	[image: image1.png]RSN

[image: image2.png]

	Fall 2009 Archdiocese of Kansas City in Kansas Volume 6 Issue 4

	Kansas Multi-Tier System of Support (MTSS)

In December 2007, Dr. Alexa Pony, Kansas Commissioner of Education, released a statement regarding the Kansas Multi-Tier System of Support (MTSS). The statement addressed the need for schools to approach education in a integrated and systematic manner to ensure all students in Kansas receive the instruction and support they need to succeed academically. All states are in the process of adopting similar programs to meet the needs of students across the country. This edition of the Teaching All God’s Children newsletter is devoted to answering questions about MTSS.

	MTSS

*Based on information provided by KSDE, A Family Guide to Multi-Tier System of Support (MTSS)

MTSS is a multi-step process of providing instruction and support to promote the academic and behavioral success of all children. Individual student progress is monitored and the results are used to make decisions about further instruction and support the student may need. MTSS is most commonly used to address student needs in the areas of reading, math and behavior. The MTSS process is flexible and designed by schools to meet the needs of the students attending school in the building.

The MTSS process typically has three tiers. Each tier provides a differing level of support to meet the needs of each learner.

ACADEM1CS

Tier I- all students receive high quality curriculum and instruction.

Tier II- supplemental instruction, usually in small groups, is provided to students who need additional support beyond the general curriculum.

Tier III- intense instructional support is provided to students with the greatest need with frequent progress monitoring.

BEHAVIOR

Tier I-all students are explicitly taught positive behavioral expectations.

Tier II- supplemental targeted behavioral skill interventions are provided, typically in a small group.

Tier III- a student centered plan is used to develop customized interventions with frequent progress monitoring.
	Frequently Asked Questions

*Information provided by www.kansasmtss.org
Is MTSS the responsibility of special education teachers?

No, MTSS is implemented building wide by all educators to ensure the success of all students academically and/or behaviorally.

Is MTSS only about reading?

No, schools who are fully implementing MTSS would be addressing both academics and behavior through a systematic, school wide approach.

Is MTSS the same in every school building?

No, all schools in Kansas share a common goal for MTSS, i.e. all children are successful in school. However, even with the common vision, each school may implement MTSS in different ways.

What are the key components to any MTSS process?

· All children receive high quality curriculum and instruction

· Universal screenings are used to review the progress of all children (i.e. DIBELS, Curriculum Based Measures)

· Research based interventions are used to support students who are identified in need of additional support.

· Progress monitoring is used to evaluate how a student is progressing with specific skill instruction.

	Common Questions Parents May Have

Regarding MTSS

Parents play a critical role in the education of a child. As parents become more knowledgeable regarding MTSS, educators should be prepared to address the following questions:

What curriculum is being taught in my child’s classroom?

The Archdiocese of Kansas City in Kansas has developed a curriculum aligned with the Kansas State Standards. All Catholic schools in the Archdiocese follow this curriculum. A parent may review the curriculum for the Archdiocese of Kansas City in Kansas by going to www.archkckcs.org and clicking on the Curriculum tab on the left hand side of the homepage. Each school selects their own resources and materials (textbooks) for implementing the curriculum established by the Archdiocese of Kansas City in Kansas.

What targeted interventions are used to help students who are struggling?

What is the process for monitoring the students progress in Tier II or Tier III interventions?

How will the school communicate the child’s progress to the parents?

What happens if the interventions are not working?

	Transition Reminder

Elementary/Middle Grades

· Call parents of students with special needs to discuss students’ adjustments to the new grades

· Meet with parents to adjust plans if necessary
High School
· Talk with resource teachers or counselors to discuss any concerns regarding students

· Review student files to obtain placement, and accommodation/ modification information
	Upcoming Training Opportunities

*This is not to be considered an endorsement of these in-services, merely a listing of upcoming in-service opportunities.

Kansas Multi-Tier System of Supports

September 10 & 11, 2009

Wichita, Kansas

For more information go to www.kansasmtss.org
Practical Solutions for Educating Students with Down Syndrome Workshop

Presented by the Down Syndrome Guild of Greater KC

September 10, 2009 or November 12, 2009

Kauffman Foundation Legacy Center

For more information of to register call 913-384-4848

39th Annual Kansas Learning Disabilities Association Conference

November 12 & 13, 2009

Johnson County Community Conference

For more information go to www.ldakansas.org
	Additional MTSS Information and Resources

Kansas Parent Information Resource Center (KPIRC)

1-866-711-6711

www.kpric.org
Families Together, Inc. (PTI)
1-800-264-6343
www.familiestogetherinc.org
Kansas MTSS website

www.kansasmtss.org
	Leading the Way
Lord, inspire us today with the qualities of good leadership.

Give us the insight to make wise decisions, integrity to face the truth, courage to make the difficult choices and compassion for the needs of others.

Make us a model of justice and honor to the world, and let us never forget that our job is to serve, both You and others.

Amen

� EMBED PBrush ���

�

