

RTI Implementation and Differentiation for Primary School English Language

Learners

by

Shelly Sue Budziszewski

December 2012

A culminating project submitted to the Department of Education and Human

Development of

The College at Brockport, State University of New York in partial fulfillment of the

requirements

for the degree of Master of Science in Education

Running Head: RTI DIFFERENTIATION FOR ELLS 1

CHAPTER 1: INTRODUCTION

Significance

After many years of an increasing number of students being referred to special

education and being classified too quickly, educators sought to reevaluate the

assessment results and better meet students’ educational needs (Elizalde-Utnick,

2008). Response to Intervention (RTI) provides a way to eliminate the over-referral

of students to special education and keep students in the general education setting

with the necessary support services. To better understand RTI, one should envision a

pyramid (See Figure 1).

Figure 1. Reponse to Intervention (RTI) Tier Structure (Mellard, McKnight, &

Jordan, 2010).

The pyramid’s large base represents Tier One, where the entire student

population receives quality classroom instruction. The middle of the pyramid is Tier

Two, in which students receive specialized group instruction due to their at risk

status, as derived from teacher evaluation or assessment results. Represented in Tier

Running Head: RTI DIFFERENTIATION FOR ELLS 2

Two, is about “15 percent of students for whom the core curriculum is insufficient”

(Mellard, McKnight, & Jordan, p.218) for a rate of progression and performance level

equal to their peers. Tier Three is the very top of the pyramid, a small percentage of

only 5 percent of students who receive individualized instruction for severe

educational needs (Mellard, McKnight, & Jordan). The specialized instruction in Tier

Three requires a great deal of careful progress monitoring and is intended to be short-

term so these high risk students can move down to Tier Two (Mellard, McKnight, &

Jordan).

However, beyond the basic structure of RTI, many details remain to be

worked out in order to make RTI both practical and effective (Orosco & Klingner,

2010). If the instruction does not have clear levels of increased instructional intensity

when students move up the tiers, students’ needs will not be properly met (Mellard,

McKnight, & Jordan, 2010). Since RTI is not one-size-fits-all, considerations about

population size and students’ cultural differences must also be made when

implementing RTI (Orosco & Klinger). Specifically with English Language Learners

(ELLs), no matter the amount of quality instruction, including modifications, at Tier

One, individualized instruction may need to be implemented at Tier Two (Elizalde-

Utnick, 2008).

RTI is commonplace within many of today’s school districts, particularly at

the elementary level (Mellard, Mcknight, & Jordan, 2010). Individual states provide

information to guide districts in the creation and implementation of RTI, thus creating

a great many differences in RTI models (Mellard, McKnight, & Jordan). It would

Running Head: RTI DIFFERENTIATION FOR ELLS 3

behoove educators and policymakers to streamline RTI for all students, finding

interventions that are successful based on data and research that we can share. In

addition, with an increasing number of ELLs in school districts across our state and

nation, the streamlining of RTI will be especially beneficial for ELL students who

often qualify for Tier 2 interventions.

The RTI method has a foundation in progress monitoring, or frequent testing

of the student’s skill achievement improvement. Yet, we cannot assume that when a

child is not making progress, they have “an internal deficit of some kind” (Orosco &

Klingner, 2010, p. 271). For instance, a language barrier may delay a child’s

academic development.

The number of children, ages 5–17, who spoke a language other than English

at home increased considerably between 1980 and 2009 from 4.7 to 11.2 million, an

increase from 10 to 21 percent of the school-age population (U.S. Department of

Education, 2011). In 2009, about 24 percent of the students who spoke a non-English

language at home were identified as having difficulty with English (U.S. Department

of Education).

Teachers of ELLs, students whose native language is not English and are

acquiring English as an additional language, need to be extra cautious when these

students fall below the cut score. To make gains in the acquisition of literacy skills,

ELLs need teachers who use effective instructional techniques. This often means that

“teachers adjust their instruction when students experience difficulty” (Elizalde-

Utnick, 2008, p.20).

Running Head: RTI DIFFERENTIATION FOR ELLS 4

Elizalde-Utnick (2008), discussing the use of the RTI framework with ELLs,

stated that educators need to “systematically document and publish their RTI

interventions with ELLs…[in order to] determine the utility of instructional strategies

with both ELLs and non-ELLS” (2008, p.20). This conclusion directly correlates to

my own ponderings about the scripted RTI interventions at my school district. I

would like to investigate, through systematic documentation, the implementation of

Tier 2 intervention lessons and modifications made with ELLs. Through this

documentation I will identify when RTI ELA interventions should be modified to

create more effective instruction for ELLs. Through the publication of this analysis, I

hope to see these modifications to a scripted program be utilized or further studied all

students, ELLs and native speaking students.

Research Questions

The purpose of this study is to determine how one English as a Second

Language (ESL) teacher assistant implements RTI scripted ELA interventions at the

primary (K–2) level. I will focus on understanding when and how literacy instruction

for English Language Learners within the RTI model is modified. This study will

contribute to the literature by presenting a qualitative, in-depth description of one

teacher’s RTI implementation with English Language Learners. The research will be

guided by the following questions:

At what points do I identify the need for changes to the district’s scripted RTI

ELA interventions for ELLs?

Running Head: RTI DIFFERENTIATION FOR ELLS 5

How do I modify the letter-sound, phoneme (awareness) segmentation, and

fluency intervention instruction for ELLs?

What do I hope to accomplish through the modified changes?

Rationale

Since RTI has no defined program outside the three tiers, each district can

create a program to best meet the needs of their student populations. In the district of

this study, RTI is a precise and scripted program. The Primary School RTI

committee is made up of the principal, school psychologist, a classroom teacher from

each grade level, one reading specialist, and periodically, other administrators.

Students are assessed using the AIMSweb program in September, January, and May

on a variety of ELA and Math skills. This benchmarking program, based on direct,

frequent, and continuous assessment, is administered weekly for progress monitoring

by graduate students from a local university. Students whose scores fall below a

defined national norm score are considered to be in the at risk score range. These

students are automatically placed in Tier 2 RTI groups. Students are provided

interventions based on the areas in ELA and/or Math which they scored low. The

intervention schedule, instruction scripts, and materials are provided by the district.

Students in Tier 2 are instructed by classroom or support teachers in small groups of

no more than five students. Students in the Tier group are progress monitored, or

tested and scored on a group of skills, weekly. Students who fall into the some risk

score range for their grade levels are monitored and not added to the Tier 2

Running Head: RTI DIFFERENTIATION FOR ELLS 6

intervention group. Students who receive a grade in the no risk score range are given

enrichment support services.

In the district for the study, the number of ESL students fluctuates throughout

the year based on the transient lifestyle of many non-native families. In 2011-2012,

the total number of ESL students at the district being studied ranged between 52 and

43. As a diverse district with a significant population of ELLs, the district has created

a free-standing ESL program, using the Language Assessment Battery-Revised

(LAB-R) and New York State English as a Second Language Aptitude Test

(NYSESLAT) for assessment.

“The free-standing program in this district serves language learners by

teaching the English language based on language acquisition theories.

Identified students are pulled out of the regular classroom for intensive

language instruction with ESL staff. The number of minutes of instruction

is determined by New York State standardized testing including the LAB-

R and the NYSESLAT. ELLs spend most of the day in the general

education classroom listening to [and] absorbing the (English) language.”

(Cheektowaga-Maryvale U.F.S.D., 2009).

The ESL program is staffed by two Teacher of English to Speakers of Other

Languages (TESOL) teachers, two ESL teaching assistants, and one Spanish and ESL

dually-certified teacher. One teacher works solely at the Primary School and one

teaching assistant works solely at the Intermediate School. There are rotating

schedules for the rest of the ESL staff – one teaching assistant covers both the

Primary, Intermediate, and Middle School, one teacher covers both the Middle and

High School, and the dually certified teacher covers one class at the High School.

This scheduling has been created in order to make sure that all ESL students are

receiving the correct number of minutes of instruction determined by the LAB-R or

Running Head: RTI DIFFERENTIATION FOR ELLS 7

NYSESLAT. Children are tested every January using a district-created assessment to

better determine the areas in which they need more support for the NYSESLAT in

March and April. The NYSESLAT assesses ELLs in Reading, Writing, Listening,

and Speaking. Students are also classified as Beginner, Intermediate, or Advanced

students based on the LAB-R or NYSESLAT. Lessons are developed from the

district-created assessment based on the proficiency level of the student, student

groupings, and areas of concern. The teachers and teacher assistants in the ESL

program have been assigned to do RTI interventions, based on the fact that ELLs’

English language proficiency creates difficulty when placed in the general education

class RTI groups with native speaking peers.

I believe that the RTI scripted interventions prescribed based on AIMSweb

benchmark test scores and a student’s grade level are not always most appropriate for

meeting the needs of ELL students. For example, in my district, students who are

non-readers are assigned a fluency intervention because of their at risk score on the

fluency assessment. I believe this type of intervention is not appropriate based on

both the students’ English language proficiency and their academic skills. RTI

assignments based solely on the grade level expectations are, in my opinion, not

meeting the students’ needs. The grade level the ELLs are in is based on their age,

not their English language proficiency or academic skills.

Purpose

The initial motivation to study the topic of ELLs and RTI came from my

assignment, as an ESL teaching assistant, to provide two groups of Primary School

Running Head: RTI DIFFERENTIATION FOR ELLS 8

ELL students with RTI Tier 2 intervention instruction. I believe that the scripted

interventions that are prescribed based on the students’ benchmark test scores and

grade level are not always appropriate for meeting the needs of ELL students.

Orosco and Klingner (2010) state, “a one-size-fits-all approach to RTI

cannot… [meet] the needs of culturally and linguistically diverse students” (p. 271).

Therefore, the assessment and instructional methods which the district deemed

appropriate for helping English-speaking students not fall further behind in ELA may

not be effective with English Language Learners.

In documenting both the point in which I determine a need for change to the

scripted intervention and the modifications I will make to the RTI script or activities,

correlations will be found. These findings will be useful for the development and

design of future interventions to better suit the ELL population, in addition to the

non-ELLs.

Study Approach

A qualitative self-study was determined the best methodology for this study

based on the amount of teacher instruction and decision making the RTI process

requires. In this study, I was given an intervention schedule, instruction scripts, and

materials to use to provide Tier 2 intervention instruction to ELLs. I, as the teacher-

researcher, will seek to document the times I determined a need for change to the

scripted intervention and the modifications thereafter made. The primary instrument

for data collection will be a detailed journal. Detailed data collection and analysis

procedures are outlined in Chapter Three.

Running Head: RTI DIFFERENTIATION FOR ELLS 9

Summary

 Two things are becoming more prevalent in today’s school districts-Response

to Intervention and English Language Learners. This self-study will show how one

English as a Second Language (ESL) teacher assistant implemented RTI scripted

ELA interventions at the primary (K–2) level. The focus on when and how RTI

literacy instruction for English Language Learners is modified will be analyzed and

reported on.

Definitions

ELA- English Language Arts

English language learners (ELL)-“People whose native language is not English and

who are acquiring English as an additional language” (Pinnell & Fountas,

2009, p.544).

ESL-English as a Second Language

fluency-“The way an oral reading sounds, including phrasing, intonation, pausing,

stress, rate, and integration of the first five factors” (Pinnell & Fountas, 2009,

p.544).

fluency in reading-“To read continuous text with good momentum, phrasing,

appropriate pausing, intonation, and stress” (Pinnell & Fountas, 2009, p.544).

fluency in word solving-“Speed, accuracy, and flexibility in solving words” (Pinnell

& Fountas, 2009, p.544).

intervention-“Intensive additional instruction for children not progressing as rapidly

as expected; usually on-on-one tutoring or small group (one-on-three)

teaching” (Pinnell & Fountas, 2009, p.545).

letter-sound (correspondence)-“Recognizing the corresponding sound of a specific

letter when that letter is seen or heard (Pinnell & Fountas, 2009, p.545).

phoneme-“The smallest unit of sound in spoken language” (Pinnell & Fountas, 2009,

546), “it is represented in print with slashes (eg., /s/ and /th/)” (Tompkins,

2010, p.487).

Running Head: RTI DIFFERENTIATION FOR ELLS 10

phoneme (or phonemic) awareness-“The ability to hear individual sounds in words

and to identify individual sounds” (Pinnell & Fountas, 2009, p.546)

RTI-Response to Intervention-a multi-tiered prevention and intervention model used

by United States public educators (Orosco & Klingner, 2010)

TESOL- Teacher of English to Speakers of Other Languages

Running Head: RTI DIFFERENTIATION FOR ELLS 11

CHAPTER 2: REVIEW OF LITERATURE

This review outlines of the structure of Response to Intervention for the

reader. Next, an understanding of the process of learning to read based on a bottom-

up reading model and the writings of Fountas and Pinnell is presented. A discussion

of English Language Learners (ELLs) and some of the aspects unique to their reading

acquisition process follows. Finally, tying all the topics together, is a discussion of

RTI literacy interventions for ELLs. Current research surrounding this topic will be

discussed throughout as a springboard for the importance of my research as a

continuation of these past research studies. Subheadings provide a guide to each of

these areas of discussion as related to the major research questions in this study.

