavior

□ Social and Emotional Learning □ Social and Emotional Learning

Student Performance Data or be Collected:

[insert details regarding grade level standards and progress monitoring data tools with expected benchmarks, this could be information

from ECATS:MTSS Module]

General Education Services (Intervention Support) being Provided:

[insert details regarding methodology- small group, tutoring, etc. and the frequency in which services will be provided]

Strategies for Increasing the Rate of Learning:

[insert details regarding adjustments (interventions) to instruction, curriculum, and/or environment, this could also include information

from ECATS: MTSS Module- Intervention Plan]

We are available to meet with you to discuss these interventions. If you have additional concerns, please let us know so that we can

arrange for a parent/teacher conference.

Sincerely,

[Student’s Teacher]

1For more information regarding Child Find or services for students suspected of a disability, please review the district’s website at:

https://www.lee.k12.nc.us/domain/224

https://www.lee.k12.nc.us/domain/224

14

Pacing Guides/Core Curricular Resources (State and Local)

Pre-K Supporting Documents for NC Foundations for Early Learning and Development

 Mathematics English Lang. Arts Science Social Studies

K All Subjects

1-2 1st Grade Guide Q1, 2

& 3

2nd Grade Guide Q1,

2 &3

2nd Grade Guide 1st Grade Guide

2nd Grade Guide

1st Grade Guide Q1

1st Grade Guide Q2

2nd Grade Guide Q1

2nd Grade Guide Q2

3-5 3rd Grade Guide Q1,

2, &3

4th Grade Guide Q1, 2

&3

5th Grade Guide Q1, 2

&3

3rd Grade Guide

4th Grade Guide

5th Grade Guide

3rd Grade Guide

4th Grade Guide

5th Grade Guide Q1

5th Grade Guide Q2

5th Grade Guide Q3

3rd Grade Guide Q1

3rd Grade Guide Q2

4th Grade Guide Q1

4th Grade Guide Q2
5th Grade Guide Q1
5th Grade Guide Q2

6-8 6th Year in Review

7th Year in Review

8th Year in Review

Math I

NCDPI Unpacking Documents

English Language Arts Grade 6

English Language Arts Grades 7

English Language Arts Grades 8

Grades 6-8 Guide 6th Grade Guide
7th Grade Guide
8th Grade Guide

9-12 High School Math

Pacing Guide Outlines

2020-2021

NCDPI Unpacking Documents

English Language Arts Grades

9-10

English Language Arts Grades

11-12

NCDPI Unpacking

Documents

Biology

Chemistry

Earth Environmental

Physical Science

Physics

NCDPI Unpacking Documents

World History

American History I

American History II

American History: Founding Principles,

Civics and Economics

K-12/Specialty Areas

AIG Enhanced Learning Resources

Arts Education

Career and Technical Education Essential Standards

Digital Teaching and Learning Standards/Information Technology

English Language Development: Ready, Set Go! Newcomers, (PLs 1-2); TEAM (PLs 3-4)

Guidance

Healthful Living

World Languages

https://sites.google.com/dpi.nc.gov/nck-3fap/home/foundations-support?authuser=0
https://www.dpi.nc.gov/teach-nc/curriculum-instruction/standard-course-study/mathematics
https://www.dpi.nc.gov/teach-nc/curriculum-instruction/standard-course-study/english-language-arts
https://www.dpi.nc.gov/teach-nc/curriculum-instruction/standard-course-study/science
https://www.dpi.nc.gov/teach-nc/curriculum-instruction/standard-course-study/social-studies
https://drive.google.com/file/d/1wSSXtiTdpU_7A5HPsU4oD77l5lYHe0Tl/view?usp=sharing
https://drive.google.com/file/d/1t1yokUcfepmlL1mMSIL4DXn4_94aZwKa/view?usp=sharing
https://drive.google.com/file/d/1t1yokUcfepmlL1mMSIL4DXn4_94aZwKa/view?usp=sharing
https://drive.google.com/file/d/10mjnu2jKL5EnLCcsARXG1A5qa7xA0Mog/view?usp=sharing
https://drive.google.com/file/d/10mjnu2jKL5EnLCcsARXG1A5qa7xA0Mog/view?usp=sharing
https://drive.google.com/drive/folders/1SvrlDxWFhdVaZfM05CQv8lXk8NpQZMxN?usp=sharing
https://docs.google.com/document/d/1gsjOfECrPJY_B_ukXJTpQETmfkNv2h4NM7jr5i7BAyM/edit?usp=sharing
https://docs.google.com/document/d/1k3BaAVbGgUjdb-73WqK70MlOdgoVVZhvkJARiq9Ava8/edit?usp=sharing
https://docs.google.com/document/d/1ShJ8-XloO2_cpiluECAmliA_9kVuhx_08iVN-DaQfMk/edit?usp=sharing
https://docs.google.com/document/d/1_eLVIE6H0W66FxmJADzLEl1u7r1OsUxAL3DxYaBlx9Y/edit?ts=5f8d8429
https://docs.google.com/document/d/1_RVwDS_P5xgxklEdgYSjmfB_ek05iM1hvxAZuQHE98k/edit?usp=sharing
https://docs.google.com/document/d/1K_shVvPUiG3tKF5OC0ezUvtx5FU1DsMoEcneMkwa08s/edit?usp=sharing
https://drive.google.com/file/d/1T20evwkiBnEYleZ5yv1jtWe8pMJh9XJq/view?usp=sharing
https://drive.google.com/file/d/1T20evwkiBnEYleZ5yv1jtWe8pMJh9XJq/view?usp=sharing
https://docs.google.com/document/d/1fsdpceT9Udx9bDKtOSZ8WOkMToTE-qhM2R_TyUtNUOo/edit?usp=sharing
https://docs.google.com/document/d/1fsdpceT9Udx9bDKtOSZ8WOkMToTE-qhM2R_TyUtNUOo/edit?usp=sharing
https://docs.google.com/document/d/1bdvwcK4gTunVmRl52B7j1bMhqZolEzEAGgNNo00XxgA/edit?usp=sharing
https://docs.google.com/document/d/1bdvwcK4gTunVmRl52B7j1bMhqZolEzEAGgNNo00XxgA/edit?usp=sharing
https://drive.google.com/drive/folders/1mRDxugUOQeffyDZALpFUYALmjelyX_H1?usp=sharing
https://drive.google.com/drive/folders/1_JF-muACU-d22U5WzLzc8REQpzkgu8yz?usp=sharing
https://drive.google.com/drive/folders/13O8LXGWgHAwiso6cOFim2JQKHUKFHtFy?usp=sharing
https://docs.google.com/document/d/1aOL44nihvkAeiAuHb7hVMsojTqtL9qPjI6zruxlJBKY/edit?usp=sharing
https://docs.google.com/document/d/1RQ4nMdBFjsjEh2o9yG81EZaLVhtuNvlr5EmrSjjgQlA/edit?usp=sharing
https://docs.google.com/document/d/1JdNE1GNQBxB9r-scfxbO9crFcbsy0EMvNI_jer-nb28/edit?usp=sharing
https://docs.google.com/document/d/15aqP_NzQ_dol7dUJUxRI0g76Ex9dFBn2iZ6DXbtAjRY/edit?usp=sharing
https://docs.google.com/document/d/1SdlueF2tLkZoHlpvpcOCQd7Tro417HqUPCFLIOPMKv8/edit?usp=sharing
https://docs.google.com/document/d/1K7kcO5O7q9tNdAV_ytArUpkcXbRjcT3lT0_3cF-cEVg/edit?usp=sharing
https://docs.google.com/document/d/1Fh12hrSI6dmm-lEuTMVgjaeMPi_n36OszwQbqGLt4eY/edit?usp=sharing
https://docs.google.com/document/d/15Lx-7DV1LaljY0hMoqeymGG6klt6WFx2sLt2F-OEujA/edit?usp=sharing
https://docs.google.com/document/d/19bK_Q7kZFPYAd3az-SZtgwoEs6uq4k5TdvIEStL4S2I/edit?usp=sharing
https://docs.google.com/document/d/1FD98T1bo5tEhl81ffDkktSCsMDWjT0yWf7ON3BXQYCw/edit?usp=sharing
https://docs.google.com/document/d/1Gd0dd50vdNeIbsY5blrqO9LTyI8b7tFUo5RfmS2SC_M/edit?usp=sharing
https://docs.google.com/document/d/1N8ucma_T7XlBtGEJeF0t5N6DlnX9wLn-xLtuSC8LFXs/edit?usp=sharing
https://docs.google.com/document/d/1NP52R3YiYgvwftV7YS-OoTu9zh5rmxBRQ1uud8v6c0o/edit?usp=sharing
https://docs.google.com/document/d/1uZZD6MMjvllgqDI93iFXxs81Yt0afe7khGvYqiE3gxM/edit?usp=sharing
https://docs.google.com/document/d/1PzMAvh2b8PmfCLlMROgxhm_6Hi6MAF1FGxlXaJN_euI/edit?usp=sharing
https://files.nc.gov/dpi/documents/curriculum/languagearts/parents/standards-6.pdf
https://files.nc.gov/dpi/documents/curriculum/languagearts/parents/standards-7.pdf
https://files.nc.gov/dpi/documents/curriculum/languagearts/parents/standards-8.pdf
https://docs.google.com/document/d/1MvZEz5nYk3aqahe0RH3kw6-N9CrB-k-KVXUpxuKcqpQ/edit?usp=sharing
https://drive.google.com/file/d/1EG_2kJbLjFK-A-997zxtDOQ_XasBUG5R/view?usp=sharing
https://drive.google.com/file/d/1FiZ6drBCkdpZANOj9BJelQesl9Amgy1P/view?usp=sharing
https://drive.google.com/file/d/1zO-plIUVSuUzcIBl9C9UU4UAO4KCWToq/view?usp=sharing
https://docs.google.com/spreadsheets/d/1h1mhDw0xFLxmz_xVc8NMlbGaYzu7uCsM96nh5NnVBIQ/edit?usp=sharing
https://docs.google.com/spreadsheets/d/1h1mhDw0xFLxmz_xVc8NMlbGaYzu7uCsM96nh5NnVBIQ/edit?usp=sharing
https://docs.google.com/spreadsheets/d/1h1mhDw0xFLxmz_xVc8NMlbGaYzu7uCsM96nh5NnVBIQ/edit?usp=sharing
https://files.nc.gov/dpi/documents/curriculum/languagearts/parents/standards-9-10.pdf
https://files.nc.gov/dpi/documents/curriculum/languagearts/parents/standards-9-10.pdf
https://files.nc.gov/dpi/documents/curriculum/languagearts/parents/standards-11-12.pdf
https://files.nc.gov/dpi/documents/curriculum/languagearts/parents/standards-11-12.pdf
https://files.nc.gov/dpi/documents/curriculum/science/scos/support-tools/unpacking/science/biology.pdf
https://files.nc.gov/dpi/documents/curriculum/science/scos/support-tools/unpacking/science/chemistry.pdf
https://files.nc.gov/dpi/documents/curriculum/science/scos/support-tools/unpacking/science/earth.pdf
https://files.nc.gov/dpi/documents/curriculum/science/scos/support-tools/unpacking/science/physical.pdf
https://files.nc.gov/dpi/documents/curriculum/science/scos/support-tools/unpacking/science/physics.pdf
https://files.nc.gov/dpi/documents/files/world-history-unpacking-document.pdf
https://files.nc.gov/dpi/documents/files/american-history-1-unpacking-document.pdf
https://files.nc.gov/dpi/documents/files/american-history-2-unpacking-document.pdf
https://files.nc.gov/dpi/documents/files/ahfpce-unpacking-document.pdf
https://files.nc.gov/dpi/documents/files/ahfpce-unpacking-document.pdf
https://www.dpi.nc.gov/students-families/enhanced-opportunities/advanced-learning-and-gifted-education/2020-aig-remote-learning-resources
https://www.dpi.nc.gov/teach-nc/curriculum-instruction/standard-course-study/arts-education
https://files.nc.gov/dpi/2020-cte-essential-standards-april-2020.pdf
https://www.iste.org/standards/for-students
https://www.dpi.nc.gov/teach-nc/curriculum-instruction/standard-course-study/english-language-development
https://www.continentalpress.com/product/ready-set-go-newcomers-kit/
https://www.continentalpress.com/product/team-toolkits-teaching-ells-for-academic-language-mastery/
https://www.dpi.nc.gov/teach-nc/curriculum-instruction/standard-course-study/guidance
https://www.dpi.nc.gov/teach-nc/curriculum-instruction/standard-course-study/healthful-living
https://www.dpi.nc.gov/teach-nc/curriculum-instruction/standard-course-study/world-languages

