Comprehensive RTI Implementation Plan
Elementary

3-5 Year Professional Development and Consulting Plan for School or District-Wide Implementation of Response to Instruction

Partners for Learning, Inc.
2971 N. Mumbarto Ave,
Boise, ID 83713

	YEAR 1 - Elementary

	
Description of Services
	
Format/Number of Days

	
RTI Overview for entire staff
Present details regarding a school-wide approach to entire staff K-12. Share information regarding overall goals and specific details regarding implementation for both elementary and secondary staff. The overview is designed to inform and motivate – get everyone onboard!

	
Format: In-service
of Days: 1

	
RTI Leadership Training
· Overview of school-wide/systems approach to RTI
· Review Placement Pathways Philosophy
· Guide and facilitate Mapping of District/Building RTI plan.
· Review and revise Placement Pathways – how students are screened and placed into interventions (decision rules)
· Review and revise Intervention Sequence Charts for Reading and Math (K-5)
· The Role of Collaborative Leadership
· Principal Leadership
· Teacher Leadership
· District Leadership
· Walk-Throughs
· Observation Protocols
· Five minute observations
· Program Fidelity
· Identifying and Sharing Leadership targets with staff members
· The use of Instructional Coaching

	
Format: Training/Planning with District Team (District Team includes Building Level Representatives)

of Days: 1-2

	
Core Team Training (RTI Focus)
· Have each building identify a Core RTI team consisting of representatives from each building (grade level representatives for elementary and departmental representatives for secondary)
· Provide four days of RTI Training to building level teams in a central training location (district office or meeting room)
· Four day training is spread out over the course of several months. Between training days, teams will complete implementation tasks in their respective buildings.
· Training Focus includes:
· Review and revise Systems
· Review and revise Intervention Sequences
· Establishing Pacing Goals
· Progress Monitoring
· Data Meetings
· Fidelity
· Establishing Walk-Throughs
· How to Improve Tier I
· Systematic Vocabulary Instruction
· How to evaluate Systems Using Data
· Problem Solving Systems
· New Student Protocols
· New Student Intake screening procedures
· Review and revise decision rules and placement pathway to determine if student is candidate for intervention and placement rules

	
Format: District Training – Building Level Teams

of Days: 4

Example:
 Day 1 – August
 Day 2 – October
 Day 3 – November
 Day 4 - February

	
Classroom Instructional Coaching, Data Meetings and Building Leadership Consulting
· Meet with grade and building level teams to review, discuss, and problem solve systems
· Model data meetings to grade and school-wide teams
· Conduct classroom walk-throughs (initial round) – Intervention Classrooms Only
· Observe instructional groups
· Provide feedback (“Keepers and Polishers”) to individual instructors along with select modeling of techniques and such as, signaling, firming procedures, re-teaching, etc.
· Conduct second round walk-throughs of intervention groups (with building administrators and instructional coaches) – Intervention Classrooms Only
· Based on information obtained from walk-throughs:
· Identify possible systemic concerns to address as well as individual implementation concerns
· Identify improvement needs for individual instructors
· Provide feedback and model lesson delivery techniques to individual teachers
· Provide written summary regarding areas to improve and coach
· Review progress monitoring of each instructional group
· Evaluate progress and problem solve each instructional group
· Evaluate progress and problem solve for individual students as necessary
· Adjust groups according to needs indicated by data
· Model data meetings
· Demonstrate how to organize data for efficient review during grade level or departmental meetings
· Model decision making process using data from existing instructional groups

	
Format: On-Site Consultation and Instructional Coaching

of Days: 4-10

	OVERVIEW OF YEAR 2 - Elementary

	
Description of Services
	
Format/Number of Days

	
· EXTENSIVE FOCUS ON TIER 1 IMPROVEMENT – General Education Classrooms including:
· Mastery Teaching
· Standards Based Grading
· Systematic Vocabulary Instruction
· Active Engagement
· Differentiated Core Instruction
· Using Data to Identify Instructional Targets (profiling)
· Arranging Instructional Groups According to Instructional Targets
· Use of the Gradual Release Model
· Conduct walk-throughs – ALL Classrooms
· Continuation of walk throughs for intervention classrooms
· Follow up observations and feedback regarding previously indentified target areas.
· Provide long-term targets for improvement and coaching goals in Intervention rooms
· Review progress monitoring data
· Model data meeting with teachers
· Expand data meeting to include regular education classrooms and teachers
· Reevaluate and adjust placement pathways decision trees
· Evaluate adequate progress – Are systems healthy? Walk through process with Building Level Teams - train teams how to use the healthy systems checklist as part of problem solving and adjusting unhealthy systems.
· Planning for following year – reevaluate intervention sequence chart
· RTI for Behavior (PBIS)
· Applying RTI to Special Education eligibility
· RTI and Special Service Providers – School Psychologists, Speech Pathologists, Special Education Teachers, etc.
· Heavy emphasis on in-class instructional coaching, Fidelity Checks
· District Level Systems Evaluation
· Building Level Systems Evaluation
· District and Building Problem Solving Protocols
· Building and District Data Meetings
· Continue Leadership Training, conducting side by side classroom walkthroughs, model what to look for, how to give feedback, identify target areas for coaching and improvement per teacher and with a systematic perspective.

	
Format: Direct Training, On-Sight Consultation and Coaching
of Days: 15

	OVERVIEW OF YEAR 3 - Elementary

	
Description of Services
	
Format/Number of Days

	
Evaluating and Refining RTI Activities From Years 1&2:
· Improve Tier I instruction Across All Classrooms
· Core Instruction Classroom Walkthroughs/Instructional Coaching
· Data Meetings
· Systems Evaluation and Problem Solving
· Focus on Tier 3 Behavior Interventions
· Re-Visit District Level RTI plan – Strategic Long-term Planning
· New Teacher Training Protocol

	
Format: Direct Training, On-Sight Consultation and Coaching
of Days: 5

	OVERVIEW OF YEAR 4&5 - Elementary

	
Focus: Fine Tuning, Problem Solving, Maintenance, Next Steps
Activities:

· Evaluating and Refining RTI

	
Format: Direct Training, On-Sight Consultation and Coaching
of Days: 5 each year