Response to Intervention

In the public health prevention model, sections of the population with the

greatest risk of disease receive the most intensive care (Mellard, McKnight, & Jordan,

2010). Adapting the medical prevention model to education, RTI was created with a

system of tiers, or levels of differing instruction. Response to Intervention, more

frequently referred to by its acronym RTI, is a multi-tiered approach that seeks to

prevent and intervene when a student’s academic struggle is identified (Orosco &

Klingner, 2010). One can view RTI as an umbrella over initiatives such as NCLB,

Reading First, Title One, and ESL to create coherence as well as better meet students’

needs (Mellard, McKnight, & Jordan, 2010). In the past, teachers would wait for

student failure and then refer students for academic intervention services or special

Running Head: RTI DIFFERENTIATION FOR ELLS 12

education, often too late for many students, as the best years for reading instruction

were lost (Orosco & Klingner, 2010).

Three tiers, in the shape of a pyramid, are often used to express how to best

meet students’ instructional needs (Mellard, McKnight, & Jordan, 2010). The trend

seems to indict that three tiers work well to meet students’ instruction needs (Mellard,

McKnight, & Jordan, 2010). Tier One, the base of the pyramid that encompasses the

entire student population, is where the classroom teacher provides evidence-based,

district wide curricular instruction to all students (Orosco & Klingner, 2010).

Universal screening is administered to assess students’ learning based on the

classroom teaching and determine who is not responding to Tier One instruction

(Healy, Vanderwood, & Edelston, 2005). Tier Two, the middle of the pyramid, is

representative of a smaller section of the student population that is not making

progress (Orosco & Klingner, 2010). When classified as a Tier Two student, “intense

selected instructional interventions” (Healy, Vanderwood, & Edelston, 2005, p.56)

are provided by the classroom teacher or another educational professional (Orosco &

Klingner, 2010). Tier Three, the top of the pyramid, the smallest section of the

student population, is identified after academic progress is not made with Tier Two

interventions (Orosco & Klingner, 2010). When in Tier Three, teachers may

administer individualized interventions or begin a special education evaluation and

referral (Orosco & Klingner, 2010). Student progress is assessed on a regular basis so

that those students not improvement their scores based on their intervention

instruction will not fall further behind (Orosco & Klingner, 2010).

Running Head: RTI DIFFERENTIATION FOR ELLS 13

Providing high quality instruction in Tier One is important because Tier Two

and Tier Three interventions are costly (Mellard, McKnight, & Jordan, 2010). All

interventions should be high quality, seeking to meet the small group or individual

student needs with integrity (Healy, Vanderwood, & Edelston, 2005). As a student

moves up “through the tiers, the intensity of the interventions they receive increases”

(Orosco & Klingner, 2010, p.270). Instructional intensity does not just mean that

educators increase the instructional time or decrease the group size, but that many

other considerations are made for high-quality interventions (Mellard, McKnight, &

Jordan, 2010). After determining the appropriate number of intervention minutes,

frequency, and group size appropriate for the student, teachers should think about

other ways to increase instructional intensity. When planning for interventions,

teachers would be benefit from greater task segmentation where broad goals are

made, from which focused goals can be developed and achieved (Mellard, McKnight,

& Jordan, 2010). Additionally, teachers can decrease the transition time for prolonged

focus on one area and increase the time allowed for varied opportunities to practice or

respond to new teaching (Mellard, McKnight, & Jordan, 2010). Finally, teachers

should make good use of positive corrective feedback so that students deepen their

subject knowledge and are moved along within their natural learning progression

(Mellard, McKnight, & Jordan, 2010).

Interventions are most often focused on student needs in the core content areas

of ELA and Math. For the purpose of this literature review, only the foundation of

RTI ELA interventions will be discussed as this is the focus of this study. ELA

Running Head: RTI DIFFERENTIATION FOR ELLS 14

interventions for RTI are based on the belief in a bottom-up model of reading, or an

instructional model of reading that involves learning reading skills independently in

order to proceed to processing text, sometimes know as part to whole (Feng, 2010).

RTI’s use of skill based instruction does not support a top-down model of reading,

also known as a concept-driven model, which is an instructional model of reading

which proposes comprehension drives the ability to decode (Feng, 2010).

Healy, Vanderwood, and Edelston (2005) monitored the progress of ELL

students in a three-tier intervention for phonological awareness and nonsense word

fluency. From one urban school district, the lowest performing ELLs were chosen to

paRTIcipate, yielding fifteen students. These students were placed in intervention

groups of no more than five students. For nineteen weeks, the students were

instructed and progress monitored weekly on both phonological awareness and

nonsense word fluency. Upon completion of the study, twelve students exited the

intervention based on improvement scores that reached a level of proficiency.

However, three students were referred to Tier Three for more intense and

individualized instruction. From this study, although there was a great amount of

improvement or success in Tier Two interventions for particular low-achieving

students, small group instruction was not a complete solution. Researchers noted the

limitations of their study based on the fact that all students were from low SES

families. Further study, including students from a variety of SES levels or students

who are involved in Tier Two then moved to Tier Three, would be beneficial.

Running Head: RTI DIFFERENTIATION FOR ELLS 15

Kamps, Abbott, Greenwood, Wills, Veerkamp, & Kaufman (2008) wanted to

explore the effectiveness of Tier Two and Tier Three direct instruction interventions

versus less structured interventions. From thirteen schools, 83 kindergarten students

were selected to participate in the study based on mid-year assessments results that

labeled these students at risk for reading failure. Of the 83 participants, 24 students

reported English as their second language. The Dynamic Indicators of Basic Early

Literacy Skills (DIBELS) was the primary measure of students’ outcomes. The

Woodcock Reading Mastery Test–Revised (WRMT-R) was also used to assess

students for this study. All students in the direct instruction intervention achieved

benchmark level scores on all subtests of the WRMT-R by the end of the study.

Among all the interventions, nonsense word fluency and oral reading fluency scores

showed the most significant improvement as a result of direct instruction. In the

discussion section, the researchers outlined the reasons why several schools were

yielding such positive results from their implementation of the RTI model (Kamps, et

al., 2008). First, it was key for students to be identified as at risk in kindergarten and

begin their interventions in a timely manner to prevent them from falling further

behind their typically developing classmates. Second, researchers noted the use of

creative and flexible scheduling to provide sufficient time for small group instruction.

Also, a team of both special and general education teachers collaborated for

instruction and resources. The researchers recommended the school’s effective use of

“explicit instruction of early literacy skills” (p.111). Finally, but of great importance,

the schools were effectively monitoring the progress of students to make up-to-date

Running Head: RTI DIFFERENTIATION FOR ELLS 16

intervention decisions. According to Kamps et al., teachers should focus on the

structure of activities and instructional clarity in addition to the curriculum to become

more effective with RTI.

Reading Process

When we look at today’s reading instruction, there is a trend in American

education. In elementary school, students learn to read or have lessons that focus on

how to read accurately, fluently, and with comprehension (Lenski, 2011). Once

students move on to secondary education, they are required to read to learn, or use

their reading skills, limited or proficient, to read new types of texts for understanding

(Lenski, 2011). The shift in reading requirements and text type causes a great deal of

confusion and many students leave high school without strong reading abilities

(Lenski, 2011). For this reason, it is important that students receive high-quality

reading instruction in the primary grades. Without the acquisition of basic reading

skills in the younger years, students will continue to struggle and fall further behind

their peers.

Since RTI is based on a bottom-up model of reading only, Fountas and

Pinnell’s bottom-up reading model will be used to discuss elements of the reading

process. Other researchers may support the top-down model of reading, which is not a

property of RTI. However, since this study is based on the use of RTI, only the

bottom-up reading model descriptions of letter-sound relationship, phoneme

segmentation, and fluency are discussed below. These components and a variety of

Running Head: RTI DIFFERENTIATION FOR ELLS 17

writings and materials by Fountas and Pinnell are used in the district of this study for

literacy instruction and interventions.

Letter-sound relationship. Students must be taught to look at print to

distinguish letters by their unique features and relate them to their distinctive sound

(Pinnell & Fountas, 2009). When students are successful readers, they will recognize

the letters and letter clusters, identify the sounds associated with them, and use the

letter sounds to decode and read the words (Pinnell & Fountas). This use of letter-

sound relationship is flexible yet automatic while a student is reading continuous print

(Pinnell & Fountas).

Phonological awareness/phoneme segmentation. “Phonological awareness

is the awareness of the constituent sounds (phonemes) of words in learning to read

and spell” (Pinnell & Fountas, 2009, p.174). Phonemes are the smallest units that

make up the spoken language; forty-four phonemes are identified by Pinnell and

Fountas (2009).

To deconstruct text for the reading of continuous print, readers will also take

note of word parts-base and root words, prefixes and suffixes, and all kinds of

endings (Pinnell & Fountas). The use of larger word parts in decoding is the sign of

an efficient young reader (Pinnell & Fountas). A solid phonological awareness

understanding will support later reading skills such as word recognition, decoding,

comprehension, and fluency (Healy, Vanderwood, & Edelston, 2005).

Fluency. Characteristics of fluent reading include appropriate pausing, such

as in the use of punctuation, grouping words into phrases, conveying meaning

Running Head: RTI DIFFERENTIATION FOR ELLS 18

through intonation and the stressing of certain words, the rate of reading, and

processing smoothly (Pinnell & Fountas). Instantly processing print without labored

thought is one of the signs of a proficient reader (Pinnell & Fountas). Fast

processing, or the instant, efficient, and coordinated deconstruction of print without

strenuous effort, is one of the components within fluency that helps to identify a

proficient reader (Pinnell & Fountas). Fast processing and fluent reading are

distinctively different, although often referred to in the same context (Pinnell &

Fountas).

ELLs and the Reading Process

This self-study assumes that, “just like their English speaking peers, [ELLs]

need explicit teaching of the five components of literacy: phonemic awarenss and

phonics, vocabulary, comprehension, fluency, and writing” (Blatchley & Lau, 2010,

p.28). It is important for ELLs to get a good grasp on phonological awareness, a

foundational understanding of letter sounds, which most native English speakers

receive in prekindergarten or kindergarten (Healy, Vanderwood, & Edelston, 2005).

However, even with quality instruction in Tier One, some students will still struggle

and require instructional intervention. Phonological awareness skills appear to

transfer in a positive manner across languages (Healy, Vanderwood, & Edelston,

2005, p.56). Yet, some sounds in the English language do not appear in other

languages, while other sounds appear in other languages that are not present in

English (Pinnell & Fountas, 2009). Reading lessons should include a phonics

Running Head: RTI DIFFERENTIATION FOR ELLS 19

component to address these language differences as well as student specific letter-

sound relationship difficulties (Pinnell & Fountas, 2009).

Often, ELLs do not show significant progress in reading fluency due to the

slower development of skills beyond word-level processing (Haager, 2007). Also,

ELLs’ oral English speech may vary from the patterns of native speakers, but these

variations should not be emphasized unless it impedes an ELL’s comprehension

(Pinnell & Fountas, 2009). If ELLs are using phrasing, intonation, and word stress

that make sense to them, they are developing fluency in an appropriate developmental

pattern (Pinnell & Fountas, 2009).

Effective reading comprehension strategies are more difficult for ELLs to

develop due to the need for extensive vocabulary instruction and syntax knowledge

development (Blatchley & Lau, 2010). ELLs need an increased amount of

independent reading practice, at their levels, accompanied by discussion to increase

their comprehension skills (Blatchley & Lau, 2010). Background knowledge

development should be an ongoing process with non-native English speakers

(Blatchley & Lau, 2010).

Identifying Reading Difficulties in ELLs

Assessing ELLs along the same scale as general education students can often

be difficult. For general education testing of an ELLs’ skills, a district looking to hire

a bilingual psychologist for testing can be costly, and the alternative of using non-

verbal assessment is greatly limited (Healy, Vanderwood, & Edelston, 2005). In this

way, it has become common practice to use the same assessment for non-English

Running Head: RTI DIFFERENTIATION FOR ELLS 20

speaking students as for their English speaking peers. But, can we consider these

assessment results valid since they are conducted in English (Haager, 2007)?

Regardless of validity and fairness, many ELLs are placed into an RTI system using

these English assessments. Since RTI was designed with the English speaking

students in mind, special considerations need to be made for ELLs.