15

Supplemental Support

Definition: Based on screening data, the instructional data team discusses and identifies student intervention needs. Teams develop intervention

plans for groups of students with similar needs. Interventions are then delivered in smaller group settings for a minimum of six weeks unless the

specific intervention specifies a different time frame.

Supplemental instruction includes:

 Delivery of evidence or research

based academic interventions in

small groups

 Monitoring of student progress every

4-6 weeks

 Delivery of small group behavioral

instruction

 Delivery of interventions through a

culturally and linguistically

responsive lens

Supplemental instructional teams:

 Use results of screening data to

determine who would benefit from

diagnostic assessment

 Determine students who would benefit

from small group intervention

 Assign students to intervention groups

 Review progress monitoring charts

 Discuss concerns a teacher is having

with individual students

When a child is struggling in spite of strong

core and supplemental support, teams:

 Determine whether the student

would benefit from formal

interventions

 Determine whether a formal

Intensive Student Support Team

(ISST) meeting should be organized

 Communicate and collaborate with

parents/guardians

Intervening

(Intervention refers to both extension and remediation needs)

When to differentiate:

Teachers differentiate in response to students’ needs for instruction to be adjusted WITHIN the curricular content to make the grade level content or

content assignments more comprehensible, accessible, or engaging. Differentiation is an instructional response to students’ learning needs and should

be done as a regular classroom practice to ensure students have appropriate access and opportunity to learn the curriculum.

When to intervene (Supplemental AND Intensive Support):

When students enter a grade level or subject area with skills missing from OUTSIDE OF THAT YEAR’S CURRICULAR CONTENT, or from

prior years of instruction, they are candidates to receive intervention. Interventions are value added. In other words, they do not replace the

curricular material at any grade level; they are in addition to.

Interventions:

 Teach a new skill or never acquired skill or challenge students through critical thinking and problem-solving

 Provide extension for students beyond differentiation

 Provide direct instruction when there is a remediation need

 Tailor to unique needs of students

Intervention group recommendations:

 Supplemental
o No more than eight students in elementary, no more than 10 in secondary based on intervention program recommendations and or

behavioral needs

 Intensive
o No more than three students at any grade level

What to look for in an effective intervention:

Remedial:

 Provides students with direct instruction.

 Is not just practice of a skill

 Goes beyond a strategy for learning a new skill

 Sources for the intervention are credible

 Addresses a specific skill deficit

Extension:

 Provides opportunity for growth, beyond the standard

curriculum

 Is not just extra or additional work

 Brings about critical thinking

 Allows the student to problem-solve related to real life

Steps of Intervention Delivery (when instructing for remediation):

 Introduce the skill.

 To build a rationale for using the skill, discuss the problem or difficulty that it can resolve

 Teach & demonstrate the skill.

 Deliver the intervention/ instruction.

 Make them use it! Students employ the skill independently in real academic situations and apply it in multiple environments so they

practice the skill.

 Assess student understanding using identified decision rules

 Use multiple activities or lessons within the intervention for the same learning target

 Analyze assessment and repeat

16

Lee County Schools Intervention System Matrix for Literacy, Mathematics and Behavior

The Lee County Schools Intervention System Matrix for Literacy, Mathematics and Behavior represents a standard protocol of interventions

that schools can use for students who need intervention. The intervention matrix is based on the North Carolina Department of Instruction’s

Intervention Protocols/Areas (Figure 1). Interventions can be used for students at the supplemental or intensive levels according to the students’

needs and it is expected that students will be provided with intervention at the most appropriate level in response to universal screening data, early

warning system data and demonstrated student need. Schools should place students in the intervention level commensurate to what the data indicates

they need and not wait to intervene. Early intervention is the key to students getting back on track and closing achievement gaps. At all levels of

intervention:

 The problem-solving team must consider whether the student’s lack of progress is the result of a suspected disability. If a disability is

suspected, the students must be referred to the IEP Team and interventions must continue concurrently while the issue of a suspected

disability is resolved.

 A parent has the right to request, in writing, an evaluation for special education at any time. If the parent makes this request the student

must be referred to the IEP Team while interventions continue.

 Parents must be notified, in writing, regarding the student’s response to intervention at each level (tier). The “Parent Notification of

Intervention” must be used, and a copy retained in the student’s cumulative file.

(Figure 1-NCDPI Intervention Protocols/Areas)

https://docs.google.com/document/d/1wh841ROVnpXalw4fn3OGAWdxyOIDWd3qX5PZt8fkZ3s/edit?usp=sharing

17

Intensive Support

Definition: Intensive support is considered a problem-solving, team approach through which students with significant needs are identified, and

measurable targeted options are collaboratively planned and continuously reviewed to address student progress. The ratio of student to teacher is no

more than 1:3 and interventions are typically delivered daily.

Intensive instruction includes:

 Organizing and holding a

problem solving team

meeting to further analyze

student strengths/weaknesses

 Developing an individual

plan that includes input from

the parent and child

 Delivering individual

interventions and

continuously monitoring

progress

Intensive support teams:

 Meet continuously to review progress

 Collect and analyze progress using slope of

progress (rate of progress) over time

 Ensure that educational experiences are and have

been culturally and linguistically responsive

through use of checklists and other tools

 Ensure parents are engaged in and understand

their role in the problem solving process

 Ensure parents understand progress monitoring

data and how they influence the academic and

social progress of their child

When a child is struggling in spite of intensive

intervention, teams:

 Ensure that it has been proven through available

data and documentation that the child is not

struggling due to a lack of instruction including

attendance

 Determine whether the situation is a potential

referral to the Exceptional Children’s

Department

 If the situation is not a referral to the Exceptional

Children’s Department, determine the plan of

action to ensure the student’s continued progress

and success in the area of need

Intensive Support

Purpose Statement:

Data-driven, intensive, individualized intervention and support plans are developed when an individual student is identified as having

significant academic, social, emotional or behavioral situations that have not responded to differentiated core or evidence based supplemental

intervention. These students require a plan to be developed that includes measurable, targeted options to provide a structure for student

success. These options are planned collaboratively and reviewed continuously to address student progress. The Intensive Support Team (IST)

process is a problem-solving approach to address individual student needs for those who have not progressed through core or supplemental

instruction. It is not to be viewed as a pre- special education referral process.

Situations that may warrant an intensive support plan may include, but are not limited to:

 Failing multiple classes

 Marked change in behavior or performance

 Continuous attendance issues

 Significant difficulty with organization and assignment completion

 Extreme disruptive behavior

 Deficit in reading, writing or math that is significantly below grade level

 Social or emotional disruption

 Student is performing significantly below grade level

 Student is performing significantly above grade level

An individual data driven plan should be initiated when basic skill levels are extremely low, interventions have been tried without success, or

instructional and problem-solving teams have tried multiple approaches to assist a student without success. These students should be referred

to the school’s Intensive Support Team. Prior to referring students to the IST, supplemental support teams should ensure the following have

occurred and are documented:

Pre-IST Checklist

□ Student’s parent/guardian have been informed about the concern and have been provided the opportunity to collaborate with school staff

to address the student’s needs

□ When appropriate, student has been informed about the concern and has been provided the opportunity to collaborate with school staff to

address his/her needs

□ Documentation of discussions about student’s concern during PLC meetings and supplemental support meetings

□ Core instruction was differentiated in response to the student’s learning needs

□ Supplemental interventions/strategies were tried and documented, unless the situation was serious enough to

warrant an immediate placement in IST

□ Consulted with other necessary personnel

□ Reviewed Student cumulative file and reviewed prior intervention notes

Parental Involvement Statement

Parent/guardian participation in the IST meeting is a crucial partnership that is vital to understanding the whole student and the level

of concern with regard to their school success. If parents/guardians are unable to be a part of the IST, they should still be provided

with information regarding student progress after each IST meeting.

