RTI ASSESSMENT RUBRIC

Dear Teachers and Principals:

Thank you for choosing RTI Assessment Rubric to evaluate the implementation of RTi at your school. The purpose of this rubric is to assist you evaluating the implementation of RTI at your school or your grade-level. It is comprised of six mini-tests, one for each identified essential component of RTI. It would take approximately 15-20 minutes to conduct a self-evaluation on your own implementation. I recommend general education teachers evaluating the RTI implementation at your own grade-level, and principals, school psychologists, reading specialists and special education teachers evaluate it from a school-wide perspective. After the self-evaluation, you should share your ratings and the reasons to support those ratings with your colleagues. Through this focused and guided discussion, you will have a better understanding about the current status of RTI implementation at your school. You can then develop an action plan based on your conclusion.

In the next page, I include a simple scoring sheet and a template for the school profile. I hope you find this rubric a useful tool to assist you implementing RTI. If you have any questions regarding this rubric or the implementation of RTI, please do not hesitate to contact me (kliu@uoregon.edu). I am looking forward to your feedback. Please send back a copy of your annotated rubric in .pdf or word documents format, via email, briefly describing the reasons/facts to support your rating. Your feedback can expand our collective knowledge on RTI implementation. Thank you in advance for your willingness to help. It is not uncommon that you will have some grades that are more advanced in the RTI implementation than the others. I hope this will help you start your own research and develop a RTI program that can be benefit your students most.

Sincerely,

Kimy Liu

University of Oregon

RTI Assessment Rubric Scoring Sheet

	
	Universal Screening (US)

	Tier 1 Instruction (T1)

	Tier 2 and Tier 3 Interventions (T2/T3)
	Progress Monitoring (PM)
	Evidence-based decision-making

(ED)
	Organizational Support

(OS)

	Score
	
	
	
	
	
	

2 = fully implemented; 1 = partially implemented; 0 = not implemented at all

Action Plan

	RTI Components
	Area(s) need to be improved
	Priority

	US
	
	

	T1
	
	

	T2/T3
	
	

	PM
	
	

	ED
	
	

	OS
	
	

RTI Assessment Rubric
	Operational Definition

1. Tier 1 Instruction (in reading) is defined as the core reading instruction provided to all students in general education classes for a sufficient amount of time to meet grade-level instructional goals. In Tier 1 instruction, teacher teaches all “five big ideas” as specified in NRP 2000 or relevant ones to specific grade-level, using evidence-based teaching strategies.

	Data sources for documenting the quality of Tier 1 Instruction:

□ Classroom observation

□ School Schedule

□ Teacher and student interviews

	Level of Implementation
	Descriptors/ Features

	Fully Implemented
	· Teachers explicitly teach all “five big ideas” specified in NRP 2000/or relevant ones to specific grade-level (i.e., teaching phonological awareness might not be expected in Tier 1 after first grade) AND

· Teacher teaches all students Tier 1 reading instruction daily for at minimum 60-90 minutes with most of the time spent engaged in grade-level appropriate reading and writing activities. Teacher spends more than 50% of instruction time on explicit instruction of reading and writing. Many effective teaching behaviors identified in a chosen classroom observation checklist are present at the effective level during classroom observation. AND

· Student appears on task 80% of time. (On task is defined as sitting in their seats properly, eyes looking either at teachers or at the instructional materials attentively, focusing on assigned reading or writing activities.)

· Teacher and student believe instruction is appropriate.

	Partially Implemented
	Check those that apply (there may be more than one):

____ Teacher explicitly teaches some of the relevant “big ideas” OR

____ Teacher provides instruction less than the allocated time by teaching less each day or for 3-4 days each week. OR

____ Teacher spends 25-50% of instruction time on explicit instruction of reading and writing. Some effective teaching behaviors identified in the chosen classroom observation checklist are present during classroom observation at or above the level of partially effective. OR

____ Students appears on task 50-80% of the time. OR

____ Teacher and student are uncertain whether instruction is appropriate.

	Not Implemented
	· Teacher does not teach any of the “five big ideas” explicitly OR

· Teacher teaches Tier 1 reading instruction for only a small amount of time each day or for 1-2 days each week OR

· Teacher spends less than 25% of instruction time on explicit instruction of reading and writing. Few of the targeted effective teaching behaviors are present during classroom observation at or above the level of partially effective. OR

· Student appears on task less than 50% of time. OR

· Teacher and student believe instruction is inappropriate.

