NC DPI Responsiveness to Instruction (RtI) and Related Services Survey Report

Conducted March 2009
METHOD

The five-item survey was administered via Qualtrics online survey software. LEAs identified as implementing RtI (26 LEAs/62 schools) were sent notice to respond to the survey during March, 2009. Multiple responses from an LEA were allowed.

RESULTS

49 respondents from 19 different LEAs provided information. Of the 49 respondents, the numbers responding by job type were:

Physical Therapist

1

Occupational Therapist

9

LEA Administrator

2

School Administrator

15

Regular Education Teacher
11

Special Education Teacher
1

Other
10 (includes School Counselors, RtI Coordinator, ESL teacher, School Psychologist)
If a job type is not listed, there were no responses from that discipline.

Data indicate related service providers range in initial RtI participation from Tier I to IV. The percentages of respondents reporting initial related service participation by tier were:

Tier I

38%

Tier II

19%

Tier III

29%
Tier IV

14%
The types of RtI participation by related service providers are as follows:
	· School tools presentations to classrooms; “How does your engine run?” clinics

	· Handwriting and fine motor skills instruction to entire class, not just OT students

	· Vocabulary Recognition, Phonics

	· Speech therapist provides instruction for letter sounds in PreK and Kindergarten
· Literacy specialist provides literacy instruction for regular and special education students in a inclusion setting

	· Quality Staff Development and a full time tutor to help with RTI is provided

	· They tutor our children and give them probes each day of the week

	· Aligns instruction with what is going on in the regular class, but on an appropriate level

· Participates in grade-level planning concerning reading and math

· Helps locate appropriate intervention materials

· Provides assistance in all aspects of my record-keeping with RTI, regularly meets with me to see
how my Tier I interventions are going

	· Tier I - providing consultation to the classroom teacher with general ideas that may be used

· Tier II - providing observations/screenings to enable teams to move forward with interventions

	· The Speech Pathologist serves on our RTI Team. Speech and OT consult with the teachers to develop Tier I
and Tier II interventions in the areas of speech and OT

	· Provides suggested activities for classroom teacher to use for interventions, paperwork
processes, and Tier III interventions

	· Screening with OT and PT

	· If you are meaning Related Service providers as EC knows them, such as Ot/PT/ speech, they only help with RTI
at the Tier IV level . If you mean related services as diagnosticians I am involved in the team level with
planning and then again at the TIER IV level with state compliance issues

	· Classroom observations/Tier III paperwork

The reported significance of related service provider contribution to RtI processes, on a five-point scale from “very significant” to “not at all” is as follows:

Very Significant

33%
Significant

21%
Moderate

13%
Minimal

25%
Not at all

8%
The average significance rated was directly between “significant” and “moderate.”
Responses regarding funding for use of related service personnel in RtI processes indicate:

EC funds are used to support these staff
there is no funding and related service providers participate by own directive/ commitment, or
the respondent did not know

one respondent indicated Title I funds are used to support related service roles in RtI.
DISCUSSION

There is great variability in the use of related service personnel in RtI processes in NC LEAs, in terms of when, how, and with what support these personnel contribute. State-level training and technical assistance are needed for LEAs to allocate FTE appropriately, capitalize on related service provider expertise, and collect data. We need to understand and demonstrate, through data:

-how related service provider participation in RtI affects student outcomes (e.g. retention rates, EOG scores, EC referrals, high school drop-out rates, etc.)

-at what tier(s) related service providers are most effective/instrumental
-parent, teacher, and administrator satisfaction with related service provider contributions to RtI