18

Intensive Support Expectations

When the IST meets, the following steps should be taken:

□ Input from staff, administrators, student and parent/guardian solicited

□ Review of student data, which could include but is not limited to standardized testing, screening results, benchmark assessments,

classroom work, formative assessments, anecdotal data, observations, summative assessments, and progress monitoring data.

o Recommendations for Documentation of Intensive Problem Solving

□ Prioritization of student needs

□ Setting of a goal for student based on data

□ Identification of intervention need, strategies to support needs, accommodations to be made or ways to differentiate instruction

□ Identification of tool to monitor progress along with the frequency of monitoring

□ Identification of student slope expected

□ Identification of ways in which parent/guardian and student can support the intervention plan

□ Setting of future dates for review of progress

The Lee County Schools Intervention System Matrix for Literacy, Mathematics and Behavior represents a standard protocol of interventions that

schools can use for students who need intervention. The intervention matrix is based on the North Carolina Department of Instruction’s Intervention

Protocols/Areas. Interventions can be used for students at the supplemental or intensive levels according to the students’ needs and it is expected that

students will be provided with intervention at the most appropriate level in response to universal screening data, early warning system data and

demonstrated student need. Schools should place students in the intervention level commensurate to what the data indicates they need and not wait to

intervene. Early intervention is the key to students getting back on track and closing achievement gaps

Specific Learning Disability Criteria and Consideration for Special Education

The intention of intensive interventions is not to automatically move to a special education referral, but to ensure that the student is not

struggling due to a lack of valid instruction. In order for a referral for SLD to be made by an educator, Intensive Student Support Teams can

use the following resources to ensure their referral to the IEP Team for a student meets the requirements for such evaluation of the student:

Specific Learning Disabilities: Existing and Evaluation Data Sources for Determining Eligibility in an Instructional Model of

Evaluation
SLD Criteria: Data-Mapping Template: This tool helps school teams to organize student referral data and other relevant information in alignment
with NC’s SLD criteria.

Child Find Responsibilities:

If a parent verbally requests an evaluation (also known as a parent referral to special education); staff should advise the parent to make the request in
writing and send to the principal/teacher/EC teacher

 Upon receipt, the principal shall provide the request to EC personnel to schedule the IEP Team meeting to discuss the parent request. This
begins the regulatory/procedural timeline associated with initial referrals/evaluations.

 The implementation of interventions prior to a referral to the IEP team is not required if a disability has been suspected by the parent or

school staff or a parent or teacher has requested a formal evaluation in writing. However, interventions may need to be implemented

concurrently with the formal evaluation timeline in order to provide the IEP Team a required component of a comprehensive evaluation at

the time eligibility for special education and related services will be determined.

https://www.livebinders.com/media/get/MTUwMzcyMjE=
https://docs.google.com/document/d/1wh841ROVnpXalw4fn3OGAWdxyOIDWd3qX5PZt8fkZ3s/edit?usp=sharing
https://www.livebinders.com/media/get/MTk4NDc1MzU=
https://www.livebinders.com/media/get/MTk4NDc1MzU=
https://drive.google.com/file/d/13SMti5hQYouIr0p7y_6Yrvm1sxxHIclV/view
https://drive.google.com/file/d/13SMti5hQYouIr0p7y_6Yrvm1sxxHIclV/view

19

Student

exceeds

benchmark

Student

meets

benchmark

Student does

not meet

benchmark

Student is

well below
benchmark

All students

receive high

quality,

differentiated,

culturally and

linguistically

responsive core

academic and

behavioral

instruction.

U

N

I

V

E

R

S

A

L

S

C

R

E

E

N

I

N

G

Tiered Instruction/Intervention Model

at a Glance Instruction Communication and

Collaboration

Comprehensive

Assessment System

Data-Based Problem Solving

Continue high quality,

differentiated core

instruction
PLUS

Additional enrichment

opportunities based on

student need.

Educators and administrators

collaborate in teams to ensure

that core instruction remains

effective, rigorous and relevant

for students and that

supplemental and intensive

intervention is monitored closely

and adjusted according to

student need. Educators keep

students and parents informed of

academic and behavioral

progress through regular grade

reporting and sharing of

assessment results, progress

monitoring results, intervention

plans, and other academic and

behavioral information in a

timely fashion. Parents and

students keep teachers informed

of their needs in regards to the

school experience and

participate fully in all parts of

the instructional program

designed to meet their needs.

1. Universal Screening

2. Formative Assessments

3. Interim Assessments

PLUS
4. Progress Monitoring

every 6-8 weeks
5. Outcome Assessments

Successful – Continue with
enrichment

Not making progress--Reevaluate

enrichment

Continue high quality,

differentiated core

instruction

1. Universal Screening

2. Formative Assessments

3. Interim Assessments

4. Outcome Assessments

Successful– Continue with Universal

CORE Instruction

Continue high quality,

differentiated core

instruction PLUS

Supplemental

Intervention based on

student need

1. Universal Screening

2. Formative Assessments

3. Interim Assessments

PLUS
4. Progress monitoring

every 4-6 weeks
5. Outcome Assessments

 Successful-Exit supplemental
 intervention and monitor

 Not meeting goal line

-Try a different intervention
-Request diagnostic testing
- Move to intensive if no

progress or significantly

behind

Continue high quality,

differentiated core

instruction PLUS

Intensive intervention

based on student need

1. Universal Screening

2. Formative Assessments

3. Interim Assessments

PLUS
4. Progress monitoring

every 2 weeks
5. Outcome Assessments

 Successful

- Continue until grade level
-Return to supplemental or universal

 Not meeting goal line

-Refer to Intensive Support Team

20

Tiered Teaming Structures

Teaming Structures are a key component of making schooling more efficient for educators and more effective for students. In order to maximize

efficiency, teachers must move away from practicing individually and move towards working collaboratively within well-defined teaming structures.

The success of a school’s tiered support system rests on the concept of shared responsibility- where all instructional staff assume an active role in

students’ assessment and instruction instead of the responsibility for student progress falling on just a few people in the building or on the individual

teacher. Implementing a multi-tiered system of support must be focused on whole school improvement and is the responsibility of everyone in a

school. Everyone must reflect and improve on their own practices in order to support students, collaborate effectively with teaching colleagues, and

ensure the school meets its goals. Additionally, though not explained in detail in the chart below, the school leadership team and principal are integral

to the facilitation of decision-making regarding curriculum, instruction, assessments, and professional development and to supporting school staff to

problem-solve multiple layers of support, monitoring implementation, and communicating the implementation process to stakeholders. The chart

below outlines common teaming structures in schools. These teams may be referred to by other names in each individual school or even have slight

variances, but the questions that schools should ask themselves about their teams are:

 What team is doing the work described?

 Is the team doing the work efficiently and effectively?

 Are there changes needed in our teaming structures to be more efficient/effective?

 Work of the Team Common Configurations and

Members

Additional Members

*Core Support

Teams

Provides and receives information and

data from the school leadership team

and administrators in order to figure

out how to differentiate content,

process, products, or the learning

environment, as well as how to use

ongoing assessment and flexible

grouping to ensure their teaching is

REACHING the student population

they serve.

Elementary: Grade level teams plus an

administrator (additional staff members

will be invited to attend meetings as

needed)

Middle: Grade level teams/grade level

instructors from same grade level plus

administrator (additional staff members

will be invited to attend meetings as

needed)

High: The department/content area

teachers meeting to develop curriculum

and assessment in their content area plus

administrator (additional staff members

will be invited to attend meetings as

needed

Other individuals such as EC, ESL and

AIG specialists can also be invited to the

meeting as needed.

Student services staff, school

psychologists, school counselors, and

school social workers are invited to

attend meetings as needed, but they are

not typically permanent members of

these teams.

*Supplemental

Support

Teams

Provides and receives information and

data from the core support team in

order to initiate diagnosis of student

need and assign groups of students to

the school’s appropriate intervention

options.

All Levels: A group of 5-7 individuals

including an administrator, a content area

specialist for language arts, mathematics

and behavior, specialists from other

content areas and an intervention teacher

(as available).

Other individuals such as EC, ESL and

AIG specialists can also be invited to the

meeting as needed.

Student services staff, school

psychologists, school counselors, and

school social workers are invited to

attend meetings as needed, but they are

not typically permanent members of

these teams.

*Intensive

Support

Teams

Provides and receives information and

data from the supplemental support

team on students who are not

responding to core and supplemental

intervention support and assigns

individual students intensive

intervention plans. Also determines

whether further intervention is needed

or a referral to special education for

review is warranted.

All Levels: A group of 5-7 individuals

including an administrator, content area

specialists or interventionists for reading,

mathematics and behavior. Student

services staff, school psychologists,

school counselors, and school social

workers are typically invited and

encouraged to attend these meetings.

Other individuals such as EC, ESL and

AIG specialists can also be invited to the

meeting as needed.

*Note: The implementation of interventions prior to a referral to the IEP team is not required if a disability has been suspected by the

parent or school staff or a parent or teacher has requested a formal evaluation in writing. However, interventions may need to be

implemented concurrently with the formal evaluation timeline in order to provide the IEP Team a required component of a comprehensive

evaluation at the time eligibility for special education and related services will be determined.

21

Data-Based Problem Solving
The work of schools require educators to work together collaboratively to solve problems. Problem Solving Team is an umbrella term often used to describe

groups of individuals that meet to analyze data and determine solutions to problems. In an MTSS, there can be multiple problem-solving teams. Professional

Learning Communities, Intervention Teams and Student Support Teams are all examples of teams that generally meet to discuss school-wide areas of concern

related to the environment, instruction and curriculum for all students or groups of students. Specialized teams, such as the Individualized Education Program

Team (IEP Team), are also problem-solving teams; however, its purpose is initiated for individual students who are suspected of a disability or who have

already been identified with a disability and is coordinated according to the regulatory requirements of the IDEA. Teams at each tier should use a data-based

problem solving method to find valid solutions to identified issues of curriculum, instruction, environment, processes and systems that affect learners.

