Three Tier Reading Project

Del Valle ISD
in Collaboration with the Vaughn Gross Center for
Reading and Language Arts
University of Texas at Austin
April 27, 2006

Presented by:

Joyce Bannerot, Principal Popham Elementary School

Contributions to this presentation by:
Kim Rodriguez and Thea Woodruff
The Vaughn Gross Center for Reading and
Language Arts
University of Texas, Austin

Del Valle ISD

8,000 Students

- African American: 15%
- Hispanic: 72%
- White: 11%
- Other: 2%
- Economically Disadvantaged: 74%
- Limited English Proficient: 23%
- Mobility Rate: 37%

Geographically Large District

- 174 square miles
- 6 elementary schools
- 2 junior high schools
- 1 high school
- 1 alternative campus
- Schools are rural, suburban, and urban.
- Some bus routes are 1 hour to and from school-each way.

Objectives for This Presentation

Overview of the Three Tier Model

Implementation of the Three Tier Model

 Impact, Lessons Learned and Sustainability of the Model

Future Challenges

Collaborative Relationship with UT

- Currently completing a 5-year study
- Targeted reading beginning in kindergarten
- Added a grade level each year
- Ended with third grade in 2005-06
- Final results are not completed
- General findings will be shared today

Research Purpose

- Five year, longitudinal study
- Trying to reduce the number of students who are at risk for reading problems
- Reduce the number referred for special education assessment
- Reduce the number not meeting grade level benchmarks in reading

What is tiered intervention?

 Layers of intervention responding to student needs

Each tier provides more intense intervention

Aimed at preventing reading difficulties

Why tiered instruction?

Importance of prevention

Dissatisfaction with achievement/IQ discrepancy model

 Provides a framework for strengthening core reading instruction

Who is served?

Tier I: Core Class Instruction

Tier I is comprised of three elements:

- progress monitoring of atrisk students
- ongoing professional development
- in-class support and mentoring

Tier I: Core Classroom Instruction

- Prevents struggling students from continuing to struggle
- Progress monitoring-- using data to positively impact instruction
- Teachers received coaching and excellent staff development
- Results were monitored with instruction and resources adjusted as needed
- All students received Tier I instruction.

Tier I: Core Class Instruction (cont'd)

Focus	For all students K-3	
Program	Scientific-based reading instruction and curriculum emphasizing the five critical elements of beginning reading (vocabulary, comprehension, phonemic awareness, phonics, fluency)	
Grouping	Multiple grouping formats to meet student needs	
Time	90 minutes per day or more	
Assessment	Benchmark assessment at the beginning, middle, and end of the academic year	
Interventionist	General education teacher	
Setting	General education classroom	

Core Instruction: Not a New Program

- Did not bring in a new program
- Did learn new strategies for struggling readers
- More difficult for veteran teachers to be open to new ideas about teaching reading
- Teachers with less than 5 years of experience were more open to new techniques.

Tier II: Small group intervention

- Tier II is small-group instruction in addition to the time allotted for core reading instruction.
- Tier II includes programs, strategies, and procedures designed and employed to supplement, enhance, and support Tier I.
- All students in need received interventions from someone.

Tier II: Supplemental instruction (cont'd)

Focus	For students identified with marked reading difficulties, and who have not responded to Tier I efforts
Program	Specialized, scientifically-based reading program(s) emphasizing the five critical elements of beginning reading
Grouping	Homogeneous small group instruction (1:5)
Time	25-30 minutes per day in small group in addition to 90 minutes of core reading instruction
Assessment	Weekly progress monitoring on target skills to ensure adequate progress and learning
Interventionist	Research-provided interventionist
Setting	Appropriate setting outside the classroom designated by the school

Tier III: Intensive intervention

 Tier III is intensive, strategic, supplemental instruction specifically designed and customized small-group reading instruction that is extended beyond the time allocated for Tier I and Tier II.

Tier III: Intensive intervention (cont'd)

Focus	For students with marked difficulties in reading or reading disabilities who have not responded adequately to Tier I and Tier II efforts
Program	Sustained, intensive, scientifically-based reading program(s) emphasizing the critical elements of reading for students with reading difficulties/disabilities
Grouping	Homogeneous small group instruction (1:3)
Time	50 minutes per day in small group in addition to 90 minutes of core reading instruction
Assessment	Weekly progress monitoring on target skills to ensure adequate progress and learning
Interventionist	Research-provided interventionist
Setting	Appropriate setting outside the classroom designated by the school

Number of students receiving Tier II and Tier III interventions varied among schools.