Blatchley and Lau (2010) reviewed the current research literature in order to

provide teachers real strategies for improving their assessment methods to provide

high-quality assessment-informed instruction in Tier 1, 2, or 3. First, the researchers

identified that ELLs were lagging behind their native English speaking peers in

several academic skills. However, this low achievement was not because of

“indifference, low motivation, or limited intelligence” (2010, p.27), but rather, the

inability to navigate a new language, culture, and school curriculum. It is very

important to investigate if an ELLs’ difficulty is due to the second language

acquisition process or a learning disability (Elizalde-Utnick, 2008).

Blatchley and Lau (2010) summarized that universal screening methods that

are used for the entire school population were not objective. This conclusion directly

correlates to the method of comparing ELLs’ test results to their monolingual peers

on state achievement tests (Escamilla, 2009). After only three years or less in the

American education system, ELL are required to take achievement tests entirely in

English and these results are used in high-stakes decision making (Escamilla). ESL

teachers will certainly cry foul in both of these testing scenarios. Universal screening

needs to compare students of similar cultural background, native language, or English

Running Head: RTI DIFFERENTIATION FOR ELLS 21

proficiency level to be considered an objective screening tool (Blatchley & Lau,

2010). In order to get “an accurate picture of the student’s skill levels relative to the

classroom curriculum” (p. 28), the literature review suggests use of a more in-depth

screening tool be used after the initial universal screening identifies a student as at-

risk. An in-depth screening tool is characterized by measures of the student’s native

and English language proficiency, the use of a family interview to determine family,

health, and gathering a full developmental history, information on the student’s

educational history with both academic and social measures, classroom observations,

and interviews with the student and teachers. From this in-depth, secondary

screening one can determine to what extent an ELL is receiving instruction at their

appropriate level and if there is a reasonable match between the student’s academic

progress and their language.

When looking at screening and instruction, Blatchley and Lau (2010) were led

to study RTI in relation to ELLs. “The theoretical foundation of RTI is quite

appealing and suitable for the unique and diverse challenges presented by the

struggling ELL student” (2010, p.29). The researchers determined that a data-based

system for decision making was positive for all. The researchers’ suggest the use of a

universal assessment, the need for a secondary in-depth screening, and the modified

instruction in with RTI to be most effective with the ELL population.

ELLs and RTI

When it comes to assessment-informed instruction, Blatchley and Lau boldly

proclaim what may seem obvious: “…when instructing English learners in English,

Running Head: RTI DIFFERENTIATION FOR ELLS 22

the teacher must modify instruction to take into account students’ English language

proficiency” (2010, p.28). Gersten and Baker (2000) synthesized previous

researchers’ empirical research to give educators clear guidelines on how to modify

instruction for ELLs The researchers used multivocal synthesis, the gathering of

professional work groups including researchers, administrators, teachers, and other

educational support staff, to discuss and draw conclusions from a limited set of

research that represented multiple perspectives. The final research flushed out five

critical instructional components for making modifications for ELLs. First, teachers

must provide an explicit vocabulary lesson before and within each instructional focus.

Second, visuals assist greatly in reinforcing concepts and vocabulary for ELLs. Also,

peer-tutoring and cooperative grouping benefits the ELLs in any classroom. Fourth,

use of an ELLs’ native language can be effective if used strategically throughout

instruction. Last, the teacher must be sure to match the cognitive and language

demands of the instruction to each ELLs’ specific skill set.

Since RTI data is now acceptable for use for a special education referral,

Klingner and Edwards (2006) compiled the current research regarding the cultural

considerations that need to be made when using RTI with ELLs to make the data

collection fair and valid. Moving beyond the reading skills instruction and multiple

opportunities to read, the researchers cite “accommodation, incorporation, and

adaptation” (2006, p.109) as important components in a culturally responsive literacy

program. Accommodation calls teachers to have a better understanding and use of

the styles of communication comfortable and familiar to the ELL students.

Running Head: RTI DIFFERENTIATION FOR ELLS 23

Incorporation is characterized by a mutual understanding between the teachers and

students that each culture brings unique and positive learning styles to the classroom.

Adaptation is the ability for teachers and students to adapt to the learning community

norms that have been established by the administrator and other governing agencies.

The implementation of these three frameworks allows teachers to provide a more

culturally linguistic classroom setting. As the instructor, my cultural considerations,

including my classroom setting, will be part of my study.

 Looking specifically at one school using RTI with ELLs, Orosco and

Klingner (2010) investigated how RTI was used with kindergarten, first, and second

grade ELLs, the challenges with RTI, and how RTI affected the teachers’ decision-

making surrounding classroom literacy instruction. The researchers sought to view

the overall implementation of RTI versus those who have focused on the results of

literacy interventions. The case study was conducted in a school district with over

one-third of the population being Latino ELLs, with only 8% of those ELLs reading

at a proficient or above-proficient level. The first take-away from this study is to

incorporate a solid understanding of the language acquisition process along with the

prescribed intervention to assure success with ELLs in RTI. In order to intertwine

language acquisition and literacy, teachers need to be adequately prepared with the

specific knowledge of how to instruct ELLs based on their specific cultural and

linguistic needs. The educator or educator’s district should take the time to learn

about ways “to modify current evidence-based reading practices…from a culturally

responsive perspective to accommodate” (2010, p.282) their specific ELLs’ needs.

Running Head: RTI DIFFERENTIATION FOR ELLS 24

Teachers will improve ELLs’ reading achievement with the careful integration of

both basic and high-order thinking, direct instruction, and skill practice with

“phonemic awareness, letter knowledge, word recognition, fluency, vocabulary

development, and comprehension” (2010, p.282). Finally, Orosco and Klingner

found it hard to ignore the inadequate curriculum and limited availability of resources

for RTI with ELLs. Without the understanding of an ELL’s specific literacy needs,

how to respond to these needs, and a lack of resources, RTI cannot be successful for

ELLs.

Gunn, Biglan, Smolkowski, and Ary (2000) studied student reading outcomes

based on the implementation of a comprehensive reading intervention. The study

included 256 Kindergarten through third grade students, sixty-two percent of whom

were Hispanic ELLs enrolled in a direct English instruction program for at least 25

minutes a day. After initial screening using the Dynamic Indicators of Basic Early

Literacy Skills (DIBELS) and an oral reading fluency measure, students were

identified as possessing or not possessing a reading skills deficit. Students were either

placed in an intervention focusing on reading skills instruction or put in the control

group, receiving no additional reading skills instruction. The intervention instruction

was built on the following research based components of early reading instruction:

phonological awareness, letter-sound knowledge, decoding, and fluency. The

interventions were taught by a project instructional assistant on a pull-out basis. The

intervention instruction was characterized by direct teaching, modeling, independent

practice, and immediate feedback until students’ showed mastery of the skill.

Running Head: RTI DIFFERENTIATION FOR ELLS 25

Participants were assessed and reassessed for growth in the spring of the same year

and spring a year later using the oral reading fluency measure used in the initial

screening and Woodcock-Johnson Tests of Achievement (WJ-R ACH). Although

both groups made gains, the students in the intervention group showed more

significant average score gains in all areas of testing than those in the control group.

Table 6 outlined the following score gains for intervention group versus the control

group: word identification 15.82 v. 13.13, word attack 10.13 v. 5.71, oral reading

fluency 36.77 v. 29.64, vocabulary 9.98 v. 7.65, comprehension 12.70 v. 10.86

(Gunn, et al. 2000). These findings were in line with other studies in concluding that

supplemental reading instruction provides student’s with greater skills to become

proficient readers. The researchers could not definitively state that the interventions

had any greater effect on the Hispanic versus non-Hispanic participants, leading to

the overall conclusion stated above. However, the study did show that ELL students

speaking little to no English at the onset of the study showed great improvement in

their oral language skills, in addition to their reading skills, at the conclusion of the

study. Further study on the improvement of oral language skills would show whether

the gains were due to the intervention or other factors. Also, when looking at the

ELL participants, future research over a longer period of time would show whether or

not early reading interventions were effective in the long term-across grade levels and

a various content areas. Participants showed greater gains after two years in the

intervention rather than after just the first year, leading to the conclusion that longer

term interventions are more effective with beginning readers. The scaffolding of the

Running Head: RTI DIFFERENTIATION FOR ELLS 26

instructional components was also noted in the success of the intervention.

Interventions were planned such that letter-sound relationship led to phonics, which

was used in building decoding skills and, finally, fluency; all of which supported

comprehension due to the instructional progression.

A study by Linan-Thompson, Vaughn, Prater, and Cirino also investigated the

use and effectiveness of Tier 2 interventions with ELLs (2006). Researchers sought

to focus on the ELLS in RTI who did not respond to research-based, intensive

interventions, or what they labeled non-responders. One hundred and three first grade

Spanish-speaking ELL students from eleven schools with either bilingual or English

immersion programs met the criteria to participate in this study. Only 75 participants

remained for the second year of assessing because of the transient lifestyle of ELL

students. The Woodcock Language Proficiency Battery–Revised (WLPB-R) was

used to measure students’ improvements in the areas of both word attack and

comprehension skills. This study resulted in 91% of the experimental group

meeting the criteria for what the study labeled as success, or improvement in word

attack and passage comprehension scores on the WLPB-R. According to this study,

these results show the great success of using a supplemental reading intervention

versus the existing instructional program with ELLs. The ELLs failure rate in the

RTI program was consistent with the monolingual students in the RTI program. It

should be noted that these intervention results were garnered from an instructional

schedule of fifty minutes a day, lasting seven months. Researchers questioned if the

frequency and setting of the intervention could be altered to garner the same results.

Running Head: RTI DIFFERENTIATION FOR ELLS 27

However, it seems that the 39 students who received interventions in an English

immersion program were more successful, as two of the 64 students in the Spanish

taught intervention were still at risk by the end of the study. From this study we

might conclude that becoming English literate while learning the language was more

effective than transferring the skills from another language. Further research needs to

be done with comparing native-language versus second-language interventions.

Summary

 Response to Intervention was created to assist teachers in identifying

struggling ELA and Math students, intervening with additional, specific instruction

and more clearly classifying students with special education needs. The three

intervention tiers increase in instructional intensity in order to help students achieve

proficiency in their specific areas of previous deficit. While research has shown the

success of RTI and reasons why schools achieved student improvement, there are

certain precautions and instructional decisions to consider regarding assessing and

instructing ELLs within the RTI framework. Orosco and Klingner (2010) showed the

importance of understanding language acquisition in addition to the reading

acquisition process. As shown by Gunn et. al. (2000) the components of reading that

work for native speakers, letter-sound relationship, phonemic segmentation, fluency,

and comprehension, still apply to non-native speakers learning to become literate in

English. Using a supplemental reading program for interventions in addition to the

classroom curriculum was most effective with ELLs was concluded by Linan-

Running Head: RTI DIFFERENTIATION FOR ELLS 28

Thompson et. al. (2006). Such previous research and discussion questions lead to my

self-study of one teacher’s decision making surrounding ELLs’ interventions.

Running Head: RTI DIFFERENTIATION FOR ELLS 29

CHAPTER 3: METHODS AND PROCEDURES

This self-study noted how I, an English as a Second Language (ESL) teacher

assistant, implemented RTI scripted ELA interventions at the primary (K–2) level. I

focused on understanding when and how I modified the literacy intervention for

English Language Learners (ELLs). This presentation of a qualitative, in-depth

description of one teacher’s RTI implementation with ELLs is intended to contribute

to the currently small pool of RTI research that focuses on ELLs. Through this self-

study, I identified, analyzed, and reported on the most effective instructional

strategies for ELA interventions with ELLs. The research was guided by the

following questions:

At what point do I identify the need for change to the district’s scripted RTI

ELA interventions for ELLs?

How do I modify the letter-sound, phoneme segmentation, and fluency

intervention instruction for ELLs?

What do I hope to accomplish through the modified changes?

In this chapter, I identify the paRTIcipant and explain the context for the study

in greater detail. In addition, explanations regarding the study’s confidentiality and

the tools for collecting and analyzing data are outlined.

Participants

This self-study has one participant. I am a young, female teaching assistant

with certifications in Childhood Education (1
st
 to 6

th
 grade), Early Childhood

Education (Birth to 2
nd

 grade), and Special Education (1
st
 to 6

th
 grade). I am not

Running Head: RTI DIFFERENTIATION FOR ELLS 30

certified in ESL, therefore I receive support from the program’s Teacher of English to

Speakers of Other Languages (TESOL) for lesson planning, alignment to the NYS

ESL standards, as well as, the administration and scoring of assessments. I have

received my Bachelor’s degree and am working on my Master’s degree in Childhood

Literacy. I was hired by the district in October 2012 as a teaching assistant, so I had

been instructing the students in this study for six months prior to data collection. I

worked at the Primary School five days a week in the morning, the Intermediate

School four days a week in the afternoon, and the Middle School one afternoon a

week. The rotation of the schedule was made to make sure all ELLs in the district

were receiving the prescribed amount of ESL minutes per week. As a teaching

assistant, I facilitated both push-in classroom support and pull-out small group

instruction.