Educators must use multiple sources of data and never rely on one data source in isolation to make decisions. Also, using a systematic model for problem

solving model with specific steps and protocols helps ensure we effectively problem solve educational data. Having a consistent model of problem

solving across a district and across schools allows the development of common language and a common approach to working with data so they can move past

“admiring a problem” to truly solving a problem. Lee County Schools’ selected problem solving model is the systematic problem solving model and includes

the four core steps of problem solving: identification, analysis, plan development/implementation and plan evaluation. The chart below clarifies each step in

the process. Teams can find more examples of core problem solving and a problem solving model crosswalk at these links: Core Problem Solving Examples;

Problem Solving Model Crosswalk

LCS Problem Solving Model

Gather, Review and Analyze Your Data (Multiple Methods of Assessment, Multiple Sources of Information)

Step Description Questions/Resources Additional Considerations

Problem/ Goal

Identification

Identify the problem

(difference between

where we are and where

we want to be) and the

goal.

 Is there a difference between where we are and where

we want to be

 Should we focus our efforts in Core, Supplemental or

Intensive support? (See below: Where do we begin

problem-solving?)

 Is this the right problem to solve?

 What is the magnitude of the problem?

In addition to the problem-solving procedures to

the left, problem-solving teams should ask the

following questions at each time progress

monitoring data is discussed for groups of

students

 Has our problem-solving shifted from

overall instruction, environment and

curriculum for groups of students to

individual, student centered concerns/

 Are there any individual students that are

consistently not making progress with

interventions

 Are there any individual students that are

unlikely to achieve grade level standards by

the end of the school year?

 Does the data indicate that the consistent

lack of progress with intervention may be

caused by a disability?

 Does the individual student’s progress in

the general curriculum have characteristics

typically associated with a disability?

Depending on the cumulative responses to these

questions, the problem0solving team may have a

basis of suspecting a disability and if a disability

is suspected, should refer to the IEP Team.

Problem

Analysis

Activities in this step

identify reasons why

there is a difference

between current and

expected performance.

Hypotheses to Explore

During Problem Solving

 Is it a skill problem or a performance problem?

 What is our hypothesis about “why” the problem is

happening?

 Does data confirm/refute our hypothesis?

 Is the hypothesis related to things can be changed?

 Do we now have a precise problem statement?

Plan Design/

Implementation

Activities in this step

design

instruction/intervention

plans

 What is the SMART goal?

 What is the plan?

 Is it acceptable and realistic?

 How will we measure effectiveness?

 How will we ensure fidelity/integrity?

 How often will we measure progress towards the

goal?

Plan Evaluation Data is collected and

evaluated to determine

the effectiveness of the

plan and next step.

 Was the plan successful?

 Did we implement with fidelity/integrity?

 Did we address the correct problem?

 Where do we go from here?

Where do we begin problem-solving?

Are more than 20% of students not meeting

expectations?

 Are between 5-20% of students not

meeting expectations?

 Are less than 5% of students not meeting

expectations?

Examine Instruction, Curriculum and Environment

to problem-solve core (Tier One) practices.

Begin with Supplemental (Tier Two)

problem-solving.

Begin with individual student (Tier Three)

problem-solving.

Put appropriate plans in place and monitor for

effectiveness.

Put appropriate plans in place and monitor

for effectiveness.

Put appropriate plans in place and monitor for

effectiveness.

(Source: NCDPI Multi-Tiered System of Support Problem Solving Steps and Questions)

https://drive.google.com/file/d/17Xh97nlbt_J86ZuQhw8eTkD-6Lo5QEOL/view
https://drive.google.com/file/d/1rdV9enx8Uhf4a4lKYww3JXvtgCPOGHWp/view
https://docs.google.com/document/d/1XpdQM-RpUUKAYoZp9DHHH9dvDjCVJu-nd5vtbUGAvU4/edit?usp=sharing
https://docs.google.com/document/d/1I4ugAdppM9bSQ01QGivV7Ov2_8nAMEulOPlJ3nbRC8w/edit?usp=sharing
https://docs.google.com/document/d/1I4ugAdppM9bSQ01QGivV7Ov2_8nAMEulOPlJ3nbRC8w/edit?usp=sharing
https://youtu.be/1-SvuFIQjK8

22

Guidelines for Data Decision Rules

Data decision rules are formal procedures that inform our actions around data. We set data decision rules to provide a framework for teams and

practitioners to interpret data. Some data decision rules can be extracted directly from research and they are presented here in that way. There are

some times however, when schools will need to design their own rules based on best practice and their unique circumstances.

How do we know if Core support is effective for our population? Are….

 most students from all demographics progressing towards meeting grade level benchmarks?

 data showing at least 80%* of students responding (growing towards grade level expectations) with Core instruction alone?

If your answer is no:

 Implement core changes that can benefit all students.

 Set SMART goals for Core and constantly monitor short term benchmarks to determine if the changes made effectively increase student

response to instruction.*

 Look for: increases in % of students meeting targets and/or decreases in % of students demonstrating risk

*Example: A school starting with 30 % of students on target in reading may set a goal that 50% of students will be on target in reading by the winter

and adjust the benchmark as needed until meeting the overall goal of 80% responding with Core alone.

Resources: Universal Screening System Flowchart; Screening Results Tools: Elementary; Middle; High
How do we know if students are at risk?

The following table is a starting point to look at universal data for student risk

Resources: Intervention Flowcharts- K-1, 2-3, 4-12, Mathematics, Attendance, Behavior; Early Warning System: Thresholds

How do we address student risk- Core, Supplemental or Intensive?

 Develop data decision rules for addressing risk based on percentage of students demonstrating risk, available resources and general

capacity and update these rules based on resources and student needs.

 Determine the percentage of students that can reasonably be supported in an intervention system with fidelity of implementation.

 If the percentage of students the school can support within an intervention system is less than the percentage of students

demonstrating risk in that area, then the team will wish to push resources, support and sometimes intervention programs into core

rather than focusing them only at a supplemental or intensive level.

 Decide what level of risk will indicate a student requires more than enhanced core but also requires a supplemental or intensive

intervention.

 In a school with a percentage of students that the school can support within intervention is more than or equal to the percentage of

students demonstrating risk in that area, then devote resources, support and intervention programs to only those students still

showing risk despite strong, effective core instruction.

Resource: Intervention Resource Planning

How do we know if our interventions and intervention systems effective? Are…

 the particular practices or programs closing gaps for students?

 75-80% of students within an intervention group (receiving the same intervention) responding positively to the intervention?

 the majority of students receiving intervention (all interventions) responding positively when looking across school-wide or district-wide

data?

 sound problem-solving practices being used to guide conversations about interventions and intervention system effectiveness?

If your answer is no:

 Examine systemic issues with intervention delivery and design.

Resource: Determining the Effectiveness of Interventions

How do we determine if students receiving intervention are progressing? Is:

 progress of students receiving intervention assessed using multiple measures?

 interpreting graphed data a component in determining student response to instruction/intervention?

 individual student progress ascertained within the context of the other students receiving similar instruction/intervention?

Resource: Student Progress Graph

Handout 4

https://drive.google.com/file/d/0B8fT1qELktB1OElQZGJGUkZMbHM/view
https://drive.google.com/file/d/0B8fT1qELktB1MEdadXhXbHZxZzA/view
https://drive.google.com/file/d/0B8fT1qELktB1UkZGcXJHWkJtMVU/view
https://drive.google.com/file/d/0B8fT1qELktB1Q0lNbUFLRTREWXM/view
https://drive.google.com/file/d/0B8fT1qELktB1N2JjVXRzanpQSFU/view
https://drive.google.com/file/d/0B8fT1qELktB1Sk41ZC1ZNFVBX28/view
https://drive.google.com/file/d/0B8fT1qELktB1MGRpVE9JS282OTQ/view
https://drive.google.com/file/d/1WfCRE0vivCXDi8X9wzHPJJvn-4ZexNeF/view
https://drive.google.com/file/d/0B8fT1qELktB1U2UyZ2lOc3NOaFk/view
https://drive.google.com/file/d/0B8fT1qELktB1ejdBZm1HLWxYU1E/view
https://drive.google.com/file/d/19kMUgZ2zDBussLrZzD9z2ImcfH7DACId/view
https://drive.google.com/file/d/0B7vYh-zp278zQWk2UHBEaWpmeHM/view?pli=1
https://drive.google.com/file/d/0B8fT1qELktB1Z1puMGxMQkdGMkU/view
https://intensiveintervention.org/resource/student-progress-monitoring-tool-data-collection-and-graphing-excel

23

Progress Monitoring, Data Collection, Documentation and Reporting

Student progress with intervention must be determined within the context of the group whether it be the whole school, the grade level, or an

intervention group. The appropriateness of instruction/intervention is determined by the response of other students receiving similar

instruction/intervention within the group. Determining progress of students receiving intervention must also be assessed using multiple measures.

The MTSS Assessment Guidelines (MTSS Assessment Guidelines) document gives more complete guidance on progress monitoring. Lee County

Schools recommends the use of the Every Child Accountability Tracking System (ECATS) for their progress monitoring, data collection,

documentation and reporting needs. Schools who do not choose to use ECATS should use a school based method that adheres to best practices in

progress monitoring.

The Every Child Accountability Tracking System ECATS

The Every Child Accountability Tracking System (ECATS) MTSS module is designed to reflect the NC MTSS framework, which

emphasizes team problem solving to reduce the burden on individual teachers and to ensure teams are responding to the needs of students

efficiently. Linked here are the major components of the NC MTSS framework, how ECATS MTSS aligns to NC MTSS, and

recommendations about user types. ECATS MTSS:

 Provides an early warning system for identifying students at risk

 Captures all general education interventions

 Allows for progress monitoring

 Facilitates the analysis/reporting of data to make efficient and effective decisions

Information in ECATS MTSS will help teams plan and report. The system can be used to cluster students by areas of need, review core

instruction, and monitor interventions. It also helps schools measure intervention effectiveness, analyze the allocation of resources, and study

larger initiatives. Schools wishing to use ECATS MTSS will need to participate in training to learn how to use the system. Lee County

Schools will be using the self-guided method in order to provide flexibility and make training available to as wide an audience as possible.