O

	perational Definition

2. Universal Screening (in reading) is defined as using a measure (with appropriate evidence of validity and reliability) to assess all students’ reading skills and identify students who score below pre-determined benchmarks. Data from universal screening are presented in a manner that reflects an appropriate unit of analysis so that (a) teachers can identify students who need additional instructional support, or (b) schools can configure grade-level interventions.

	Data sources for documenting the quality of universal screening:

□ Document: Technical report or manual of the chosen screening measure

□ Archival Record: the test dates, teacher roster, students scores on the screening measures

□ Document: the test dates, students’ scores, cut scores or benchmark for the chosen screening measures

	Level of Implementation
	Descriptors/ Features

	Fully Implemented
	· The chosen screening measure has explicitly documented validity and reliability evidence AND

· The screening measure is administered to all students three times a year to identify students who need additional instructional support AND

· Data are gathered in a timely manner and displayed in a way that teachers can systematically identify students needing additional instructional support within each grade.

	Partially Implemented
	Check those that apply (there may be more than one):

____ The measure has face validity and some reliability evidence OR

____ The measure is administered to all students once or twice a year OR

 only to some students OR

____ Data are not gathered in a timely manner or not displayed in a way that teacher can easily identify students needing additional support.

	Not Implemented
	· The screening measure has no established validity or reliability evidence OR

· The measures are not administered to any students OR

· Data are gathered but not used for identifying students needing instructional support.

	Operational Definition

3. Tier 2 and Tier 3 Intervention is defined as explicit and differentiated instruction for students who do not make progress with only Tier 1 instruction. It is supplementary to the Tier 1 instruction and is provided for a sufficient amount of time to improve targeted student’s learning outcomes in the specific skill deficit areas (e.g., some of the “Five Big Ideas”).

	Data sources for documenting the quality of Tier 2 and Tier 3 Interventions:

□ Observation or record of School-based meetings (SST, RTI or Grade-level Meetings)

□ Classroom observation for Tier 2 and Tier 3 interventions

□ Physical Artifact: School schedule and nature or programs/materials

□ Teacher and student interviews

	Level of Implementation
	Descriptors/ Features

	Fully Implemented
	· Tier 2 and Tier 3 interventions are research-based and explicitly targeted to specific “big ideas” matching the identified instructional needs of students needing additional support. AND

· The interventions are implemented with high fidelity and for sufficient amount of time as specified by the program recommendations. AND

· Teacher spends more than 50% of instruction time on explicit instruction of identified instructional big ideas, using evidence-based strategies. Most targeted effective teaching behaviors emphasizing on differentiating instruction for low-performing students as identified in the chosen checklist are present at the effective level during classroom observation. AND

· Student appears on task 80% of time. (On task is defined as sitting in their seats properly, eyes looking either at teachers or at the instructional materials attentively, focusing on assigned reading or writing activities.)

· Teacher and student believe instruction is appropriate.

	Partially Implemented
	Check those that apply (there may be more than one):

____ The content of Tier 2 and Tier 3 interventions is not research-based or it is used to supplant Tier 1 instruction.

____ The interventions don’t match the identified instructional needs of students receiving additional support.

____ The interventions are implemented with some fidelity, and/or not for insufficient amount of time.

____ Teacher spends more than 50% of instruction time on explicit instruction of “the 5 big ideas”. Some targeted effective teaching behaviors are present during the classroom observation at or above the level of partially effective.

____ Student appears on task 50-80% of time.

____ Teacher and student are uncertain whether instruction is appropriate.

	Not Implemented
	· The instruction is not explicit or does not have specific instructional emphases. OR

· Teacher teaches Tier 2 and Tier 3 interventions for only a small amount of time each day or for only a couple of days each week. OR

· Teacher spends less than 50% of instruction time on explicit instruction of the targeted “big ideas”. OR

· Student appears on task less than 50% of time. OR

· Teacher and student believe instruction is inappropriate.