Context

The study took place in an urban community in Western New York. The

school district is near an international airport and large city. The neighborhood is

crowded with many small homes and businesses in a small area.

The district reported 2,134 students Pre-Kindergarten through 12
th

 grade for

the 2010-2011 school year ("The new york," 2012). The school district has a main

campus with High School (9
th

 through 12
th

 grade), Middle School (6
th

 through 8
th

grade), Intermediate School (3
rd

 through 4
th

 grade), Administrative Office, and

Community Education Building. The Primary School (Pre-Kindergarten through 2
nd

grade) is at a separate location, less than 2 miles away. The Primary School will be

Running Head: RTI DIFFERENTIATION FOR ELLS 31

the main focus of this study. The last NYS Report Card 2010-2011 showed the

Primary School having 455 students for Pre-Kindergarten through 2
nd

 grade, with an

average class size of 20 (New York state district report card, 2012). Within the

population of the Primary school, 3 percent of the students are Limited English

Proficient (New York state district report card, 2012). The Primary School reported

that 41 percent of the students were eligible for free or reduced lunch (New York

state district report card, 2012). Conclusions can be drawn about the school that the

average social economic status is low based on the high percentage of free or reduced

lunch eligibility reporting.

At the Primary School, the TESOL and ESL teaching assistant share a regular

size classroom with a bathroom and sink area. The classroom has a variety of work

areas with student desks, two tables with several chairs, and reading nook with bean

bags. The reading area is stocked with leveled readers, easy readers, and cultural

texts. The classroom is equipped with a SMARTboard, one teacher computer with

printer, and one student computer.

 The Primary School has fifteen ELLs in grades Kindergarten through 2
nd

grade; eight students in Kindergarten, four students in 1
st
 grade, and three students in

2
nd

 grade. The students reported are only the non-native English students who are

receiving services; students in their transition year, the year following exiting the

program, or who do not qualify for services are not reported. Students in the ESL

program have a variety of English proficiency levels. ESL groupings are based on

grade level and then proficiency level. Students are seen both on a pull-out and push-

Running Head: RTI DIFFERENTIATION FOR ELLS 32

in basis. Beginner ELLs receive 360 instructional minutes a week, while advanced

ELLs receive 180 instructional minutes a week.

I was assigned two RTI groups for ELA interventions. These students were

grouped based on their RTI needs, not English Language Proficiency. These

groupings were formed after the district’s AIMSweb assessments in January and

based on students’ scores in the at risk range. For the purpose of this study, only the

ELA, not Math, intervention instruction and modifications will be reported and

analyzed. Group A was made up of two 2
nd

 grade students, both Beginner ELLs.

Group B was made up of four kindergarten students, one Beginner ELL and three

Intermediate ELLs. Students in these groups were from countries in the Caribbean,

Middle East and Far East Asia and speak little to no English at home. Most of these

students do not receive schoolwork support from parents; some do get help from

older siblings.

Confidentiality

The confidentiality of the students and teacher is protected in this self study.

No student can be identified by the data or descriptions given. Only the ELA

intervention instruction and modifications will be reported and analyzed. No one

student’s informal outcomes or formal assessment scores will be shared.

Instruments

A typical schedule of interventions prescribed by the school for Kindergarten

is: Monday-ELA Extension Activities, Tuesday-Letter Naming Fluency and Letter

Sound Fluency, Wednesday-Phoneme Segmentation Fluency, Thursday-Nonsense

Running Head: RTI DIFFERENTIATION FOR ELLS 33

Word Fluency, Friday-Progress Monitoring. A typical schedule of interventions

prescribed by the school for first and second grade is: Monday- ELA Extension

Activities, Tuesday-Oral Reading Fluency and Making Words, Wednesday-Oral

Reading Fluency and Fluency Activity, Thursday-Nonsense Word Fluency, Friday-

Progress Monitoring. Prior to this six-week study, changes were made to the district-

created RTI schedule based on student and teacher availability for pull-out as well as

the collaborative recommendations of the TESOL, RTI coordinator/teacher-on-

special-assignment, Primary School principal, and myself, the ESL teacher assistant.

The RTI schedule continued to be reworked throughout the course of the study due to

schedule conflicts with the classroom schedule for holidays or other special events.

For the 2
nd

 grade RTI, my Group A, my schedule was: Monday- Letter

Naming Fluency (LNF), Letter Sound Fluency (LSF), Oral Reading Fluency (ORF),

Tuesday- Phoneme Segmentation Fluency (PSF), Oral Reading Fluency, Wednesday-

Oral Reading Fluency, and Friday-ESL/ELA Extension Activity, Progress

Monitoring. This schedule is comprised of both Kindergarten (LNF, LSF, and PSF)

and 1
st
 grade (ORF) Tier 2 RTI intervention lessons. The Tier 2 RTI interventions

lessons for 2
nd

 grade do not match the students’ English language proficiency skill

level nor their abilities as tested by the AIMSweb benchmark. The changes in this

schedule because the grade-level materials were not appropriate for these students

was determined by both the TESOL, RTI coordinator/teacher-on-special-assignment,

and myself, the ESL teacher assistant.

Running Head: RTI DIFFERENTIATION FOR ELLS 34

For Kindergarten RTI, Group B, my schedule was: Monday- Letter Naming

Fluency, Letter Sound Fluency, Tuesday- Phoneme Segmentation Fluency,

Wednesday- Letter Naming Fluency, Letter Sound Fluency, Phoneme Segmentation

Fluency, and Thursday- ESL/ELA Extension Activity, Progress Monitoring. It is

noteworthy that Nonsense Word Fluency (NWF) is left out of the RTI schedule for

both groups. Nonsense Word Fluency was deemed inappropriate for ELLs by the

district and therefore ELLs are not tested on Nonsense Word Fluency.

The progress monitoring at this district is facilitated by literacy students from

a local university. All students in intervention groups are pulled out of the class for

an AIMSweb progress monitoring assessment, which usually takes only a few

minutes. Neither the classroom teachers, nor the support staff giving the

interventions, are responsible for the progress monitoring. However, intervention

teachers are given the results to keep record of, review, and then use to tailor their

intervention instruction. Teachers are given a check sheet for keeping track of to

whom and when interventions were given, similar to an attendance record.

 Each type of intervention comes with an instructional guide for teachers. The

instructional guide, which correlates directly to the schedule, includes materials

needed and the steps the teacher should follow with instructional time

approximations. Next to the steps the teacher should follow for the intervention are

instructional examples with rules for activities provided or specific teacher phrasing.

The specific lesson script, schedule, and materials used during Chapter Four: Data

Analysis will be included in the appendix.

Running Head: RTI DIFFERENTIATION FOR ELLS 35

The RTI schedule, printed by the district, was used to create a the lesson plan

record (Appendix A). I noted if the lesson was taught as prepared, modified, or not

taught at all. In addition to the lesson plan record, a detailed journal (Appendix B)

helped keep track of the points where I identified the need for change and how I

modified the intervention instruction for ELLs. Daily and weekly reflection on the

students’ progress monitoring results helped inform the modifications needed. My

third research question was answered during the analysis of the data.

Procedures

This study was conducted over nine weeks. During the data collection period,

three weeks had no intervention instruction (one week there is no school and two

weeks were devoted to state assessments) resulting in six weeks of data collection.

The ELA interventions take place four days per week with two different groups- a

group of two 2
nd

 grade students and a second group made up of four kindergarten

students, referred to as Group A and Group B respectively. Data was collected during

March, April, and May, 2012.

Limitations

The purity of the investigation may be limited by having the teaching assistant

also serve as the researcher and data analyzer. I must seek to maintain supreme

honesty in my reflection, remain emotionally detached for data analysis, and be

unbiased in the reporting.

Running Head: RTI DIFFERENTIATION FOR ELLS 36

Data Analysis

 Following the completion of the study, a qualitative document analysis

(Bowen, 2009) was completed on the RTI schedule. The RTI schedule was coded for

when lessons were taught as prepared, modified, or not taught at all. The RTI

schedule was used to create lesson plan record (Appendix A), noting the modified

lessons in green highlighted text or otherwise different lesson taught in regular text.

From the lesson plan record (Appendix A), a constant comparison (Glaser & Strauss,

1967) occurred, in which categories were derived from the data. Every modified

lesson was analyzed to determine why it was modified, how it was modified, and

what the modifications accomplished in the detialed journal (Appendix B). The

answers to the research questions were repeated throughout the study and the constant

comparison concluded with the totaling of the frequency of categorized answers from

Week 1, Week 2, Week 4, Week 6, Week 7, Week 8, and Week 9.

From the detailed journal (Appendix B) and data totals the cluster analysis

(Tryon, 1939) resulted in the identification of some correlations. When looking at the

collected data, I triangulated the points at which I identified the need for changes. I

also looked for similarities between literacy intervention modifications. Narrative

representations of the teacher decision making provided specific examples of both the

identified time of need for changes and what modifications were done. A cluster

analysis of the data includes comparisons between the modifications made for both

grade levels of ELLs.

Running Head: RTI DIFFERENTIATION FOR ELLS 37

Summary

Use of the district materials occurred only during the collection of data. Data

analysis occurred only on the district-created schedule and documents created by

myself, the teacher-researcher. Using a variety of research analysis methods, the

lesson plan record (Appendix A) and detailed journal (Appendix B) from the period

in which the self-study was conducted were thoroughly analyzed. The analysis

resulted in the identification of at what point I recognized a need for changes to the

RTI plans for my ELL students, how specifically the RTI plans were modified to

better accommodate my ELLs’ needs, and finally, what resulted from the

modifications that I implemented.

Running Head: RTI DIFFERENTIATION FOR ELLS 38

CHAPTER 4: FINDINGS

Research Results

This self-study followed how I, an English as a Second Language (ESL)

teacher assistant, implemented Response to Intervention (RTI) scripted English

Language Arts (ELA) interventions at the primary (K–2) level. I focused on

understanding when and how I modified the literacy intervention for English

Language Learners (ELLs). Two groups, formulated and assigned by the district

based on their RTI needs, not English Language Proficiency, were studied. These

groupings were formed after the district’s AIMSweb assessments in January and

based on students’ scores in the at risk range. Group A is made up of two 2
nd

 grade

students, both Beginner ELLs. Group B is includes four kindergarten students, one

Beginner ELL and three Intermediate ELLs. By presenting a qualitative, in-depth

description of one teacher’s RTI implementation with English Language Learners, I

intend to contribute to the currently small pool of RTI research that focuses on ELLs.

Three research questions guided this study.

At what point do I identify the need for change to the district’s scripted RTI

ELA interventions for ELLs?

How do I modify the letter-sound, phoneme segmentation, and fluency

intervention instruction for ELLs?

What do I hope to accomplish through the modified changes?

Each research question will be addressed separately with specific references to

the data. For each research question, Group A results will be presented, followed by

Running Head: RTI DIFFERENTIATION FOR ELLS 39

Group B results, and concluded with Group A and B major commonalities and

differences in research results.

This chapter will present the data results from the constant comparative

analysis (Glaser & Strauss, 1967) of the detailed journal (Appendix B) that was

derived from the document analysis (Bowen, 2009) of the RTI scripted lesson plan

record (Appendix A). A cluster analysis (Tryon, 1939) of the data, grouping objects

of similar kind into respective categories, in this case comparisons between the

modifications made for both grade levels of ELLs. Thick description will be used for

readers to further analyze and understand the data presented.

Need for Change

A simple rundown of the reasons I, the teacher researcher, identified a need

for change to the district’s scripted RTI ELA interventions (Letter Naming Fluency

(LNF), Letter Sound Fluency (LSF), Oral Reading Fluency (ORF), Tuesday-

Phoneme Segmentation Fluency (PSF)) for ELLs is presented in Table 1. The

reasons for change were determined after a constant comparative analysis of the

lesson plan record (Appendix A), a document resulting from the document analysis of

the RTI scripted schedule. In the following table, Group A represents two 2
nd

 grade

students, both Beginner ELLs, while Group B represents four kindergarten students,

one Beginner ELL and three Intermediate ELLs. The most frequent reasons for

change are listed first, followed by all of the additional reasons for change, occurring

in order of decreasing frequency.

Running Head: RTI DIFFERENTIATION FOR ELLS 40

Table 1

When a Need for Change to RTI ELA Lessons Were Identified

Q: At what point do I identify the need for change to the district’s scripted RTI ELA

interventions for ELLs?