- UT criteria for selecting students depended upon cut off scores for Dibels and resources available for interventionists.
- Overall, the number of students referred for Sp. Ed. assessment has decreased since core instruction has improved.
- All students in need received intervention—if not from UT staff then from the teachers or after school tutoring.

How do they differ?

	Tier II instruction	Tier III instruction
Daily instruction	Minimum of 30 minutes (+ Tier I)	Minimum of 30 minutes twice a day (+ Tier I)
Duration	10 - 12 weeks (1 or 2 rounds)	10 - 12 weeks (possibly several rounds)
Group size	1: 3 to 5	1:3
Ongoing progress monitoring	every 2 weeks	every 2 weeks

Research questions...

- What is the relative value of Tier I and Tier II interventions in kindergarten, first, second and third grades?
- What is the impact of effective professional development on the critical elements of reading instruction?
- What is the impact of supplemental interventions for at-risk students?

Three Reasons for Three-Tier Model

- Tier I: Prevention (quality core classroom reading instruction for all students; quality reading intervention staff development for all teachers at the involved grade levels)
- Tier II: Intervention (small group targeted and explicit instruction)
- Tier III: Identification (for more intensive interventions, such as referral to Sp. Ed. for assessment)

Participation by principals...

- Scores were higher in schools where the principal regularly participated in the staff development and monitored implementation of best practices for reading.
- Teachers were expected to try at least one new strategy and report the results to their teams within a week of the training.

"I may not be able to try it all....but I can try something."

- Resulted in sharing of ideas and problem solving for ways to help struggling readers
- Prevented the overwhelmed response
- Held teachers accountable but provided support
- Expectations were reasonable.
- Put the focus on teams of teachers learning and sharing

Maximizing Time for Reading Instruction

- Continuous challenge of time
- Maximizing time for instruction is even more important for students from poverty and who are mobile.
- Have to make up for the lack of experiences outside of school
- Teachers have to rethink what works with each student.

What we have learned about reading instruction.....

Balanced program focusing on

- Comprehension
- Vocabulary
- Fluency
- Phonemic Awareness
- Phonics

Continuous Monitoring

- Student progress
- Teacher focus
- Provides the framework to adjust instruction as students' progress
- Prevents non-productive use of instructional time

Scientific Study

- All teachers at the targeted grade level received the staff development.
- Randomly selected students who met the criteria need received Tier II interventions from UT tutors.
- All students below level and in need received additional instruction from school staff (teachers and school provided tutors).

Issues we faced....

- Student mobility significantly impacted our groups
- Keeping the momentum going
- Finding time for added instruction
- Training new teachers when they were hired
- Scheduling refresher training during the summer for returning teachers

More challenges....

- Adjusting instruction expectations
- Moving from a developmental model to an academic model for kindergarten (Naps had to go!)
- Using existing basal reading adoption and adding supplemental materials to cover all areas for reading instruction

Equity vs. Research

- Equity was an issue due to the need for some students to be excluded from the UT tutoring intervention.
- Methods and the program used by the UT tutors was not shared with teachers or administrators.
- Agreed that in-school tutoring would not be provided for those students served by UT. They were served after school.

Impact of Progress Monitoring

- Teachers knew that the progress of their students would be monitored as a class and as a grade level.
- Although district-wide the results were compared, they were not used for teacher evaluation or shared among the different schools.
- Results were used to focus on students and interventions.
- Did not result in "gotchas" but awareness was heightened.

Newer Teachers' Students Outscored Veteran Teachers' Students

Buy-in due to results

Wait and see became "I need to do that."

The data was used to improve and target instruction.

Added a grade level each year...

- First year: planning
- Second year: kindergarten (training for teachers with support from reading coach from UT)
- Third year: first grade with support in kindergarten
- Fourth year: second grade with support in first grade

Current year: #5 of the study

- Fifth year: Third grade with support in second grade
- This year 92% of our third graders passed the state test in our school. Results were similar throughout the district.
- Benchmarking second graders with 3rd grade assessments to prepare for 06-07
- Reading achievement ranges from high 70's to low 90's in grades K, 1, 2.

Overall Results

- Students achievement improved in all grade levels as the project expanded to each of four grade levels.
- Teacher effectiveness for reading improved.
- Accountability for instruction became more of a focus for the primary grade levels.
- Teachers became more sophisticated with the use of data to improve instruction.

