

The purpose of the Pyramid of Intervention is to maintain a consistent and comprehensive process for tracking the progress of students with concerns affecting their academic performance*. It can be used as a part of the Special Education process, or just as a way for teachers to keep data on students of concern and pass it on to future teachers.

* If your concern is strictly about speech or motor issues please consult the SLP or OT.
LEVEL 1 – TEACHER ALERT
Purpose:

To alert parents of student concern(s) and to track data on student performance.
Process:
1. Contact the parent

2. Get an Intervention Folder from the School Psychologist. (You may e-mail or put a note in her box).

3. Begin Level 1 – Teacher Alert form

4. Review permanent record

5. Talk with last year’s teacher (if available), or any other staff members that have worked with the student
6. Collect student work showing need for intervention

7. Plan low-level intervention with parent input

LEVEL 2 – CLASSROOM INTERVENTIONS

Purpose:

To implement and track focused and sustained interventions with students requiring extra support.
Process:
1. Begin Level 2 – Classroom Intervention

2. Continue parent communication

3. Consult with Grade Level Team

4. Identify student’s strengths and weaknesses

5. Identify and analyze the problem(s).

6. Brainstorm possible interventions (including school-wide interventions*)

7. Select an intervention

8. Monitor student progress**

9. Consider other interventions as appropriate

* School-Wide interventions include Title 1, Soar, Readwell, Read Naturally and On Our Way to English

** If behavior is a concern, maintain a Student Assistance/ Intervention Record

LEVEL 3 – CHILD STUDY TEAM REFERRAL

Purpose:

To provide support for the classroom teacher in assisting students with behavioral, academic, or health related issues that are interfering with their school success and/or to determine if a Special Education referral is appropriate. The CST is not strictly a Special Education function, but can lead to an immediate special education referral if it appears that the student may have a disability.
If a teacher is seeking out general education support and interventions, the team will get together and brainstorm ideas to help the student using the CST Summary format. The team will help in determining how to track student progress in the area(s) of concern. They may also schedule a follow-up meeting for updates on progress, or to develop a more in depth behavior plan.

If the team decides that a Special Education evaluation would be appropriate, then the psychologist will give the parents a Notice of Referral for special education, and begin the assessment process immediately upon receiving parent consent.

Process:

Give the following information to the psychologist:

1. Complete Child Study Team (CST) Referral form

2. If relevant, completed Behavior, Communication, and/or Motor Skills forms.
3. Turn intervention folder in to School Psychologist (Psychologist will schedule within 25 school days)

4. If you would like, invite other adults involved with student (eg. last year’s teacher, or Title 1 assistant)

5. Invite parent at your discretion (suggested if concern might lead to a Special Education referral)

6. The team will use a problem solving approach to come up with strategies to help the child in the classroom.
7. Include any other relevant data or supplemental paperwork.

The psychologist will contact you and schedule a meeting within 25 school days. The psychologist will invite the CST team, which will be made up of staff that specialize in the student’s area(s) of concern (e.g. Special Education teacher, Principal, Nurse, etc.). General education input is important to the CST process, please invite anyone else that you feel should contribute to the conversation, including but not limited to:

· Parents – Highly recommended (especially if a Special Education referral is made, as they can speed up the process by signing permission on the spot).

· Previous teachers.

· Any one else that has worked with the student on an ongoing basis.
· A team level colleague
Level 4 – Special Education Referral

The team may refer the student for Special Education assessment if, based on data, the team suspects a disability, and…

· the response of the presenting problem to general education interventions indicates the need for intense or sustained resources,

· the resources necessary to support the child to participate and progress in the general education curriculum are beyond those available through general education,

· there is evidence of a severe discrepancy from peers performance in the area(s) of concern,

· or the presence of a disability, and the need for specially designed instruction, is substantiated by convergent data from multiple sources.

Before referring a student for Special Education, there are a few things that the CST will consider in determining the appropriateness of a referral:

· It is not easy to qualify for Special Education services. THREE criteria must be met in order to qualify for services:

1. We must show a presence of a disability

2. We must show that the disability is having a significant negative educational impact

3. We must show that the disability is impacting the child’s learning to such a degree that specially designed instruction (an Individualized Education Plan, or IEP) is required
· To qualify as Learning Disabled, a student must have a significant discrepancy between his/her ability and his/her achievement. This means that a student generally must have near average to above average intelligence for a discrepancy to exist. Students who are generally slow learners are difficult to qualify for Special Education Services, unless they have another disability.
· The Individuals with Disabilities Education Act (IDEA) requires that a student be in the Least Restrictive Environment (LRE) that they can be successful in. The least restrictive environment in schools would be General Education, and the most restrictive would be full time in a Special Education classroom. This means that if a student can be successful in the General Education classroom with modifications, they should not be pulled out for Special Education.