Answers for Group A

(ordered by frequency of answer

occurrence)

Answers for Group B

(ordered by frequency of answer

occurrence)

Motivation/Engaging—7

Schedule—6 (every week on Tuesday)

More appropriate level for student’s—6

(Assigned Reading above students’ level,

Blocks-appropriate level, Picture Cards-

appropriate level)

Reading Time Needed—6

Lack of reading fluency—5

Reading Need-sight words—4

Needed repetition—2

Group Need—2

NYSESLAT test prep—2

Motivation/Engaging—7

Needed repetition—6

Reading Time Needed—6

Lack of reading fluency—5

Group Need—5

Schedule—5 (5/6 weeks on Tuesday)

More appropriate level for student’s—4

(Assigned Reading above students’ level,

Blocks-appropriate level, Picture Cards-

appropriate level)

NYSESLAT test prep—2

Reading Need-sight words—1

Need for change-Group A. In Group A, I identified lack of motivating and

engaging lesson content as the point for needed change for seven lessons. Since the

RTI ELA intervention lesson plans are scripted, they are comprised of vocabulary and

language patterns common and understandable to native English speakers. A

direction from the Kindergarten RTI lesson plans “review the letters and their

sounds” (Maryvale Union Free School District, 2011), would be simple for a native

Running Head: RTI DIFFERENTIATION FOR ELLS 41

English speaker but may be completely incomprehensible to a Beginner ELL. The

concept of “review” and the difference between letter names and letter sounds is

something not within Group A’s understanding without additional teacher

explanation. With a group made up of two Beginner ELLs, I noted that these scripts

often were confusing to the students, causing a lack of interest and motivation to

participate. On the same note, the manipulatives provided targeted a native English

speaker. The picture flash cards, such as cheese, jet, and skunk, for PSF were black

and white pictures of items unfamiliar or not yet in these ELLs’ fluent vocabulary.

Therefore the manipulatives, like the scripts, were confusing to the ELLs in this

study, leading to little interest and little motivation to learn.

Another major reason revealed for modifying the scripted RTI ELA

interventions for Group A, occurring for six lessons, was the schedule. A need for

change due to the schedule is further defined as the lack of availability of time to

meet with or make up previously missed RTI lessons with ELL students. Notable, in

Group A, the need for modification based on the schedule occurred every week of the

six week study on Tuesday. On two occasions, Group A received intervention

instruction in both LNF and LSF on Monday, thus resulting in my decision to move

the group forward to the ORF intervention lesson planned for Wednesday on

Tuesday. On the other four occasions that scheduling was the reason for modification

in Group A, it was due to the fact that intervention class was cancelled on Monday,

due to upcoming New York State English as a Second Language Aptitude Test

(NYSESLAT) state testing. When class was cancelled on Monday, Tuesday resulted

Running Head: RTI DIFFERENTIATION FOR ELLS 42

in my decision to make up LNF intervention instruction in addition to teaching the

regular scheduled LSF intervention instruction.

Group A’s RTI lessons were found to need modification for six out of sixteen

lessons due to content not being appropriate for the students’ English language

proficiency level and lacking time on task reading. The books assigned for the ORF

intervention were on a second grade reading level, including content, sight words, and

topics not appropriate for at-risk, English-speaking students. The use of books above

the students’ independent or instructional reading level would not have been

beneficial to their ORF growth. Due to the schedule including four ELA

interventions (Letter Naming Fluency (LNF), Letter Sound Fluency (LSF), Oral

Reading Fluency (ORF), Tuesday- Phoneme Segmentation Fluency (PSF), not

counting the day spent on two Math interventions not included in this study, I noted

that the students were not getting a lot of time on task reading. I intended to increase

their time on task reading in RTI due to the lack of time reading during my RTI

instruction as well as knowing that little time in class could be devoted to the ELLs’

individual reading needs and little to no independent reading practice was being done

at home.

Lack of reading fluency was determined to be another reason for modification

to the RTI ELA lessons for five lessons for Group A. The difficulty with reading

fluency was not only determined by the students ORF score on the AIMSweb

benchmark test in January but my observations of reading word by word without

phrasing, lack of rereading with fluency after use of reading strategy to determine an

Running Head: RTI DIFFERENTIATION FOR ELLS 43

unknown word, and little to no comprehension of what was read. Oral speaking

fluency was an area of difficulty for Group A, thus reading fluency would also be

difficult. Certainly, I could see the correlation between these areas of struggle for my

students, thus I added more instructional time to the RTI scripted schedule. The

specifics of how instructional time was adjusted are discussed later in the chapter.

Group need was another reason that I modified- two times for Group A. For

Group A, the need of the group was vowels on both occasions. Prior to this study, I

found that these 2
nd

 grade students were struggling with the concept of vowels and

consonants, a concept already mastered by their 2
nd

 grade peers. In the weeks prior to

collecting data for this study, I instructed the students on vowels /a, e, u/. In Week

One and Week Two of interventions I continued with vowel review.

Need for change-Group B. In Group B, I identified lack of motivating and

engaging lesson content as the point for needed for seven lessons. As mentioned with

Group A, the RTI ELA intervention script was made up of vocabulary and language

patterns for native English speakers. With a group of one Beginner ELL and three

Intermediate ELLs, I noted the same trouble as with Group A-students were often

confused, leading to low interest and little motivation to participate. I noticed that the

repetitiveness of activities left the students yawning and with heads down. For

example, in the scripted RTI ELA intervention lesson plans for Kindergarten the

Alphabet Linking Chart was to be used once a week, and always in the same mode:

“While tracing the uppercase letter say the name. While tracing the lowercase letter

say the name. Name the picture (A, a, apple; B, b, ball) and say the letter sound”

Running Head: RTI DIFFERENTIATION FOR ELLS 44

(Maryvale, 2011). I modified lessons to include more motivating and engaging

components. The specifics of what was used to increase the motivation/engagement

for ELLS are discussed later in the chapter.

Group B’s RTI ELA scripted interventions were found to need modification

because of the need for repetition for six lessons. Needed repetition could be further

defined as a need for reinforcement, or repetition, of things taught and practiced in the

general education classroom. Modifying due to a need for repetition correlates to the

requests I received from the general education teachers of these kindergarten students.

In the classroom, Group B students were receiving content appropriate to their level

of English language proficiency, content that could be mastered by the students.

Reinforcement of Group B’s classroom lessons occurred with topics such as letter

sounds or good reader strategies during the modified lessons. The good reader

strategies taught, such as check the picture for clues to the difficult word or stretch

out the letter sounds in the word, were consistent with the classroom teacher’s guided

reading instruction.

Reading Time Needed was a reason for modification on six occasions for

Group B. This reason for modification occurred six out of six times in conjunction

with ORF intervention lessons. ORF was added to the RTI ELA schedule for Group

B at the classroom teachers’ request. At the time of the study, near the end of the

school year, the classroom teachers were moving their Kindergarten students into

reading independent and instructional texts. The classroom teachers believed these

identified Tier 2 students would benefit from ORF intervention instruction from me

Running Head: RTI DIFFERENTIATION FOR ELLS 45

one day a week. Although Oral Reading Fluency is not a RTI intervention or assessed

during progress monitoring for Kindergarten students, the classroom teacher and I

agreed that the ELL students, in the beginning level of emergent reading, would

benefit from additional guided reading/independent reading time. Also, as emergent

writers, these ELLs would benefit from some guided writing activities. To

accommodate for additions to my schedule, the classroom teacher added the ELLs to

her classroom RTI groups, thus giving the students a double dose, or double RTI

lesson time. Therefore, when Reading Time Needed occurred as a reason for

modification with Group B, this was because it was not a part of their Kindergarten

RTI scripted schedule.

Lack of reading fluency was determined to be another reason for modification

to the RTI ELA lessons on six occasions for Group B. As discussed with Group A-

oral speaking fluency was an area of difficulty, thus reading fluency would also be a

difficult. Therefore, I added more instructional time to the RTI scripted schdule. The

specifics of how instructional time was adjusted are discussed later in the chapter.

Group need was a reason that I modified seven times for Group B. In the case

of Group B, the group need was vowel sounds on two occasions and writing on three

occasions. Short vowel sounds were a need I had determined throughout observation

and informal assessment of the students during LSF and while decoding text. Writing

was a need identified by the classroom teachers while the ELLs worked in the general

education classroom as well as the TESOL in reference to the upcoming

NYSESLAT. Students were observed having difficulty with translating oral ideas into

Running Head: RTI DIFFERENTIATION FOR ELLS 46

written text, spelling sight words, identifying the sounds in the words for improved

invented spelling skills, proper punctuation, and simple grammar rules.

Occurring for five lessons, the need for modification to the scripted RTI ELA

interventions for Group B was the schedule. Schedule, the same as defined above for

Group A, was identified as a lack of availability of time to meet with or make up

previously missed RTI lessons with ELL students. The schedule changes occurred

five out of the six weeks on Tuesday. Once, the schedule was adjusted to include

Wednesday’s PSF lesson on Tuesday because LNF and LSF both were taught on

Monday. Once, the schedule was adjusted to include NYSESLAT test prep on a

Tuesday, as my lesson for Monday had covered both the regularly scheduled LNF

and Tuesday’s LSF lesson. For three of the schedule changes, class cancelled on a

Monday for NYSESLAT testing or scoring. When class was cancelled on Monday,

Tuesday resulted in my decision to make up LNF intervention instruction in addition

to teaching the regular scheduled LSF intervention instruction.

For Group B, more appropriate level for students was cited as a reason for

modification for four lessons. I determined the Kindergarten materials for LNF, LSF,

and PSF intervention lessons to be appropriate for this group of Kindergarten students

on all occasions. I determined these materials to be appropriate based on the

Intermediate English language proficiency classification as well as the students

working with the same materials assigned to their English speaking peers. For Group

B, just like Group A, the only materials needing modification were the books for

ORF. ORF is not a part of the Kindergarten RTI ELA schedule or assessment, and

Running Head: RTI DIFFERENTIATION FOR ELLS 47

the reasons for adding ORF to Group B’s schedule will be discussed in a section to

follow. Since ORF is part of the 1
st
 grade RTI ELA schedule, it would be

inappropriate to have the Kindergarten students to read the assigned books for ORF,

on a 1
st
 grade reading level. Therefore, it was necessary that I modify the books for

the ORF intervention. How I modified the ORF materials for Group B will be

discussed in the next section.

Need for change-Group A & B comparison. In both the Group A and Group

B, I identified a need for change to the district’s scripted RTI ELA interventions to be

to the lack of motivating and engaging lesson content for seven lessons for each

group. This was the most frequent reason for change to the district’s scripted RTI

ELA interventions, specifically for ELLs. As written above, the specifics of why

motivation and engagement were an issue for ELLs participating in the RTI ELA

interventions were the same for both groups.

While Group A had a higher frequency of the need for modification based on

the schedule, six lessons, than Group B, five lessons. Both Group A and Group B

always had schedule as the reason for modification on the same day of the week-

Tuesday. In the future, it may be important for administration to look at scheduling

difficulties, particularly on Mondays, when planning for the RTI scripted schedule.

Group A had a reading need for more sight word practice on four occasions;

whereas this was identified as a need for modification for Group B sight word

practice occurred only once. The difference in the area of sight word practice is due

to the difference in grade levels. Students in Group B are immersed in a classroom of

Running Head: RTI DIFFERENTIATION FOR ELLS 48

students learning and constantly reviewing sight words. However, students in Group

A are in a classroom with students who have already mastered sight words. I made

my decision to include sight word practice for Group A based on the reasons stated

above. The lack of sight word knowledge was supplemented during RTI ELA

interventions, not a formal component of the 2
nd

 grade scripted RTI ELA intervention

lessons.

Group B’s interventions lesson was modified six times because of a need for

repetition, unlike Group A, who had ‘Needed Repetition’ as a reason for modification

only twice. Like with sight words, the difference in the need for repetition is due to

the difference in grade levels. Group B was receiving classroom instruction on the

same topics covered in intervention lessons, while Group A was being instructed on a

new topic than was occurring during classroom instruction. Thus, repetition was more

frequent for Group B. The specifics of the need for repetition with Group B were

discussed previously in this section.

The need to modify my lessons for NYSESLAT test prep occurred on two

occasions for both Group A and B. In Weeks One and Two, NYSESLAT test prep

for both groups consisted of activities for Speaking, as that section of the test was

administered during Week Five of this study. It was important to take time to instruct

and practice the speaking component of the NYSESLAT as students do not receive

any type of specific speaking instruction or testing in the general education

classroom. The school’s Teacher of English to Speakers of Other Languages

(TESOL) and I wanted the ELLs to be prepared for the types of questions and

Running Head: RTI DIFFERENTIATION FOR ELLS 49

responses that would be deemed correct on the NYSESLAT. NYSESLAT test prep

for Group A included a game of Hangman using sight words and test vocabulary.

This activity was to help prepare the students for the Reading and Writing sections of

the test which took place on Monday of Weeks Seven and Eight of this study.

