

CONNECT

The Center to Mobilize Early Childhood Knowledge

Tiered Instruction: Social Emotional Development and Academic Learning

Chih-Ing Lim

CONNECT, FPG Child Development Institute
NC B-K Consortium Meeting
October 26, 2012

UNC
FPG CHILD DEVELOPMENT INSTITUTE

UNIVERSITY OF
KENTUCKY®

The CONNECT Team

Pam Winton
University of
North Carolina at
Chapel Hill

Virginia Buysse
University of
North Carolina
at Chapel Hill

Beth Rous
University of
Kentucky

Dawn Ellis,
Project Officer

Chih-Ing Lim
University of
North Carolina at
Chapel Hill

Dale Epstein
University of
North Carolina
at Chapel Hill

Cici Sidor
University of
North Carolina
at Chapel Hill

Patti Singleton
University of
Kentucky

Focus on clinical practice

- NCATE, 2010

Context: Increased focus on evidence-based practice

Practitioners
are expected
to use
evidence-
based practice

PD providers
are expected to
incorporate EBP
into PD.

Evidence-Based Practice is.....

identifying a decision-
specific making process
research-based that **integrates** the
practices the best available research
evidence with family &
professional wisdom &
values
that have
been validated through
rigorous review processes

Buyse & Wesley, 2006; Buyse, Wesley, Snyder, & Winton, 2006;
Odom, Brantlinger, Gersten, Horner, Thompson, & Harris, 2005

Innovation: An Approach for Incorporating EBP into PD

5 Step Learning Cycle – Process for Making Evidence-Based Practice Decisions

CONNECT Modules: Practice-focused approach

Our Target Audience

- 2-year and 4-year college faculty
- Other professional development providers

Available Modules

Module 1: Embedded Interventions

Module 2: Transition

Module 3: Communication for Collaboration

Module 4: Family-Professional Partnerships

Module 5: Assistive Technology Interventions

Module 6: Dialogic Reading

Module 7: Tiered Instruction (Social emotional development & Academic learning)

CONNECT

UNC
FPG CHILD DEVELOPMENT INSTITUTE

Module 7: Tiered Instruction

Step 1: Dilemma

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Step 2: Question

For preschool children enrolled in early care and education programs (P), is tiered instruction (I) effective in promoting children's development and learning (O)?

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Step 3: Evidence

- Research
- Policies
- Experience-based knowledge

Evidence

Definition/
Demonstration of
Practice

Teaching
Component

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

>

>

>

>

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Research

Handout 7.1

Research Summary on Response to Intervention

There is little research available on the effectiveness of Response to Intervention (RTI) for children prior to kindergarten. However, there is a growing body of evidence on the effectiveness of RTI for school-age students, particularly for students in kindergarten through Grade 3.

This document summarizes information from several research syntheses on RTI for school-age students¹. Two practice guides sponsored by the Institute of Education Sciences (IES), U.S. Department of Education, summarized the research evidence on the effects of RTI for improving reading² and math instruction³ in the early primary grades. In addition, a meta-analysis of 24 studies examined the size of the effects of RTI for students and schools (Burns, Appleton, & Stehouwer, 2005). Another IES practice guide summarized the research on behavior problems and offered concrete recommendations to help teachers address the most common types of behavior problems encountered among their students⁴.

How were RTI practices defined and implemented?

Across all studies, RTI practices generally consisted of instruction (foundational instruction and tiered interventions) linked to formative assessments of student performance in reading or math. Studies focused on reducing behavior problems addressed multiple levels including the individual student, the classroom environment, and the school or system as a whole. In some studies, the interventions were implemented by researchers, whereas in other studies, the interventions were implemented by classroom teachers.

What were the characteristics of the participants and settings?

Generally, the participants in the studies were students and classroom teachers in elementary and middle schools in the U.S. Most of these students were not identified as having a disability, but some were identified as having a learning difficulty in reading or math. Some of the studies on behavior problems were conducted with students with identified behavioral or emotional disabilities.

What were the key findings regarding the effectiveness of RTI for improving teaching and learning?

Overall, research findings show that RTI is effective when implemented in the early grades, that it can improve learning outcomes in reading and math, and that it can reduce the need for special education. The use of formative assessments can have a positive effect on teachers' instructional decision-making. There is strong evidence for the effectiveness of tiered interventions in reading and math for students identified as at-risk for learning.

CONNECT - 2012
<http://community.fpg.unc.edu/>

Page 1

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Other resources

Handout 7.4

Policy Advisory Tiered Instruction

Specific federal policies addressing the use of tiered instructional approaches are not available at this time. However, in 2010, the Office of Special Education issued informal guidance on the use of tiered instructional approaches for Intervention or RTI. For school-age students in kindergarten through Grade 5, the guidance addresses the use of tiered instructional approaches within eight provisions of the *Individuals with Education Act (IDEA)* and for Exceptional Children (CEC). For more information about each of the

OSEP Informal Guidance on Use of RTI for Three-to-Five Year-Olds

The OSEP guidance addressed several issues regarding the use of tiered instructional approaches. The guidance addressed how to determine whether children are eligible for services, along with parental rights in this regard. The guidance is available at: <http://www2.ed.gov/policy/special/guid/idea/memosdcitrs/osep>