Schools desiring more personalized trainings should contact the district’s MTSS coordinator to collaborate on a plan of support that will meet

the individual needs of the school. An overview of the implementation and training approaches for ECATS MTSS can be found here.

Click the links below to go through self-guided video training for ECATS. Do not use your live ECATS account when doing the training

videos. There will be a portion of the video that asks you to practice—do not use your live account to practice. Skip the practice step in the

videos. If you would like access to a demo account to practice, contact your MTSS Coordinator.

Self-Guided Training for the ECATS MTSS System

Click each link below and view all materials and watch all videos contained on the page. Set aside 90 minutes to finish the training, this

includes watching all videos and reading all associated documents.

ECATS MTSS Early Warning System Early Warning Indicators/Thresholds
 Early Warning Indicators PDF

 Introduction to ECATS MTSS Module (video) stop at 10:05

 The Early Warning System (video) stop at 14:15

 Early Warning System Student Menu/Tools Quick Links (video) stop at 4:23

Core Planning
 Core Plan Template

 Core Planning (video) stop at 9:07

System for Interventions
 Intervention Protocol Areas (PDF)

 Creating Groups (video) stop at 6:20

 Creating an Intervention Plan (video) stop at 13:07

 Finalized Intervention Plan Page Actions (video) stop at 11:05

Reporting
 Using Advanced Search to Create a Report (video) stop at 6:44

*Note: Data, reports and documents generated in the ECATS MTSS system will be compliant with requirements for the Exceptional

Children’s Department if a student’s needs warrant Tier III intervention or referral for review or evaluation by the IEP team. They are

also acceptable documentation of a student’s Personal Plan for Success (PPS).

https://drive.google.com/open?id=0B0CFn53KjLXQQ00ydUJTRFZXaXc
https://drive.google.com/file/d/1orI7XGNwWAWkKSH_oSc4HWjuIBAx_gfK/view
https://docs.google.com/document/d/1_FkblUuq8qbiJ_QJ-IQIllF2tVEJY2ixkn-gNrcG-NA/edit
https://docs.google.com/document/d/1awHNgbpTHzWE3_EHdysntNiXOS7DqZ40DSBLQUF4Hzc/edit
https://sites.google.com/view/nc-ecats-mtss/training-support/early-warning-system-indicators?authuser=0
https://sites.google.com/view/nc-ecats-mtss/training-support/core-planning?authuser=0
https://sites.google.com/view/nc-ecats-mtss/training-support/system-for-interventions?authuser=0
https://sites.google.com/view/nc-ecats-mtss/training-support/reporting?authuser=0

24

Best Practices for Progress Monitoring and Documentation

Current research indicates that length of time of intervention rather than number of data points is the primary method of determining when to assess

a student’s response. Data point rules are used to see if they made progress or not, but these decisions cannot be made if the student has not been

given enough time in the instruction to make progress. Progress can be assessed using a variety of measures such as Curriculum Based Measures

(CBM), Computer Adaptive Testing (CAT), Intervention embedded assessments, Mastery Measures, and Anecdotal/Informal data. A general rule of

thumb (although each individual case will differ) is to monitor for a minimum of ten weeks and use a time-series graph (typically used for CBM or

CAT data) to evaluate patterns and behavior in data over time. Although this is only one piece of data recommended for monitoring progress of

interventions, interpreting graphed data is an important component in determining student response to instruction/intervention. Teams can use the

following steps to create a time series graph to determine the progress of groups or individual students.

1. Calculate the trend line with at least 7-10 data points to determine student response

2. Use the trend line to indicate if the response is positive, poor or questionable.

3. Think about the following points within analysis of graphed data in order to make sound decisions:

 What is the quality of the data set?

Á Is there a lot of variability?

Á If yes, more data may be needed to make a reliable decision on progress.

 Has the data been collected under the most optimal, standardized conditions possible?

 If there are questions about quality:

Á Use the median of three data collection points for graphing rather than one.

 The only graphed points are the median of every three data points collected (consecutively or in multiple testing

settings).

Other Tools to Support Progress Monitoring and Data Collection:

The tools below can be used to compile and organize universal data. Each link takes you to the NCDPI MTSS Livebinder section where you can

download the tool. The tools are in Excel format. Click all the way to the very ending tab on the left to see the directions to use the tool and click all

the way to the very ending tab on the right to see the last grade level in the grade span for the tool.
MTSS Screening Results Tool-Elementary
MTSS Screening Results Tool- K-8
MTSS Screening Results Tool- Middle School
MTSS Screening Results Tool- High School
The MTSS Assessment Guidelines: gives more complete guidance on progress monitoring.

Key Terms for Progress-Monitoring:

Time Series Graph: a graph used to evaluate patterns and behavior in data over time; a time series plot displays observations on the y-axis against

equally spaced time intervals on the x-axis

Baseline data: measure of performance prior to intervention; these initial data are used to monitor changes or the improvement in an individual

performance.

Goal: desired result

Goal Line/Aim Line: straight line connecting a student’s baseline level of performance with his or her goal; the slope of the line shows the expected

rate of improvement if the student is going to meet the goal

Trend line: A line on a graph showing the general direction that a group of points seem to be heading; current research recommends calculating

using Ordinary Least Squares regression analysis (on the graph below this line is signified with “linear”)

Benchmark line: straight line on a graph showing performance of student peer group or typical student progress during the same time period as the

individual student’s graphed data; this may be graphed as a horizontal line showing where most students perform at time of baseline or a diagonal

line connecting where most students begin to where most students perform at the end of the same time period. (Graphs may or may not contain this

information depending on team preference).

https://www.livebinders.com/play/play/2052295?tabid=a88ced26-82e9-09f3-7a7b-364a51207b01
https://www.livebinders.com/play/play/2052295?tabid=a88ced26-82e9-09f3-7a7b-364a51207b01
https://www.livebinders.com/play/play/2052295?tabid=a88ced26-82e9-09f3-7a7b-364a51207b01
https://www.livebinders.com/play/play/2052295?tabid=a88ced26-82e9-09f3-7a7b-364a51207b01
https://drive.google.com/open?id=0B0CFn53KjLXQQ00ydUJTRFZXaXc

25

Personal Plan for Success

In accordance with Board Policy Codes 3405, 3420 and 4150 and North Carolina House Bill 237 (ratified), Lee County Schools requires a Personal

Plan for Success (PPS) for students in grades 6-13 who are at risk of academic failure which identifies focused interventions, performance

benchmarks, attendance and behavioral issues that may create barriers to academic success. Parents should be notified and included in the

implementation and ongoing review of Personal Plans for Success. In a tiered instruction and intervention system, students’ needs and data are

constantly being reviewed and problem solved at all grades and all levels of instruction (core, supplemental and intensive) and the documentation of

an individual student’s experiences in the school’s systematic processes of instruction and intervention can serve as appropriate documentation of the

student’s Personal Plan for Success.

Though the information on the checklist below can be gathered from a variety of sources, full plans that detail this information can be generated in

the ECATS system. Schools that do not utilize ECATS must consolidate this information on the Personal Plan for Success Documentation Form. The

PPS Documentation Form is a cumulative form and should follow the student through transitions (elementary to middle and middle to high school)

and a new form should be added by each team that works on the student’s plan in each academic year.

Personal Plan for Success Checklist

This checklist is intended to help schools gather information that details a student’s personal experiences in the school’s tiered support system. The

documentation gathered should be cumulative and represent the student’s academic and social-emotional experiences and supports over time.

Information on this checklist will be representative of the student’s Personal Plan for Success (PPS) as it documents the schools cumulative efforts to

help the student achieve academic and social-emotional goals. Students who are at-risk for academic failure, are receiving intensive support and

intervention, or who are being considered for any type of alternative school placement should have all of the documentation listed on this checklist

available for review by problem solving teams.

Sources for the following information include but are not limited to PowerSchool and Cumulative Folder Records

 Disciplinary History

 Elementary Historical Grades

 High School Transcript

 Attendance History

Sources for the following information include but are not limited to ECATS, Core/Supplemental/Intensive Team Records, and Student’s

Intervention Folder (previously referred to as RtI or SST folders)

 Parent/Guardian Communication Log

 Performance benchmarks (Universal Screening Data, Formative and Summative Assessment Data, EOC/EOG Data

 Cumulative Intervention History with Progress Monitoring Commensurate with the student’s individual General and Specific Areas of

Need (see examples of common areas of need below)

General Areas of Need

Literacy Math Behavior/Social Emotional Academics

Specific Areas of Need

K-1

 Phonemic Awareness and

Phonics
2-12

 Phonics

 Spelling and Fluency,

Vocabulary and

Comprehension
K-12

 Written Expression

K-12

 In-depth treatment of whole

numbers

 Computational Fluency
4-12

 In depth treatment of rational

numbers
7-12

 Rational Number Reasoning

 Algebraic Expressions and

Equations

 Geometry

K-12

 Avoids tasks

 Seeks excessive attention from peers

and/or adults

 Difficulty interacting with peers/adults

 Organization and/or work completion

difficulties

 Difficulty meeting school expectations

 Difficulty with engagement (including

safety concerns)

 Functional/adaptive skill concerns

(including safety concerns)

 Access difficulties (school

environment and/or expected

materials)

9-12

 Failing core classes

 Poor credit earning

behavior

 Multiple course failures

 Historical repeated

failure on summative

assessments

 Grade retention

https://boardpolicyonline.com/bl/?b=lee#&&hs=157939
https://boardpolicyonline.com/bl/?b=lee#&&hs=157941
https://boardpolicyonline.com/bl/?b=lee#&&hs=364579
https://www.ncleg.net/Sessions/2015/Bills/House/PDF/H237v6.pdf

26

Personal Plan for Success Documentation Form
Academic Year: 20____-20____

Demographics

Student Name: Grade: Date of Birth: School:

Parent’s Name: Parent Phone Number:

Previously Retained? (circle) YES NO If YES, in which grade(s)?_______________________________________

Services Received (circle)

ESL EC 504 Tutoring
Counseling (outside agency)
Supplemental Intervention Intensive Intervention
Other(specify):

Courses and Teachers(list)

Most Recent Academic Performance Data General Area(s) of Need

Reading/ELA Proficiency Level: Scale Score: General (circle)

Literacy Math Behavior/Social

Emotional

Academics (9-12 only) Other(specify):

Comments:

Math Proficiency Level: Scale Score:

Science Proficiency Level: Scale Score:

Other (i.e., screeners,

benchmarks, etc.