How Modified

The way in which the district’s scripted RTI ELA interventions (Letter

Naming Fluency (LNF), Letter Sound Fluency (LSF), Oral Reading Fluency (ORF),

Tuesday- Phoneme Segmentation Fluency (PSF) were modified for ELLs by the

teacher researcher are outlined in Table 2. The mode of modification was chosen by

the teacher researcher and then analyzed for category of modification and frequency

through constant comparison (Glaser & Strauss, 1967) of the detailed journal

(Appendix B), derived from the document analysis of the lesson plan record

(Appendix A). In the following table, Group A represents two 2
nd

 grade students,

both Beginner ELLs, while Group B represents four kindergarten students, one

Beginner ELL and three Intermediate ELLs. Modes of modification occurring most

frequently are listed first, followed by all the additional ways modified, occurring in

order of decreasing frequency.

Running Head: RTI DIFFERENTIATION FOR ELLS 50

Table 2

 How RTI ELA Lessons Were Modified

Q: How do I modify the letter-sound, phoneme segmentation, and fluency

intervention instruction for ELLs?

Answers for Group A

(ordered by frequency of answer

occurrence)

Answers for Group B

(ordered by frequency of answer

occurrence)
Book at students’ level—6

Game—6

Reread for fluency—5

Followed Script (Alphabet Tracing Book or

Alphabet Linking Chart) —4

Sight Words at student’s level—3

Worksheet—2

Writing—2

SMARTboard—1

Speaking with Picture prompts—1

Use of flashcards—1

Magnet Letters—0

Book at students’ level—6

Game—6

Reread for fluency—6

Writing—5

Followed Script (Alphabet Tracing Book or

Alphabet Linking Chart)—4

SMARTboard—2

Magnet Letters—2

Use of flashcards—1

Speaking with Picture prompts—0

Worksheet—0

Sight Words at student’s level—0

How modified-Group A. The most frequent mode of modification, occurring

six times for Group A, was teacher choice of a book at the student’s independent or

instructional reading level. As discussed in the more appropriate level for students

example in the Why Modified-Group A section, the study revealed that on several

occasions the assigned reading was above the students’ levels. In Group A’s

modified plans, I replaced the assigned books with books that were at the individual

Running Head: RTI DIFFERENTIATION FOR ELLS 51

student’s independent and instructional reading level, Fountas and Pinnell Level aa

and A. The books chosen included sight words that the students had learned or were

working on. The books chosen were written about topics the students enjoyed-

animals and sports. Using the independent and instructional level texts allowed for

more effective time on task reading.

Another frequently repeated mode of modification was replacing the RTI

scripted lessons with games-six lessons for Group A. This choice of modification was

based on the group dynamic, two young, energetic boys. Thus, this group lent itself to

game play opportunities and building social skills well. The games chosen were often

used to meet both ELA and ESL goals. The modified plans show that I selected the

game Name That Word for Group A to play. In this game the students have to read a

picture vocabulary card and describe it to the other players. This game reinforced the

ability to fluently read and speak commonly used English vocabulary. In addition,

this game met and practiced the ESL goals of speaking and listening.

Group A’s RTI lessons were modified to include Alphabet Tracing Book or

Alphabet Linking Chart numerous times. Although the modified plans identified this

as a change to the RTI scripted schedule, the detailed categorizes this type of

modification as “Followed Script.” Although the RTI ELA script was used with the

Alphabet Tracing Book or Alphabet Linking Chart, it was not done on the day

assigned; therefore, it was a modification. This was also a modification because it

was often used as a reinforcement activity.

Running Head: RTI DIFFERENTIATION FOR ELLS 52

Substituting sight words on the appropriate level for 2
nd

 grade fluency reading

passages was used as a means of modification for Group A. I omitted the use of the

2
nd

 grade fluency reading passages because of their level of difficulty, or frustrational

reading level, for Group A. These readings were replaced with sight words from the

district’s list of Kindergarten sight words. I chose the sight words used and made

flashcards to use with Group A for fluency practice. This modification occurred on

three occasions, always during the ORF intervention lesson. Sight word flashcards

were used in Week Two, Six, and Eight for a basic recognition and repetition activity.

It was noted above that Group A’s RTI ELA lessons needed modification two

times due to group need. The group need that I identified for Group A on both

occasions was vowels. To meet the need for additional vowel instruction, I used

worksheets. As previously mentioned, vowels /a, e, u/ were included in my

instruction in the weeks prior to collecting data for this study. For /i/ in Week One

and /e, i, o/ in Week Two, I used flashcards with color pictures to instruct and

worksheets for guided practice. The worksheets included short consonant-vowel-

consonant words with matching pictures. The words had missing vowels, allowing

the student a choice of two possible vowels to complete the word.

Group A’s lessons were modified on two occasions through the addition of

writing. They were also instructed using the phoneme blocks with whiteboards in

Week One and Seven. Included in the RTI manipulatives were three Making Words

blocks, or three blocks, each with a beginning, middle, and end phoneme. The

students rolled the three blocks and wrote the phonemes on their personal

Running Head: RTI DIFFERENTIATION FOR ELLS 53

whiteboards. They then determined if the written word was or was not a real word. If

the word was real, the students used the simple Consonant-Vowel-Consonant (CVC)

word, like c-a-t or r-o-b, in a complete sentence. I would assist and monitor the

students with this activity as needed.

The SMARTboard was used to modify for Group A once. In Week One, I

chose to include the SMARTboard in the ORF intervention for Group A. Using the

Pop & Spell game from www.pbskids.org, the students were able to practice their

sight words in a different medium.

On one occasion I modified Group A’s lesson by using picture prompts. The

picture prompts were color pictures which the students were instructed to tell a story

about, thus using the picture as the basis for the story. This modification was chosen

after I needed to modify for NYSESLAT test prep, as discussed previously. I used

the picture prompts with the students to address and practice the NYSESLAT tested

modality of speaking.

How modified-Group B. Group B shared the most frequent mode of

modification as Group A, also occurring for six lessons-teacher choice of a book at

the student’s independent or instructional reading level. As discussed above in the

Why Modified-Group B section, the study revealed that the assigned reading

materials for ORF were above the students’ levels. Group B was composed of

Kindergarten students, while ORF has materials designed for 1
st
 graders. For Group

B, I had to select and assign more appropriate books rather than include 1
st
 grade texts

that were at the students’ frustrational reading level. I chose books that were at the

Running Head: RTI DIFFERENTIATION FOR ELLS 54

students’ independent and instructional reading levels-Fountas & Pinnell Level aa or

A.

Also occurring frequently as a mode of modification for Group B was

replacing the RTI scripted lessons with games. This type of modification was

documented in five lessons for Group B. This choice of modification was based on

the group dynamic, four young students who work well together. This group dynamic

easily transitioned from traditional intervention lessons to game play and social skill

building activities. The games chosen were often used to meet both ELA and ESL

goals. For Group B, the modified plans show I chose to use the game Alphabet

Bingo. This game was used to practice, reinforce, and informally assess both LNF

and LSF.

Group B’s RTI ELA lessons were modified on five occasions due to Group

Need. One of the identified needs of the group was vowels. To meet Group B’s need

for additional vowel instruction, I used magnet letters to modify on two occasions. I

put five short CVC words on the board, missing their vowel. I had the group work

together to determine where each vowel would go, using all five magnet letter

vowels. Another of the group needs for Group B was writing. To meet Group B’s

need of writing, I added writing lessons to the RTI scripted schedule that previously

included no lessons with a writing component. The modified lessons included

explicit writing activities on five occasions. During Week Six, I had Group B put

together word association puzzles, or two things that go together such as dog-bone,

bird-nest, or fork-spoon. After putting the puzzles together, I had students use the

Running Head: RTI DIFFERENTIATION FOR ELLS 55

words to write two complete sentences. In Week One and Seven, Group B was

instructed using phoneme blocks, or three blocks with a beginning, middle, and end

phoneme. The students wrote the phonemes on their personal whiteboards, and then

determined if the written word was or was not a real word. If the word was real, the

students used the simple CVC word in a complete sentence. I noted that the use of

the personal whiteboards was a success for independent writing practice and informal

assessment, therefore used them again in Week Eight. The students chose from a pile

of known sight words, and then wrote a complete sentence using the sight word on

their personal whiteboards.

The SMARTboard was the mode of modification for Group B twice. In Week

One, I chose to include the SMARTboard in the ORF intervention for Group A.

Using the Pop & Spell game from pbskids.org, the students were able to practice their

sight words in a different medium. In Week Six, the 2
nd

 Group played the same game

from pbskids.org as well as the Alphabet on starfall.com for LNF and LSF. I used a

variety of games from cookie.com with Group B to modify the LNF, LSF, and PSF

intervention during Week Nine.

How modified-Group A & B. I modified the plans by having the students

reread for fluency-five occasions for Group A, six occasions for Group B. This

frequency matches the number of times I identified a need for modification to be the

‘Reading Need-fluency’, as previously discussed in Why Modified above. My plans

show the rereading of the teacher selected independent and instructional texts as

Running Head: RTI DIFFERENTIATION FOR ELLS 56

fluency practice for both groups. I noted that both groups often requested to reread

familiar texts and enjoyed partner reading with other students or myself.

In Week Seven, the RTI instruction was modified by using flashcards for both

Group A and B. This was the only occasion when flashcards were the mode of

modification. The flashcards used were alphabet flashcards, a material not include in

the RTI materials provided by the district. I choose these flashcards because of their

large print and colorful photos for first letter association. I enjoyed using these

alphabet flashcards because of their print, pictures, and color with both groups for

LNF and LSF, as well as vocabulary building, versus the black and white flashcards

provided by the district,

Accomplishments through Modification

The accomplishments resulting from the modification of the district’s scripted

RTI ELA interventions (Letter Naming Fluency (LNF), Letter Sound Fluency (LSF),

Oral Reading Fluency (ORF), and Phoneme Segmentation Fluency (PSF)) are listed

in Table III. After the teacher researcher determined a need for modification and

choosing an appropriate modification, the RTI ELA intervention was given. I noted

in her detailed journal the accomplishments that were actualized, not simply intended,

through modifications made to the scripted RTI ELA interventions. Through constant

comparison of the detailed journal (Appendix B), derived from the document analysis

of the RTI scripted lesson plan record (Appendix A), the following data totals for

accomplishments through modification were determined. In the following table,

Group A represents two 2
nd

 grade students (both Beginner ELLs) while Group B is

Running Head: RTI DIFFERENTIATION FOR ELLS 57

represents four kindergarten students (one Beginner ELL and three Intermediate

ELLs). Modification accomplishments occurring most frequently are listed first,

followed by all of the additional accomplishments from modifications made,

occurring in order of decreasing frequency.

Table 3

 Accomplishments through Modifications

Q: What do I hope to accomplish through the modified changes?

Answers for Group A

(ordered by frequency of answer

occurrence)

Answers for Group B

(ordered by frequency of answer

occurrence)

Met Group Needs--16 (everytime!)

Independent Reading--4

Motivated/Engaged Students--4

Technology Use--2

ESL goal
-reading--12
-writing--4
-listening--16 (everytime!)
-speaking--16 (everytime!)

Met Group Needs--18 (everytime!)

Motivated/Engaged Students--7

Independent Reading--5

Technology Use--3

ESL goal
-reading--12
-writing--7
-listening--18 (everytime!)
-speaking--18 (everytime!)

Accomplishments through modification-Group A & B. All

accomplishment goals for both Group A and B were the same for this study.

Therefore, the results for this research question will only be presented in a Group A

and Group B comparison summary.

As desired, the accomplishment resulting from modified lessons was that the

groups’ needs were met. Both groups’ needs were met in every lesson-sixteen out of

Running Head: RTI DIFFERENTIATION FOR ELLS 58

sixteen lessons for Group A and eighteen out of eighteen lessons for Group B.

Modification to RTI is the identification of instructional factors that need

improvement through continuous educator planning, evaluating, creating (Mercier

Smith, Fien, Basaraba, & Travers, 2009). Meeting the groups’ needs through

modification is a result or accomplishment of my planning, evaluating, and creating.

Meeting student needs through modification is not what I believe to be surprising or

groundbreaking for future research. However, the goal of the interventions is to meet

students’ needs and, in my opinion, that would not have been accomplished if I had

not done modifications. I attribute the ability to meet student needs to the small group

modifications for these specific ELL students. This leads me to believe that there

needs to be more freedom for teachers to make professional judgments regarding the

modification of RTI scripts, schedules, and materials.