Council for Exceptional Children (CEC) Position Statement on RTI

In 2008, CEC released a position statement on RTI. The statement provides general guidelines for classroom implementation and provides general guidelines for classroom implementation. The CEC position statement is available here: <http://www.cec.sped.org/AM/Template.cfm?Section=Content&ContentID=11116>

Provisions Addressing RTI for School-Age Children

National Professional Development Center on Inclusion

Helping states achieve an integrated professional development system that supports high quality inclusion

Response to Intervention (RTI) in Early Childhood Building Consensus on the Defining Features

Background and Purpose

Response to Intervention (RTI) is an approach that is gaining acceptance in kindergarten-Grade 12 in many schools throughout the U.S. RTI has a dual focus – improving the quality of instructional practices for all students, and as providing additional instructional and behavioral supports for some students to ensure that every student succeeds in school. Although there is not a single definition or agreed-upon way of implementing RTI, the key features of this approach generally involve using students' skills to help teachers plan and organize instruction.

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Definition of Tiered Instruction

Tiered instruction is a framework for linking assessment with instructional and behavioral supports that are matched to children's learning needs.

The key components of tiered instruction are:

- formative assessment
- instruction and targeted interventions

Source: CONNECT Module 7: Tiered Instruction

Targeted Interventions and Supports (social-emotional development and academic practice)

Foundational Practices (social-emotional development and academic practice)

Source: CONNECT Module 7

Demonstrations of Tiered Instruction

Social Emotional Development

Academic Learning

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

>

>

>

>

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Demonstrations of Tiered Instruction

Social Emotional Development

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

>

>

>

>

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Social Emotional Development: Foundational Practices

- Building positive relationships
- Creating an environment that helps children feel connected and safe
- Setting classroom rules
- Teaching emotional literacy
- Encouraging appropriate behavior
- Managing challenging behavior

Setting classroom rules

Teachers create classroom rules together with children, and talk about them to make sure that there are clear expectations on how to behave and get along with others. Consistent schedules, predictable routines, and clear expectations for behavior all contribute to a positive learning environment.

Source: CONNECT Module 7: Tiered Instruction

Demonstration of setting classroom rules

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Teaching emotional literacy

Emotional literacy involves helping children recognize, label and understand emotions such as mad, sad, and happy in themselves and others. Once children have learned these basic emotions, teachers can introduce more complex emotions such as frustrated, worried, proud, and excited. After children learn to recognize these emotions, the next step is helping them learn new ways to think about and respond to these feelings.

Source: CONNECT Module 7: Tiered Instruction

Demonstration of teaching emotional literacy

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Social Emotional Development: Targeted Interventions and Supports

- Using a Peer Buddy Approach
- Using an Incentive System for Individual Children
- Developing a Behavior Support Plan

Using an incentive system for individual children

One targeted support involves designing an incentive system for a particular child, for example, a child who has difficulty keeping his hands to himself during snack time or circle time. In this example, a teacher would create a system in which the child would earn a smiley face each time he succeeded in keeping his hands to himself, and after receiving 3 smiley faces that day, the child is allowed to help the teacher during circle time.

Source: CONNECT Module 7: Tiered Instruction

Using an Incentive System for Individual Children

Demonstrations of Tiered Instruction

Academic Learning

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

>

>

>

>

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Academic Learning: Foundational Practices

- Using an effective core curriculum and intentional teaching
- Creating a rich learning environment
- Dialogic reading

Academic Learning: Targeted Interventions and Supports

- Small-group instruction
- Embedded interventions
- Listening centers
- Individualized scaffolding strategies

Small-group instruction

To enhance learning, teachers provide targeted instruction on specific skills to small groups of children (generally three to six) who require additional supports to learn based on formative assessments. For example, small-group instruction using a supplemental curriculum on language and literacy would focus on skills such as vocabulary development, phonological awareness, sound awareness and alphabet knowledge.

Source: CONNECT Module 7: Tiered Instruction

Demonstration of small-group instruction

Step 4: Decision

Unique Perspectives & Contexts
of the Dilemma

Evidence

- Research
- Policies
- Experience-based knowledge

Integrate

Decision

Identify, review
and select
strategies

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

>

>

>

>

CONNECT

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Review the practices

Handout 7.5

Foundational and Targeted Practices within Tiered Instruction

Tiered Instruction Related to Social Emotional Development

Foundational Social Emotional Practices

List the practice	Describe the practice	Do you feel you have enough information to implement this practice?	Where can you go for additional information?

Step 5: Evaluation

- ❑ Formative assessment is a key component of tiered instruction, so evaluation is already built into this practice
- ❑ Examples of specific formative assessment tools:
 - ❑ Early Screening Project (ESP)
 - ❑ C-PALLS
 - ❑ IGDI
 - ❑ TPOT

Pair-Share

- How would you use this module?
- Where do you see this fit in?

Stay **CONNECT**ed

Visit us at:

<http://community.fpg.unc.edu/connect-modules>

Subscribe to
eNews

subscribe-npdci-news@listserv.unc.edu

<http://www.facebook.com/pages/CONNECT-Modules/465314135485>

Or contact us: connect@unc.edu

Source: <http://www.flickr.com/photos/fromcolettewithlove/467705377/>

CONNECT

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Tech Help

Email: connect@unc.edu

CONNECT

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Questions