More "unofficial" results

- Decrease in the number of students reading below grade level
- Decrease in the number of students referred for special education assessment

Sustainability of the 3-Tier Model

- Crucial factors: resources and buy-in
- Considerations:
 - Leadership
 - Expectations
 - Personnel
 - Organization
 - Accountability/evaluation
 - Training

Sustainability Crucial Factors: Resources

- Funding
 - No additional funds
 - Some additional funds
 - -Various additional funds

- Changeability of funding
 - Must have a plan in place that considers the consequences of reduced funding

Sustainability Considerations: Leadership

- Help and encourage teacher implementation
- Observe instruction
- Check on student status

Challenge of change

Sustainability Considerations: Leadership

	No additional funds	Some additional funds	Various additional funds
Teacher implementation	Principal	Principal	Principal and reading specialist
Observe instruction	Grade level leaders	Grade level leaders	Reading specialist and Grade level leaders
Student status	Principal	Teacher leader/Title I	Data coordinator

Sustainability Considerations: Personnel

- Training
 - More individualized ("IEP")
- Trainers
- Interventionists for Tiers II and III
 - Part-time tutors, reading specialists, special education teachers, classroom teachers
- Utilizing existing personnel most effectively
- Training and using parents in school and at home

Sustainability Considerations: Personnel

	No additional funds	Some additional funds	Various additional funds
Training for New Teachers	Teachers on the Team	Grade Level Leader (with help from a sub)	Consultants
Additional Support for New Teachers	Teachers on the Team	Grade Level Leader	Consultants

Sustainability Considerations: Organization

- Assessment and progress monitoring schedule
- Meetings to discuss student progress
 - Time built-in for this to occur
- Professional development plan
- Tier I instruction
- Tier II instruction

Sustainability Considerations: Organization

	No	Some	Various
	additional	additional	additional
	funds	funds	funds
Tier I	Small group	Small group	Small group
Instruction	Explicit	Explicit	Explicit
In-class Support for Tier I	Peers/Older students	Extra Personnel	Extra Personnel

Sustainability Considerations: Organization

	No additional funds	Some additional funds	Various additional funds
Tier II Instruction	Additional 30 minutes of instruction Small group Explicit	Additional 30 minutes of instruction Small group Explicit	Additional 30 minutes of instruction Small group Explicit
Interventionist	Teacher	Tutors	Tutors

Sustainability Considerations: Problem Solving

- Teachers at each grade level regularly meeting with principal
- Providing opportunities for teachers to observe one another
- Utilizing the Student Assistance Team for students making little progress
- Teachers meeting weekly to share ideas and discuss issues

Sustainability Considerations: Accountability/Evaluation

- Using the training techniques
- Using progress monitoring
- Progress toward reading goals
- Using data to inform instruction
- Organize and analyze data

Sustainability Considerations: Future Planning

- New teachers
- Mentors
- Materials
 - Re-using existing materials
 - Searching for new materials continually
 - Consistency with use of materials among district schools to lessen the impact of student mobility

3-Tier Model: Why Continue?

- Benefits we have observed
 - Student achievement
 - Concrete evidence for student success
 - Using progress monitoring to adjust instruction (This is what has benefited students the most.)
 - Teacher status/Expertise
 - "Experts" in reading instruction
 - Teachers have taken the training and made it theirs-students' reading scores prove it works.
 - Consultation/coaching after training is an effective model paired with principal expectation that effective instruction will be provided.
 - · Follow-through after training
 - Parent conferences
 - · Real and measurable progress

Next Step?

- Tier III
 - Questions we are now working on. We don't have the answers yet.....
- What will Tier III look like? Who will provide it?
- We don't want to use the same strategies only in a small group.
- How will we use the model to move away from a discrepancy model for identifying students for possible special education placement and services?

Interface with our Special Education Program and Staff Use

 How can we creatively use the staff we have to meet the needs of all our students?

How will it be funded?

 Bringing consistency to our intervention programs provided by Sp. Ed. staff across the district.

Small Group Instruction

- There is a need for consistency with strategies used for interventions.
- Investigating programs that can be used by tutors and for special education reading interventions
- Tier Three needs to be explicit, measurable interventions to meet the criteria for response to intervention mandate.

We have been waiting for directions from our state

- Specifics for Response to Intervention
- Funding for these additional resources
- How to use the Three Tier Model for possible identification for services for students who aren't responding to Tier II interventions—another big challenge.

Resources

- http://reading.uoregon.edu/appendices/ma ps.php (Big Ideas in Beginning Reading, University of Oregon)
- 4 Dimensions of Core Reading Instruction; Implementing Effective Core Reading Instruction; Thea Woodruff, theawoodruff@hotmail.com

More Resources

 Texas Education Agency: Online Teacher Reading Academy, 2nd grade and 3rd grade (www.texasreading.org/otra)

 Klinger, Vaughn, Dimino, Schumm and Bryant (2001) Collaborative Strategic Reading. Longmont, Colorado: Sopris West.