Both groups were also able to achieve seven lessons with increased student

motivation and engagement through the modifications. The increase in motivation

and engagement was monitored through teacher observation. When motivation and

engagement were increased, I found the students to be excited, actively participating,

retaining new information more easily, recalling previously taught information more

quickly, and having an overall happy demeanor. When lessons were modified to

increase ELLs’ motivation and engagement and I noted the aforementioned positive

emotions from the students, I found myself to be enjoying the lesson, feeling

unrestricted by the RTI script, and proud that my modifications were yielding positive

results. Lesson plan modifications that garnered increased student motivation and

Running Head: RTI DIFFERENTIATION FOR ELLS 59

engagement were noted by the teacher researcher to be used again during the

intervention instruction time. Lesson plan modifications that were used repeatedly for

increased student motivation and engagement included use of the technology such as

self-monitoring Hot Dots cards or the SMARTboard and educational group game

play.

The increase in independent reading time was also a positive effect. Both

Group A and Group B were able to read independently during seven lessons each.

The independent reading was categorized by students reading independent or

instructional level texts for at least half of the intervention instructional time. The

notable accomplishment was the ELLs’ ability to have more time on task reading,

something which is not always easy to schedule in the general education classroom or

easy for ESL student to complete at home due to a lack of materials and parental

language barrier. Students were monitored by the teacher for decoding accuracy as

well as paired together for rereading. While the first, or initial, reading of text helped

the students to practice decoding strategies, rereading the then familiar text assisted

the student with their fluency.

Through modifications, technology was incorporated into the RTI ELA

lessons. Technology use was noted as an accomplishment due to the Common Core’s

call for “use technology and digital media strategically and capably” (National

Governors Association Center for Best Practices, Council of Chief State School

Officers, 2010, p. 7) in order to make students college and career ready. For Group

A, technology use was incorporated into two lessons, and for Group B it was

Running Head: RTI DIFFERENTIATION FOR ELLS 60

incorporated into three lessons. Technology included both use of the SMARTboard

and Hot Dots, an electronic independent self-monitoring game. As discussed in the

above How Modified section, the SMARTboard was used to play online games for

LNF, LSF, and PSF practice.

Modifying the RTI ELA scripted lessons also allowed for the inclusion of

many ESL goals in the modalities of reading, writing, listening, and speaking.

Through the modifications, ESL goals in speaking and listening were able to be met

in every lesson by both groups. The ESL goal of reading was met in twelve lessons

for both groups, while writing was met in four lessons for Group A and seven lessons

for the Group B.

Data Across All Research Questions

Motivation/engagement. In the seven cases when I decided that modification

was needed due to lack of motivating and engaging lesson content, the mode of

modification was often the same. Both the SMARTboard and games were used by

Group A and B to increase student motivation and engagement as shown below in

Table 4.

Running Head: RTI DIFFERENTIATION FOR ELLS 61

Table 4

 Motivation/Engagement Modifications Used

 6

 5

 2

1

Group A

SMARTboard

Group A

Game

Group B

SMARTboard

Group B

Game

Notes: The number in this table represents the number of occasions in which the

lesson included the modification listed in that column, either SMARTboard use or

Game play.

I decided to use online literacy websites with games for LNF, LSF, and PSF

that could be used with the SMARTboard to increase student motivation and

engagement. I also used group games such as Hangman and Memory for ORF of

sight words to interest and encourage the groups. Hot Dots, or independent, self-

monitoring card games, were also used to increase motivation and engagement for

LNF, LSF, and PSF for both groups on one occasion.

Running Head: RTI DIFFERENTIATION FOR ELLS 62

Table 5

 Motivation/Engagement Modification Accomplishments

Goal Met
Motivated/Engaged

Students

Met

Group

Needs

ESL goal-

Speaking

ESL goal-

Listening

Technology

Use

Group A 7 7 7 7 2

Group B 7 7 7 7 3

Notes: The number in this table represents the number of occasions in which the

students met the goal listed in the corresponding column.

In the table above the following accomplishments which resulted from

modifying using engaging games or the SMARTboard are listed: the observation of

more engaged and motivated students, teacher notation of group needs being met, and

the ESL goal of speaking and listening being met every time. Each time the

SMARTboard or Hot Dots game were used to modify for increased motivation the

additional accomplishment of technology use was added.

Repetition. In the six cases when I decided to modify based on a need for

repetition for the 2
nd

 Group, it was always for LNF, LSF, or PSF. Therefore, when

LNF, LSF, or PSF occurred twice in one week it was cited as modified because of

‘Needed Repetition’. The following table indicates what weeks there was repetition,

or intervention instruction twice where it was only prescribed on the RTI schedule

once, and what was repeated, LNF, LSF, or PSF.

Running Head: RTI DIFFERENTIATION FOR ELLS 63

Table 6

 Modified Lesson Repetitions

Needed

Repetition

Week

1

Week

2

Week

3

Week

4

Week

5

Week

6

Week

7

Week

8

Week

9

LNF X X X X X

LSF X X X X X X

PSF X X X X

Group B received repetition in the areas of LNF, LSF, or PSF because of their

grade level. In Kindergarten these students are constantly immersed in LNF, LSF,

and PSF and assessed just as readily. In order to keep them on grade level, I found it

necessary and constructive to repeat these skills. These foundational skills are not

taught in 2
nd

 grade, the grade of Group A, so my modifications focused on areas of

need specific to their grade level to help them in their classroom instruction.

In Week One, Six, and Nine repetition came in the form of games or the

SMARTboard, discussed in the above subsection Motivation/Engagement. In Week

Two, I used magnet letters on the whiteboard for a group instructional lesson that

repeated instruction in LSF and PSF. In Week Seven, I repeated my LNF and LSF

instruction using flashcards with letters and color pictures. During the initial LNF,

LSF, PSF intervention lesson in Week Eight the students struggled and were

unfocused. I repeated the same lesson the next day using the same materials-Alphabet

Linking Chart and color picture cards with no letters or words.

Running Head: RTI DIFFERENTIATION FOR ELLS 64

Summary

In this self-study, I, the teacher-researcher, identified many points in which I

needed to modify the district’s scripted RTI ELA lesson plans for student in the ESL

program. Due to the creation of the program with native English speaking student in

mind, the RTI ELA lessons were found to need modification in areas such as lack of

motivating and engaging content and materials, in appropriate level for students,

more time on task treading, and a need for repetition. In addition to modifying the

lesson plans, at times I also needed to modify the schedule and student materials. All

occurrences of lesson plan, schedule, and manipulatives modification were recorded

and analyzed. The ways in which modification occurred also varied. Most frequently,

I modified the RTI ELA lessons by changing the assigned books to books at the

ELLs’ independent or instructional reading level, playing an educational small group

game, or adding a fluency rereading or writing component. The modifications that

occurred throughout this self-study accomplished some important goals for both

myself as the teacher and my students. Most importantly, ELLs’ needs were met

through the modifications. Also there was a noted increase in the time spent

independently reading, students were more engaged and motivated, and technology

use was added to the RTI lessons. I also tracked the time NYS ESL goals were met in

conjunction with RTI goals, noting that listening and speaking goals were met with

every modified RTI lesson. Through this self-study data analysis conclusions and

implications for future teacher researchers can be made.

Running Head: RTI DIFFERENTIATION FOR ELLS 65

CHAPTER 5: CONCLUSIONS AND RECOMMENDATIONS

Response to Intervention (RTI) is a means for school districts and educators to

eliminate the over-referral of students to special education, keep students in the

general education setting to receive core instruction, and also provide the necessary

support services for students who are not achieving the goals set for instruction in the

general education classroom. My study determined how one English as a Second

Language (ESL) teacher assistant implemented RTI scripted ELA interventions at the

primary (K–2) level. This study focused on my RTI implementation with English

Language Learners. I focused on understanding when and how literacy instruction for

Kindergarten and 2
nd

 grade English Language Learners was modified within the RTI

model. The research was guided by the following questions:

At what points do I identify the need for changes to the district’s scripted RTI

ELA interventions for ELLs?

How do I modify the letter-sound, phoneme (awareness) segmentation, and

fluency intervention instruction for ELLs?

What do I hope to accomplish through the modified changes?

As the ESL population increases in school districts across our state and nation,

streamlining RTI schedules, lessons, and manipulative student materials would be

especially beneficial for teachers of ELL students who qualify for Tier 2

interventions.

Running Head: RTI DIFFERENTIATION FOR ELLS 66

Conclusions

This self-study resulted in six notable conclusions. The conclusions will be

presented in order of the research question to which they relate. First, I identified the

need for change to the scripted RTI ELA interventions for ELLs many times,

concluding that ELLs require modifications when using scripted lessons and

manipulatives. Also with the first research questions, I noted motivation and

engagement to be a point at which modification needs were identified. Answering the

first and second research question, I concluded that school administration needs to

consider, and revisit, multiple factors when determining scripted RTI schedules. The

self-study also revealed that technology was an important mode of modification used

in today’s classroom for ELLs. Through the modified changes, I concluded that a

goal of RTI should be a strong partnership between the providers of Tier One, Two,

and Three instruction to increase the success of the ELL student.

ELLs require modifications when using scripted lessons and

manipulatives. Group A’s RTI lessons were found to need modification for six

lessons due to content not being appropriate for the students’ English language

proficiency level. The books assigned for the ORF intervention were on a second

grade reading level, including content, sight words, and topics not appropriate for at-

risk, English-speaking students. The use of books above the students’ independent or

instructional reading level would not have been beneficial to their ORF growth.

Researchers Blatchley & Lau (2010) reported the same: ELLs need an increased

amount of independent reading practice, at their reading levels. For Group B, more

Running Head: RTI DIFFERENTIATION FOR ELLS 67

appropriate level for students was cited as a reason for modification for four lessons. I

determined the Kindergarten materials for LNF, LSF, and PSF intervention lessons to

be appropriate. However, materials for ORF needed modification because there were

no lessons or materials provided for Kindergarten ORF. With lessons needing

modification on regular basis due to the content not matching ELLs’ proficiency

levels, it is important the teacher be aware of the matching of students’ proficiency

levels and materials provided. I determined the lessons and materials, mainly

assigned texts, to be not appropriate for the ELLs based on my personal observations

of the students, my knowledge of their assessment scores, and collaboration with

TESOL teacher.

Motivation and engagement were important identified points for change

to the RTI scripted lesson plans and manipulatives. The district’s scripted RTI

ELA interventions were found to lack motivating and engaging lesson content for

seven lessons for both Group A and Group B. Examples of low motivation and

engagement with the RTI lesson plans were reported in Chapter 4 as too much

repetitiveness in activities, directions that were confusing to ELLs, and manipulatives

that were not child-friendly. I conclude that no matter the grade level, primary level

intervention instructors of ELLs do not need instructional scripts. Rather, instructors

should be provided a lesson guide with examples of how lesson should be taught, thus

allowing for teacher decision making and flexibility to address lack of student

motivation and engagement. In addition, the materials provided need to be assessed to

see that they are both engaging and motivating in order to result in effective

Running Head: RTI DIFFERENTIATION FOR ELLS 68

instruction. Instructors should then look at the goal of the intervention instruction-

increased, on-grade level test scores. Materials, like the instructional script or guide,

should be flexible to allow for teacher decision making and adjustment to better meet

students’ needs.

Administrators need to consider, and revisit, multiple factors when

determining scripted RTI schedules. In order to provide the required ELA

interventions to my students, I was required to change the schedule on six occasions

for Group A and five occasions for Group B. For both Group A and Group B the

schedule change occurred always on a Tuesday. As concluded by researchers Kamps,

Abbott, Greenwood, Wills, Veerkamp, & Kaufman (2008), creative and flexible

scheduling is an important component to a successful RTI program. It would be

important for administration to periodically review scheduling difficulties when

planning for the RTI scripted schedule. Administrators should regularly meet with

the RTI committee to review the schedule in order to make adjustments to the

particulars of the schedule, such as what time interventions occur, how long

interventions are taught, what conflicts arose and how to effectively correct and avoid

such conflicts in the future.

Technology is the mode of modification for today’s classroom. When

embarking on this self-study I thought I would use the SMARTboard more. However,

during my analysis I noted that I only used the SMARTboard to modify RTI ELA

lessons once for Group A and twice for Group B. This was surprising to me, as

technology in the classroom is becoming more prevalent as a push by the Common

Running Head: RTI DIFFERENTIATION FOR ELLS 69

Core Standards states such technology use make students college and career ready

(National, 2010). Yet, with only one training on the use of the SMARTboard for

instructional purposes, I found myself to be unprepared for how to strategically and

skillfully use the SMARTboard for RTI instruction. A district or state created

consortium of websites with SMARTboard lesson materials or instructional games

that meet students RTI needs in LNF, LSF, PSF, ORF, or other measures including

Mathematics would extremely helpful for a teacher new to SMARTboard use.

The partnership between the providers of Tier One, Two, and Three

instruction is important to the success of the ELL student. In RTI’s Tier One,

comprised of the entire student population, the classroom teacher provides evidence-

based, district wide curriculum instruction to all students (Orosco & Klingner, 2010).