	Operational Definition

4. Progress Monitoring is defined as scientifically based practice that is used to assess students’ academic performance and evaluate the effectiveness of instruction. Progress monitoring can be implemented with individuals or an entire class. Data from progress measures are presented in a manner that allows change over time to be visible.

	Data sources for documenting the quality of Progress Monitoring:

□ Document: Progress monitoring data

□ Review of the technical adequacy of the chosen progress monitoring instrument

	Level of Implementation
	Descriptors/ Features

	Fully Implemented
	· Teacher selects progress monitoring measures that have documented validity and reliability evidence for monitoring progress on a specific skill that matches students’ instructional needs AND
· Teacher uses progress monitoring measures to track student’s progress in specific skills. They are administered on weekly or biweekly for at least three times to establish a pattern. AND

· Progress monitoring data are collected on schedule and are used to inform instruction. The data are displayed in appropriate graphs so that the change over time can be visible.

	Partially Implemented
	Check those that apply (there may be more than one):

____ The measures have face validity or some reliability evidence for monitoring progress of reading.

____ Chosen progress monitoring measures is not designed to assess specific skill matching students’ instructional needs.

____ Teacher administers the test, but not systematically or less frequently than monthly or only once or twice before changing the interventions.

____ Progress monitoring data are used to inform instruction. The data, however, are not collected on schedule or graphically displayed.

	Not Implemented
	· The measures have no established validity and reliability evidence for monitoring progress OR

· Teacher does not administer progress monitoring measures OR

· Progress monitoring data are not collected or used to inform instruction.

	Operational Definition

5. Evidence-based decision-making is defined as using data of the progress monitoring measures and program specific assessments to judge the effectiveness of interventions to determine if intervention modifications are warranted.

	Data sources for documenting the quality of evidence-based decision-making:

□ Teacher interviews

□ Progress Monitoring Data and program specific assessments

□ Observations or records of school-based meetings

	Level of Implementation
	Descriptors/ Features

	Fully Implemented
	· Teacher systematically and regularly examines classroom data (e.g., data of program specific assessments) and data of progress measures. Teacher analyze the graphs of progress monitoring data, focusing on students’ levels of performance and rates of progress (slope) AND

· Teacher analyzes specific instructional components AND

· Teacher determines whether to fade, continue, modify, or intensify the student’s current instructional intervention based on the empirical data gathered.

	Partially Implemented
	Check those that apply (may be more than one):

____ Teacher informally and episodically reviews classroom data and graphs of progress monitoring data. OR

____ Teacher examines the instructional program in general. OR

____ Teacher changes instructional programs based mainly on random classroom observations.

	Not Implemented
	· Teacher does not review any classroom information or progress measures OR

· Teacher makes no reference to current instructional program OR

· Teacher provides unsystematic instruction.

	Operational Definition

6. Organizational Support is defined as leadership, resources, administrative support, and professional training and collaboration to facilitate implementation of school-wide programs.

	Data sources for documenting the quality of organizational support:

□ Teacher and administrator interviews

□ Observations or records of school-based meetings

□ Observations or records of professional training meetings

□ Physical artifacts: school schedules

	Level of Implementation
	Descriptors/ Features

	Fully Implemented
	· There is clear and direct evidence of leadership directives, resource allocation, and administrative support AND

· Teachers receive multiple sessions of professional training and on-going support to implement research-based instruction, assessment and evidence-based decision-making. The professional training is focused and interactive. Teachers collaborate with colleagues to identify students’ needs and implement tailored interventions to address the needs AND

· Teachers collaborate to configure the school-wide intervention programs.

	Partially Implemented
	Check those that apply (there may be more than one):

____ There is indirect evidence of leadership directives, resource allocation, and administrative support.

____ Teachers receive only initial professional training and have no on-going support to implement research-based instruction, assessment and evidence-based decision-making. Professional collaboration occurs in isolated incidences. The extent of collaboration is limited due to issues of logistics and role responsibilities

____Teacher collaborate to configure the interventions only at the grade-level or classroom-level. There is no coherent school-wide configuration of the intervention programs.

	Not Implemented
	· No evidence is available to show leadership directives, resource allocation, and administrative support AND

· Teachers receive no professional training and rarely collaborate AND

· Decision-making is made by individual teachers.

The RTI Assessment Rubric. (Kimy Liu, 2009