Academic and Behavior Data from beginning of current school year to date (check box and attach documents)
 Most recent attendance, disciplinary and academic reports attached

Specific Area(s) of Need (check all that apply)

Literacy
K-1

 Phonemic Awareness

and Phonics

2-12
 Phonics, Spelling and

Fluency

 Vocabulary and

Comprehension

K-12
 Written Expression

Math
K-12

 In-depth treatment

of whole numbers

 Computational

Fluency

4-12
 In depth treatment

of rational numbers

7-12
 Rational Number

Reasoning

 Algebraic

Expressions and

Equations

 Geometry

Behavior/Social Emotional
K-12

 Avoids tasks

 Seeks excessive attention from

peers and/or adults

 Difficulty interacting with

peers/adults

 Organization and/or work

completion difficulties

 Difficulty meeting school

expectations

 Difficulty with engagement

(including safety concerns)

 Functional/adaptive skill concerns

(including safety concerns)

 Access difficulties (school

environment and/or expected

materials)

Academics
9-12

 Failing core classes

 Poor credit earning

behavior

 Multiple course failures

 Historical repeated

failure on summative

assessments

 Grade retention

Parent Communication Log About Areas of Need

Method of Contact Date Person Contacted Comments/Results

27

Planned Intervention Strategies for Current School Year (if needed, use a different sheet for each specific area of need identified for the

student)

Specific Area of Need:

Intervention/Strategy: Start Date: End Date:

School’s Responsibilities (Describe the instruction, curriculum and environment of the intervention and how the school will implement the

intervention in terms of time, frequency and intensity.)

Student’s Responsibilities (describe what the student will do to reach his/her goals)

Parent’s Responsibilities (describe what the parent will do to help student reach his/her goals)

Outcomes

End of First Quarter End of Second Quarter End of Third Quarter

The student is making progress with the

intervention. (circle)
Yes No

The intervention needs to be intensified or

changed (circle)
Yes No

The intervention was successful (check)
 Yes, intervention will be

continued until the student no

longer demonstrates need.

 No, intervention was intensified

or changed according to student

need.

Comments:

The student is making progress with the intervention. (circle)

 Yes No
The intervention needs to be intensified or changed (circle)

Yes No
The intervention was successful (check)

 Yes, intervention will be continued until the

student no longer demonstrates need.

 No, intervention was intensified or changed

according to student need.

Comments:

The student is making progress with the

intervention. (circle)
Yes No

The intervention needs to be intensified or

changed (circle)
Yes No

The intervention was successful (check)
 Yes, intervention will be

continued until the student no

longer demonstrates need.

 No, intervention was intensified

or changed according to student

need.

Comments:

Progress Monitoring Data for this Intervention from start date of intervention to current date (check box and attach documents)
□ Progress monitoring data for this intervention is attached
According to progress monitoring data for this area of concern, what is the team recommendation for the student’s PPS status?

 Continue PPS using this intervention to ensure continued student success

 Continue PPS with a new intervention because student did not meet goals and benchmarks for areas of need

 Discontinue PPS because student has met all goals and benchmarks for both general and specific areas of need and no longer requires a

PPS.

Signatures End of First Quarter

Date:_________________________
End of Second Quarter

Date:___________________________
End of Third Quarter

Date:___________________________

Intensive Support Team

Members
1.
2.
3.
4.
5.
Chair:

1.
2.
3.
4.
5.
Chair:

1.
2.
3.
4.
5.
Chair:

Student

Parent

*If the student has not improved in the areas of need on his/her Personal Plan for Success, referral to services and supports beyond the school’s tiered

instruction and intervention system should be strongly considered. If the Intensive Support Team is in agreement to seek assistance beyond the

school’s regular education system of supports, the student’s parent/guardian will be contacted and informed of next steps in requesting assistance for

their child.

28

Appendices

29

Appendix A

Organizational Tools to Support Teams

30

Data Analysis Template

Observations Additional Testing Addressing Needs Resources

What overall observations

do we have about our

results?

Who should be retested on the

screener?

What will we do about students

needing supplemental support

options?

What additional resources do

we need to move forward?

What are our hypotheses as to

why we observe this?

Who would benefit from more

diagnostic testing?

What will we do about students

needing intensive options?

Notes/action

items/potential teaming

agenda items

Notes about specific

student observation:

How will we address the needs

of our students in the extension

area?

Adapted from Kelly Schwegel ©CESA #1, 2011 licensed under Creative Commons

31

Accommodations, Modifications, Interventions…What’s the Difference?

Adapted from Kelly Schwegel ©CESA #1, 2011 licensed under Creative Commons

 STRATEGIES

(Teacher technique)

DIFFERENTIATION

(Additional or extended

instruction based on

classroom learning targets)

ACCOMMODATIONS

(Environmental)

INTERVENTIONS

(Direct Instruction on

a deficit, or

challenging extension

of thinking)

MODIFICATIONS

(Changes in curricular

expectation)

W
h

a
t

th
ey

 A
R

E

 They are techniques or

approaches that are

used to deliver

educational material or

to manage classroom or

individuals.

 Can be a plan of action

to achieve a particular

goal for attendance or

behavior.

 The standard or

expectation DOES

NOT CHANGE

 Creating multiple paths so

that students of different

abilities, interests or

learning styles experience

equally appropriate ways

to absorb, use and apply

concepts.

 Can include re-teaching

or pre-teaching within the

regular education setting

PART OF UNIVERSAL

INSTRUCTION

 The standard or

expectation DOES NOT

CHANGE

 Changes in the

environment that assist a

student in meeting a

standard or expectation.

 The standard or

expectation DOES NOT

CHANGE

 They allow students

fair/equal access to

education

 Supporting the

learning of academic

standard by teaching

a new or never

acquired skill.

 Extension of

learning that is

needed beyond what

the universal

instruction can offer.

 The standard or

expectation DOES

NOT CHANGE

 They are measurable

 Changes in the

curricular or

behavioral

expectations that are

appropriate for a

particular student’s

needs or abilities.

 The standard or

expectation

DOES CHANGE

 They allow individual

students the

opportunity to be

successful by changing

the expectations for

them

E
x

a
m

p
le

s

 Giving small segments

of a larger reading

piece by piece until the

reading is completed

 Development of a

student attendance

calendar

 Pre-assessing,

understanding your

learners and presenting a

lesson that is tiered

according to needs.

 Providing multiple ways

to demonstrate what was

learned

 Providing long-term,

project-based learning

opportunities to those

who need a challenge

 Taking of test in a

separate room

 Completion of work

one- on-one with

assistance

 Preferential seating
 Assistive technology

 Additional,

direct

instruction in

area of reading

comprehension

 Reading Recovery

 Direct instruction on

a mathematical

concept that is

provided in addition

to the universal

curriculum.

 Not expecting the

student to achieve at

grade level (however

adequate growth is

still expected)

W
h

er
e

d
o

 t
h

ey
 f

it
 i

n
 o

u
r

ti
er

ed

in
st

ru
ct

io
n

al
 m

o
d

el
?

 They support all

aspects of education--

academic, behavioral,

social emotional and

attendance--in either

the universal

instruction or value

added instruction

/intervention

 If instruction on the

learning targets are truly

differentiated for based

on readiness or ability, we

have many more students

leaving each classroom

with the basic skills they

needed to master at that

grade level.

 This leaves fewer

students with the need for

an intervention outside of

the universal educational

setting.

 They will assist in

removing barriers to

learning at all levels

or tiers.

 They are the direct

instruction that is

provided to a group

of students or an

individual student to

either close an

achievement gap or

extend thinking.

 Typically the

instruction that is

delivered in Selected

& Intensive

 They are typically

special education

students who have

received multiple

interventions prior to

their disability

identification.

 Students who need a

modification still

participate in our

interventions, when

appropriate.

32

CORE PLC OR SUPPLEMENTAL SUPPORT TEAM MEETING LOG

Date: Time: Location:

Team Members Present:

Team Roles: Leader- Notetaker- Timekeeper-

Data considered during this meeting to ensure decisions are data based (choose all that apply):

___EOG/EOC ___NC Check-In ___District made quarterly assessment ___Data from progress monitoring

___Classroom assessment (includes common assessments developed by school)

___Data from intervention program assessment (specify) ___

___Behavior/attendance data (specify source) ___

___Other (specify) ____________________________

What does our data tell us?

__

__

__

Students in need of support (according to the data)

Name of Student Concern Action

Parents to Contact

Name of Student Who Will Make Contact? When?

General Meeting Notes

Action Step Person Responsible Target Completion Date

Agenda Items for Next Meeting:

Next Meeting Date: Time: Location

33

The Checklist for Culturally Responsive Practices in Schools

Directions: Respond to questions 1-7 below by checking the description that most closely matches the results of the interventions tried and the

student’s performance. If any description cannot be checked, it is advised that the team find strategies to address that area as they continue to make

plans, decisions and problem solve for the student.

1. Were the interventions tried based on data and provided at an appropriate frequency, intensity and duration?

□ Interventions were based on data.

□ Interventions were implemented with the appropriate frequency, intensity, and duration

2. How has the student’s family been involved in the problem-solving process?

□ Staff and families shared information and problem solved together

□ Translation was provided

3. Is there a mismatch between the student's race, culture or unique background and experiences and the school

environment that may have contributed to the student's learning or behavior difficulties?

□ There is evidence that the student’s culture, language and heritage is valued in the school environment

□ Student regularly has the opportunity to utilize prior knowledge & learning style preferences are accommodated

□ Student understands the rules and expectations of the school environment

4. Were language differences a factor contributing to the student’s learning and/or behavioral difficulties?

□ Student’s language skills have been assessed

□ Explicit instruction in the use and understanding of oral and written language skills is regularly provided to the student

□ Student has the opportunity to practice and regularly use new language skills

5. Was mobility or excessive absences a factor contributing to the student’s learning and/or behavioral difficulties?

□ Attendance and mobility patterns are assessed

□ Interventions are provided to improve attendance and mobility and/or reduce the impact on learning and behavior

□ Engagement and connection to school are encouraged

6. Were life stressors (i.e. family health, divorce, immigration trauma, witness to violence) a factor contributing to the

student’s learning and/or behavioral difficulties?

□ Information about life stressors is gathered

□ Interventions are provided to reduce the impact of the life stressor

□ Student and family connect to community supports

7. Were socio-economic and environmental status factors contributing to the student’s learning and/or behavioral

difficulties?

□ Information about socio-economic status (SES) and how it impacts learning and/or behavior is gathered

□ Interventions are provided to reduce impact

□ Student and family connect to community supports

Identify evidence that supports the conclusions reached, either in the report format below or as an attachment. Be sure to be specific and

present data here rather than referencing information that can be found in another location.

What were the main concerns about the student?

Summarize the interventions tried and the student’s progress.

How was the student’s family involved in the process?

How do external factors (i.e., language, culture, mobility, life stressors, socio-economic status, and environmental factors) interfere with the

student’s learning or behavior in school?

Please indicate conclusions and recommendations by selecting from the following statements:

□ The student made progress, met goals and no longer requires intervention.

□ The student is making progress and we need to

• continue with the current intervention and monitor progress

• choose new interventions from the next level to accelerate progress or address additional needs

□ The student has not made progress. We need to choose new interventions from the current level or next level and continue to monitor progress.

34

Appendix B

Screeners and Assessments

35

***Checklist is to be completed at the elementary school the first week of October and updated/reviewed at each trimester

***Checklist is to be completed by middle/high school as needed for specific students of concern

A Google Form copy of this screener can be accessed here.

Student: Date: Teacher: _________________________

Does the student currently have a behavior plan? □ YES □ NO

Does the student have poor attendance (more than 15%)? □ YES □ NO

 Question Rating
1 - Rarely

2 - Sometimes

3 - Frequently

Comments (Optional)

1 Student’s emotional responses do not fit circumstances 1 2 3

2 Student struggles to attend to a lesson in a whole group setting 1 2 3

3 Student struggles to attend to a lesson in a small group setting 1 2 3

4 Student struggles to interact with peers appropriately in a

structured setting

1 2 3

5 Student struggles to interact with peers appropriately in an

unstructured setting

1 2 3

6 Student gets physically aggressive with other children or adults 1 2 3

7 Student is overly anxious, worried, or sad 1 2 3

8 Student disregards/argues with teacher direction or correction 1 2 3

9 Student seeks attention in a negative manner 1 2 3

10 Student has 2 or more office referrals in a month 1 2 3

 Total Score

 Scoring Guide

(Adjustable to school or district norms)

Score Direction

10-18 Universal core instruction

19-24 Supplemental intervention/strategy. Monitor progress every 4-6 weeks, consider IST if there is no improvement in 6 weeks.

If significant progress is made consider moving back to universal core instruction.

25-30 Move directly to intensive intervention to establish a behavior plan. Review plan with IST at least monthly. If progress

toward goal is not noted within 12 weeks with behavioral revision, consider referral to other services beyond the regular

education program.

Other comments/concerns:

Behavior Screener

36

Appendix C

Core Instruction Support Tools

37

Differentiation Self-Assessment for Teachers
 Yes No

1 I have an identified set of learning targets for my courses or for reading, writing and math in elementary

2 I consistently pre-assess the minimum of the learning targets to determine appropriate instruction for my students

2 I consistently group my students in a flexible manner based on their knowledge

4 I promote students’ taking responsibility for their own learning

3 I consistently group my students in a flexible manner based on their interest, learning preference or student learning need

3 I know the learning preferences of the students I teach

2 I formatively assess, for a minimum of the learning targets, continuously to ensure that the students are learning. I do not

grade these assessments, but use them to guide my instruction and grouping

2 Students are provided with multiple opportunities to demonstrate their knowledge through a variety of summative

assessments

1 Students are informed of what is taught and what they need to learn prior to instruction beginning

1 I engage students in a discussion about an essential question related to the essential outcomes prior to beginning a

unit/lesson on that outcome

1 The students and/or I have determined a set of protocols, rules or expectations prior to instruction that provides for smooth

and consistent classroom management

3 When developing grouped or differentiated lesson options, I often give choice through interest, product or process

4 I understand how to differentiate using a multi-cultural lens (cultural responsiveness)

4 The students in my classroom set personal goals

2 Students in need of an extension (students who know the material already) are provided with the opportunity to learn

through creating, critically thinking, or problem-solving. They are never simply given additional work, asked to teach those

who do not know the material, or left to guide their own learning without goal setting with the instructor

4 I understand how 21st century skills* are related to lesson planning, methods of learning and the process or learning (*critical

thinking, creativity, collaboration, communication, information literacy, technology literacy, flexibility, leadership, initiative,

productivity, social skills)

4 I consider myself a facilitator of learning, where learning is the focus, as opposed to simply instructing, where it is
the student’s responsibility to learn

3 I am conscious of how I teach based on my own learning preferences and make a conscious effort to vary my instructional

approach

1 I understand importance of accommodating /modifying for students and know what is expected for students who have

specialized instructional plans (IEP, 504, EL Student Plan, AIG Plan, etc.)

Mapping of my Differentiation

Find your strengths and weaknesses. Shade in the chart for every “yes” you gave according to the # on the left of the chart.

N
u

m
b

er
 o

f
Y

es
 A

n
sw

er
s

5

Areas of differentiation I need more

professional development/coaching on:

My personal goal for developing my

differentiation:

4

3

2

1

1

Differentiation

Prep work

2

Level I Basic

3

Level II

Intermediate

4

Level III

Advanced

Adapted from Kelly Schwegel ©CESA #1, 2011 licensed under Creative Commons

38

Appendix D

Supplemental and Intensive Instruction

Support Tools

39

Student Goal Setting for Intervention
Schools using ECATS MTSS will have the ability for these graphs to be calculated for them if progress monitoring is done within the ECATS

system. Schools not using ECATS MTSS can use these guidelines to help create progress monitoring graphs. These formulas can also be entered into

spreadsheets for ease of calculation and graphing.

Step 1: Calculate peer slope

End of year expectation- beginning of year expectation/weeks in school year

___________________ - ______________________ /____________weeks =_____________peer slope

Step 2: Calculate student slope

Peer slope x 1.5 if intervening 3 days a week or 2.0 if intervening 5 days a week

_________ x 1.5 or 2.0 = _________student slope

Step 3: Calculate expected student gain

Student slope x # of weeks of intervention

________ x __________weeks = expected gain

Step 4: Identify beginning and ending goal

Student baseline score + expected gain

____________ + ______________ = ______________ ending goal

Step 5:

Baseline

P
ro

g
re

s
s
 M

o
n

it
o

ri
n

g
 S

c
o

re
s

(y
 a

x
is

:
p
la

ce
 d

o
ts

 e
it

h
er

 o
n

 t
h

e
li

n
e

fo
r

#
 i

n
-b

et
w

ee
n

 s
q

u
ar

es

O
R

 i
n

 s
q

u
ar

e

fo
r

#
 i

n
d

ic
at

ed
)

 1 2 3 4 5 6 7 8 9 10 11 12

Weeks of Intervention (x axis: place dots in center of box)

Student progress (scores each week):

Week 1 Week 2 Week 3 Week 4 Week 5 Week 6 Week 7 Week 8 Week 9 Week 10 Week 11 Week 12

Adapted from Kelly Schwegel ©CESA #1, 2011 licensed under Creative Commons

40

Pre-Intensive Support Team Checklist

□ Student’s parent/guardian have been informed about the concern and have been provided the

opportunity to collaborate with school staff to address the student’s needs

□ When appropriate, student has been informed about the concern and has been provided the opportunity

to collaborate with school staff to address his/her needs

□ Documentation of discussions about student’s concern during PLC meetings and supplemental support

meetings

□ Core instruction was differentiated in response to the student’s learning needs

□ Supplemental interventions/strategies were tried and documented, unless the situation

was serious enough to warrant an immediate placement in IST

□ Consulted with other necessary personnel

□ Reviewed Student cumulative file and reviewed prior intervention notes

Parental Involvement Statement: Parent/guardian participation in the IST meeting is a crucial partnership that is vital to understanding the whole student and the level

of concern with regard to their school success. If parents/guardians are unable to be a part of the IST, they should still be provided with information regarding student

progress after each IST meeting.

The Lee County Schools Intervention System Matrix for Literacy, Mathematics and Behavior represents a standard protocol of interventions that schools can use for

students who need intervention. The intervention matrix is based on the North Carolina Department of Instruction’s Intervention Protocols/Areas. Interventions can be

used for students at the supplemental or intensive levels according to the students’ needs and it is expected that students will be provided with intervention at the most
appropriate level in response to universal screening data, early warning system data and demonstrated student need. Schools should place students in the intervention

level commensurate to what the data indicates they need and not wait to intervene. Early intervention is the key to students getting back on track and closing

achievement gaps

Specific Learning Disability Criteria and Consideration for Special Education: The intention of intensive interventions is not to automatically move to a special

education referral, but to ensure that the student is not struggling due to a lack of valid instruction. In order for a referral for SLD to be made by an educator, Intensive
Student Support Teams can use the following resources to ensure their referral to the IEP Team for a student meets the requirements for such evaluation of the student:

Specific Learning Disabilities: Existing and Evaluation Data Sources for Determining Eligibility in an Instructional Model of Evaluation
SLD Criteria: Data-Mapping Template: This tool helps school teams to organize student referral data and other relevant information in alignment with NC’s SLD
criteria.

Child Find Responsibilities:
If a parent verbally requests an evaluation (also known as a parent referral to special education); staff should advise the parent to make the request in writing and send to
the principal/teacher/EC teacher

 Upon receipt, the principal shall provide the request to EC personnel to schedule the IEP Team meeting to discuss the parent request. This begins the
regulatory/procedural timeline associated with initial referrals/evaluations.

 The implementation of interventions prior to a referral to the IEP team is not required if a disability has been suspected by the parent or school staff or a
parent or teacher has requested a formal evaluation in writing. However, interventions may need to be implemented concurrently with the formal evaluation
timeline in order to provide the IEP Team a required component of a comprehensive evaluation at the time eligibility for special education and related
services will be determined.

https://docs.google.com/document/d/1wh841ROVnpXalw4fn3OGAWdxyOIDWd3qX5PZt8fkZ3s/edit?usp=sharing
https://www.livebinders.com/media/get/MTk4NDc1MzU=
https://drive.google.com/file/d/13SMti5hQYouIr0p7y_6Yrvm1sxxHIclV/view
https://drive.google.com/file/d/13SMti5hQYouIr0p7y_6Yrvm1sxxHIclV/view

41

Intensive Support Expectations Checklist

When the IST meets, the following steps should be taken:

□ Input from staff, administrators, student and parent/guardian solicited

□ Review of student data, which could include but is not limited to standardized testing, screening

results, benchmark assessments, classroom work, formative assessments, anecdotal data,

observations, summative assessments, and progress monitoring data.

o Recommendations for Documentation of Intensive Problem Solving

□ Prioritization of student needs

□ Setting of a goal for student based on data

□ Identification of intervention need, strategies to support needs, accommodations to be made or ways to

differentiate instruction

□ Identification of tool to monitor progress along with the frequency of monitoring

□ Identification of student slope expected

□ Identification of ways in which parent/guardian and student can support the intervention plan

□ Setting of future dates for review of progress

The Lee County Schools Intervention System Matrix for Literacy, Mathematics and Behavior represents a standard protocol of interventions that schools can use for
students who need intervention. The intervention matrix is based on the North Carolina Department of Instruction’s Intervention Protocols/Areas. Interventions can be

used for students at the supplemental or intensive levels according to the students’ needs and it is expected that students will be provided with intervention at the most

appropriate level in response to universal screening data, early warning system data and demonstrated student need. Schools should place students in the intervention
level commensurate to what the data indicates they need and not wait to intervene. Early intervention is the key to students getting back on track and closing

achievement gaps

Specific Learning Disability Criteria and Consideration for Special Education: The intention of intensive interventions is not to automatically move to a special
education referral, but to ensure that the student is not struggling due to a lack of valid instruction. In order for a referral for SLD to be made by an educator, Intensive
Student Support Teams can use the following resources to ensure their referral to the IEP Team for a student meets the requirements for such evaluation of the student:

Specific Learning Disabilities: Existing and Evaluation Data Sources for Determining Eligibility in an Instructional Model of Evaluation
SLD Criteria: Data-Mapping Template: This tool helps school teams to organize student referral data and other relevant information in alignment with NC’s SLD
criteria.

Child Find Responsibilities:
If a parent verbally requests an evaluation (also known as a parent referral to special education); staff should advise the parent to make the request in writing and send to
the principal/teacher/EC teacher

 Upon receipt, the principal shall provide the request to EC personnel to schedule the IEP Team meeting to discuss the parent request. This begins the
regulatory/procedural timeline associated with initial referrals/evaluations.

 The implementation of interventions prior to a referral to the IEP team is not required if a disability has been suspected by the parent or school staff or a
parent or teacher has requested a formal evaluation in writing. However, interventions may need to be implemented concurrently with the formal evaluation
timeline in order to provide the IEP Team a required component of a comprehensive evaluation at the time eligibility for special education and related
services will be determined.

https://www.livebinders.com/media/get/MTUwMzcyMjE=
https://docs.google.com/document/d/1wh841ROVnpXalw4fn3OGAWdxyOIDWd3qX5PZt8fkZ3s/edit?usp=sharing
https://www.livebinders.com/media/get/MTk4NDc1MzU=
https://drive.google.com/file/d/13SMti5hQYouIr0p7y_6Yrvm1sxxHIclV/view
https://drive.google.com/file/d/13SMti5hQYouIr0p7y_6Yrvm1sxxHIclV/view

42

Glossary of Key Terminology

Accommodation manipulations in students’ environment that will remove or counter a barrier to their learning.

Balanced Assessment System a comprehensive system of assessing students’ abilities and needs at the state, school, classroom and individual level.

Culturally Responsive Instruction inclusive content covered in the curriculum, reflecting the diversity of society. It is based on how students from

diverse backgrounds see themselves and their experiences in the curriculum. Their prior knowledge, including their culture and language is central to

student learning.

Data points refers to the assessment results gathered using an identified progress monitoring tool

Differentiation additional or extended instruction based on assessment on of the essential learning outcomes. Instruction considers learning style,

intelligence, interest, goal setting, cultural responsiveness, and multiple approaches to teaching and assessing

Duration In a tiered instruction and intervention system, this is used in terms of the amount of weeks an intervention will continue.

Essential Learning Outcome a measurable learning target that is essential for students to bring into their long-term memory. It is not negotiable as

to whether or not the students know this concept or can do this skill; they are considered an essential part of student learning.

Extension challenging a student through critical thinking and problem-solving.

Fidelity refers to the extent to which a process and/or instruction are implemented as intended to maximize effectiveness. When checking for fidelity

we ask if each identified component of the process and/or instruction is:

o Evident in the process or instruction.

o Implemented in the manner specified.

o Implemented to the degree specified.

Formative assessment refers to assessments used before or during learning to inform instruction.

Frequency in a tiered instruction/intervention system, this is used in terms of intervention delivery in regard to the amount of days in a week and

time in a day an intervention is delivered.

Individualized Education Program Team (IEP Team) This is the problem-solving team to which a student is referred when a disability is

suspected, or a parent requests a formal evaluation. This team will engage in the problem-solving necessary to determine if a formal evaluation for

special education and related services will occur and ensures that the appropriate procedures and documentation are completed in compliance with

federal regulations and state policies. The implementation of interventions prior to a referral to the IEP team is not required if a disability has been

suspected by the parent or school staff or a parent or teacher has requested a formal evaluation in writing. However, interventions may need to be

implemented concurrently with the formal evaluation timeline in order to provide the IEP Team a required component of a comprehensive evaluation

at the time eligibility for special education and related services will be determined.

Intensive Intervention- is considered a problem-solving, team approach through which students with significant needs are identified, and

measurable targeted options are collaboratively planned and continuously reviewed to address student progress. The ratio of student to teacher is no

more than 1:3 and interventions are typically delivered daily.

Intervention-refers to a systematic use of a technique, program or practice designed to improve learning or performance in specific areas of student

need focusing on single or small numbers of discrete skills with substantial numbers of instructional minutes in addition to those provided to all

students

Modification Changes in the curricular or behavioral expectations that are appropriate for a particular student’s needs or abilities.

Peer goal line-The slope same age peers would achieve from the beginning of the intervention time to the end of the intervention time.

Performance measures refer to multiple measures of information or data that can include formal assessments, culturally responsive checklist,

attendance data, teacher observations, behavioral data, student work samples, etc.

PLC Professional Learning Community Teams of staff members who collaboratively use data to analyze student academic, social/emotional and

behavioral needs, initiate intervention options and monitor student progress.

Pre-assessment means either formally or informally assess which students know, need instruction or struggle with the concept being taught

Problem-Solving Team An umbrella term to describe groups of individuals that meet to analyze data and determine solutions to problems. There

can be multiple problem-solving teams that meet to discuss school-wide areas of concern related to the environment, instruction and curriculum for

all students or groups of students

Progress Monitoring is a scientifically based practice that is used to assess students' academic performance and evaluate the effectiveness of

43

instruction. Progress monitoring can be implemented with individual students or an entire class.

o Universal Core Progress Monitoring = Universal screening in reading, writing, math and behavior. Administered and analyzed three

times a year.

o Supplemental Progress Monitoring = measures that indicate progress student is making based on intervention delivery. Data

collected every four to six weeks during intervention delivery and up to a month after conclusion of intervention.

o Intensive Progress Monitoring = measures that indicate progress student is making based on intervention delivery. Data collected at

least weekly using a valid assessment tool.

Response to Intervention (RtI) Response to Intervention (RtI) is a process for achieving higher levels of academic and behavioral success for all

students through:

 High quality instructional practice

 Continuous review of student progress (multiple measures)

 Collaboration

Supplemental Intervention Based on screening data, instructional team discussions and identification of student intervention needs, teams develop

intervention plans for small groups of students with similar needs and interventions are then delivered in small group settings for 8-10 weeks.

Slope is used to analyze the rate of progress needed over time to reach a goal. It is calculated using the following: End score subtracted by beginning

score and divided by the number of weeks of intervention. For example: 254-158/9 = 10.6 or the student would have to gain 10.6 points on their

assessment each week to reach their goal.

Strategies in a tiered instruction and intervention system, these are considered teacher approaches to instruction or the techniques we use to address

attendance or behavioral needs. These typically support differentiation or intervention delivery.

Student goal line-The slope the student would have to achieve to reach their same age peers from the beginning of the intervention time to the end of

intervention time.

Summative assessment refers to assessments that are typically given at the end of the instructional period or to identify whether a child has learned

the non-negotiable target.

Trendline-The slope the student achieves throughout the intervention time. A slope is considered most valid when there are nine or more data points.

Universal Core Support High quality instruction is provided to all students in the general education setting through the Core Curriculum and

behavioral expectations. Universal is also used to differentiate instruction through a culturally responsive lens, taking individual, as well as group,

needs into account. Universal Core Support includes the curriculum, programs, and services that are used with all students with the expectation that

80% of all students will make adequate progress according to screening benchmark expectations.