Tier Two and Three, servicing small sections of the student population not making

sufficient progress in Tier One, work to support, reinforce, and build upon the

instruction in Tier One (Mellard, McKnight, & Jordan, 2010). In this self-study, I, the

Tier Two provider, frequently collaborated with Group B’s Tier One provider, the

classroom teacher. Our collaborations included discussions of the high quality

instruction the ELLs were receiving in Tier One and the sharing of assessment data.

Through these meetings the classroom teacher and I determined that Group B

required more time on task reading, additional fluency practice, and a writing

component in their RTI ELA lessons. Confirmed by research, ELLs do not show

significant growth in reading fluency due to slower development beyond word-level

processing (Haager, 2007). In this self-study I did not collaborate with Tier Three

Running Head: RTI DIFFERENTIATION FOR ELLS 70

instruction providers, as none of my students were receiving services in Tier Three.

However, just as it is important for collaboration between Tier Two and Tier One

providers, it is equally important for this collaboration model to extend to Tier Three.

As discussed in my example with Group B, collaboration provided a means for

sharing assessment data, lesson taught, and determining the course of future

instruction. With this collaboration model, I found interventions, in addition to the

classroom curriculum to be most effective. Students’ needs were not only being met

on one occasion, but often two occasions. Tier Two interventions that I provided were

an opportunity for ELLs for additional time to practice or respond to new teaching

(Mellard, McKnight, & Jordan, 2010). My instruction provided guided or

independent practice with materials that were different from the general education

classroom, such as color flashcards provided or Hot Dots.

Timely assessment, instruction, and teacher planning are key to

preventing students from falling further behind. In this self-study, ELLs in Group

A were in the fortunate group who were able to be assessed, identified as at-risk, and

put into an intervention program as soon as possible. On the contrary, ELLs in Group

B were in second grade, entering school after the preferred entrance into intervention

time of kindergarten. However, these students were assessed, along with their peers,

with the AIMSweb program at the beginning of the school year for one student, and

upon entrance to the district for the other student. Therefore, the district was able to

make sure these students were identified as at-risk as soon as possible and begin an

intervention program soon after. This conclusion is confirmed by previous

Running Head: RTI DIFFERENTIATION FOR ELLS 71

researchers who state that it is important to identify students at-risk early, in

kindergarten when possible, and begin their interventions in a timely manner to

prevent them from falling further behind (Orosco & Klingner, 2010). The district

also determined the least restrictive environment for the at-risk ELLs to be in a small

group, allowing for decreased transition time & increased time to practice or respond

to new teaching (Orosco & Klingner, 2010). This assisted in my ability to meet the

ELLs’ needs with integrity, increased intensity (Orosco & Klingner, 2010). Although

the lesson plans were scripted, it was determined by the district that modifications to

the RTI lesson plans by ESL staff for ELLs was appropriate, as discussed above.

When planning, researchers recommend the setting of broad goals from which

focused goals can be developed and achieved (Mellard, McKnight, & Jordan, 2010).

In this way, I regarded the broad goals as those of the district, the end of the year

AIMSweb assessment score. The focused goals were formulated per group as well as

per student to show individual student improvement over the weeks, while not

necessarily hitting the end of the year district goal, or score considered in the norm

range for an average student in the same grade.

Implications for Student Learning

Through this self-study, two implications for student learning were

determined. Following the conclusion discussed above, how student learning can be

adjusted to better meet the modification need of motivation and engagement will be

discussed. Also, the creation of an RTI program, lessons, script or teacher guide, and

Running Head: RTI DIFFERENTIATION FOR ELLS 72

materials, with the ESL population as the target audience would be a good addition to

a school’s RTI program.

Motivated and engaged students are important for students’ success.

Motivation and engagement were identified as the most frequent point for change to

the RTI scripted lesson plans and manipulatives. Therefore, the self-study was able to

show that teachers should modify RTI to include activities and games that lend

themselves to a more motivating and engaging learning experience. In the future,

educators should come together with the RTI committee to offer suggestions of what

modifications should be made permanent or included in the RTI scripted lessons. On

a similar note, scripted lesson plans in which teachers noted low student motivation

and engagement should be discussed to determine if those lessons need to be deleted

from the RTI program. In this scenario, RTI programs would be reviewed and revised

on a regular basis, annually or bi-annually would be best.

RTI lessons, script or teacher guide, and materials created specifically for

use with ELLs would be a good addition to the scripted RTI program. Since the

number of ELLs is increasing and the use of RTI is greater than ever, it may be

extremely useful for districts with a high ELL population to create an RTI program

specific for ELLs. Just as RTI has been programmed to meet the needs of all low-

achieving learners with a one-size-fits-all scripted lesson program and assessment

system, can a similar system be created for ELLs? In the case of this self-study, the

same modified lesson was used by both Group A and Group B on three occasions. I

modified the PSF lesson with making words dice lesson twice to include writing on

Running Head: RTI DIFFERENTIATION FOR ELLS 73

whiteboards, the LNF, LSF, PSF lessons on two occasions to use the self-correcting

technology of the Hot Dots game, and LNF, LSF lessons to use colorful, simplified

vocabulary Alphabet Flashcards. It may be important to consider creation of a RTI

program for Kindergarten-level ELLs, 1
st
 grade-level ELLs, and 2

nd
 grade-level

ELLs. These scripts and materials would stem from the same components of the

current program of LNF, LSF, PSF, and ORF. However, RTI for ELLs might include

more picture prompts, simplified directions, connections to their culture, and

increased instructional time. With a program streamlined for ELLs in RTI, groupings

could be made per grade level to include ELLs from multiple classrooms under the

instruction of a general education teacher or ESL professional.

Implications for My Teaching

 Through my self-study, I have concluded three implications for teaching.

First, it is important, and imperative, to meet the needs of ELLs through modification

of RTI. Also, teachers who both investigate and collaborate to better meet ELLs’

learning difficulties will be more successful. Lastly, Tier Two needs the option of

fluid movement of students to other RTI instructional levels to meet the needs of

ELLs working off-grade level.

As with all instruction for ELLs, RTI instruction will need to be modified

based on student need. In this self-study, Group A had only one lesson taught

without modification to lesson, schedule, or materials and sixteen lessons taught with

modification to lesson, schedule, or materials. Group B showed just two lessons

taught without modification to lesson, schedule, or materials and eighteen lessons

Running Head: RTI DIFFERENTIATION FOR ELLS 74

taught with modification to lesson, schedule, or materials. Therefore, it is important

that teachers of ELLs acknowledge the need to modify as part of their professional

responsibility. Based on the students’ English language proficiency, the need for

modifications may vary. ELLs labeled as beginners with need an increased amount of

modified RTI lessons compared to an ELL labeled advanced. Teachers will need to

review and prepare for RTI with ELLs prior to instruction.

Teacher investigation and collaboration regarding ELLs’ language

proficiency and skills is key to successful teaching. Teachers need to investigate an

ELL’s difficulty and determine if the difficulty stems from second language

acquisition or a learning problem/disability (Elizalde-Utnick, 2008). These

investigations cannot be valid unless a teacher is using lessons and materials to match

the student’s current level of English language proficiency. Once the valid

investigation of student difficulty has occurred, teacher response through teaching

methods appropriate to meet the students’ needs can begin. With a variety of methods

and materials available to assist teachers in meeting students’ language and learning

difficulties today, teacher collaboration would be quite useful. Teacher collaboration

for instruction and resources was noted as important for a successful RTI program in

a study by Kamps, Abbott, Greenwood, Wills, Veerkamp, & Kaufman (2008).

Finding new materials to use from a variety of internet sources, collaboration among

professionals working with ELLs, and the use of the ESL professionals at your school

district would be a good way to accomplish the goal of on-level lessons and materials.

Working with a variety of investigation assessment tools and lesson plan sources with

Running Head: RTI DIFFERENTIATION FOR ELLS 75

an assortment of manipulatives, the ELLs’ proficiency level and district RTI goals

can be met.

Make RTI Tier Two fluid for students not on grade level. Success in Tier

Two interventions was not a complete solution, as in the study by Healy,

Vanderwood, and Edelston (2005), as the district goal was not attainable for most

students. In the future, it may benefit teachers to use materials from a lower grade

level to both instruct, progress monitor, and benchmark ELLs. For example, the

second-grade ELLs in Group A may have benefited from being moved down to the

first grade or Kindergarten scripted RTI ELA lessons for Tier Two. However, in the

case of ELLs in a secondary school setting, it would be appropriate for him/her to be

assigned to lower-grade level RTI, yet modification would be needed. The concepts

taught in the lessons in Kindergarten, for example Letter Naming Fluency (LNF),

Letter Sound Fluency (LSF), would still be highly applicable to a secondary school

ELL. In my opinion, a beginner ELL in a secondary school setting cannot be taught

reading comprehension strategies when they do not know how to read English and

have not had the foundational instruction that Fountas and Pinnell (2009) state as key

to reading development. Thus the RTI schedule and scripts would meet the goal of

the ELL in question. In the case of materials for the secondary school ELL doing

Kindergarten LNF an LSF RTI interventions, modifications would have to occur so

that the RTI provider would meet the student’s language needs in age-appropriate

manner. In both cases, student would need to be progress monitored on the RTI skills

in grade-level in which they are being instructed, not the grade-level in which their

Running Head: RTI DIFFERENTIATION FOR ELLS 76

age has classified them. Although some modifications to materials may still be

needed with a fluid RTI grade-level instructional system regarding ELLs, the broad

goal would be met, meeting the student’s needs.

Recommendations for Future Research

 Suggestions for future research also resulted from this self-study. Researchers

may seek to study the commonalties between the goals set forth for RTI and ESL.

Other commonalities may be researched in the area of second language development

and reading skills acquisition.

Look for commonalities between the goals of RTI and ESL. Letter-sound

relationship, phonemic segmentation, fluency, and comprehension proved to be good

RTI categories for instructing and assessing ELLs. Are these concepts productive for

native language learners and ELLs alike? If there is a disconnect between concepts

that are not conducive to language acquisition and learning for ELLs, researchers

should identify areas teacher can delete or modify to therefore meet the student’s

needs. Such a study might have to be done on a district by district basis due to the

difference in curriculums at varying districts. Is there a repetition between RTI and

ESL instruction? Is it a necessary repetition of skills for ELLs? This has been noted in

this self-study in the case of Group B, in which I reinforced general education

classroom concepts. Further in-depth research regarding the ways in which this

repetition can be more effective would result in some important implications for both

general education and ESL teachers. What areas could be combined with RTI and

ESL to meet the need of the student when taking the NYSELAT? I would recommend

Running Head: RTI DIFFERENTIATION FOR ELLS 77

that researchers look for ways in which the goals of RTI and ESL are similar. If these

goals and skill areas are repetitive, teacher planning and student learning would

certainly benefit from the use of targeted lessons with both RTI and ESL goals in

mind.

Look for commonalities of second language development and reading

skills acquisition. Researchers in the field of language acquisition may find it

conducive to team up with those proficient in their knowledge of the reading

acquisition process to find similarities and differences in the way ELLs acquire both

language and reading skills. Commonalties found between second language

development and reading skills acquisition could create some important implications

for both general education and ESL teachers. There may also be recommendations

for modifications necessary to the curriculum for students labeled as beginners, such

as what skills would be foundational for both language and reading development as

well as what might be contrary to the development of language or reading due to

concepts taught in the other area. Teachers would be well-informed with a concise

study of these commonalities and differences in language and reading skill

development.

Final Thoughts

Response to Intervention and English Language Learners are prevalent in

schools today. Due to the creation of RTI with the native English speaking student in

mind, my RTI instruction required modification in many areas based on the needs of

ELLs. I modified the lesson plan scripts, as well as the schedule and student

Running Head: RTI DIFFERENTIATION FOR ELLS 78

materials. The modifications in this self-study accomplished important goals for both

me, the teacher-researcher, and my students. Most significantly, ELLs’ needs were

met through the modifications.

Running Head: RTI DIFFERENTIATION FOR ELLS 79

References

Blatchley, L. A., & Lau, M. Y. (2010). Culturally competent screening and special

education referral: A systematic approach. Communique (0164775X), 38(7),

27-29.

Bowen, Glenn A. Document Analysis as a Qualitative Research Method. (2009).

Qualitative Research Journal, 9(2). doi: 10.3316/QRJ0902027.

Cheektowaga-Maryvale Union Free School District. (2009). CR PART 154

Comprehensive Plan: Type of Program: FREESTANDING ESL.

Elizalde-Utnick, G. (2008). Using the response to intervention framework with

English language learners. Communique (0164775X), 37(3), 18-21.

Escamilla, K. (2009). English language learners: Developing literacy in second

language learners—report of the National Literacy Panel on Language-

Minority Children and Youth. Journal of Literacy Research, 41(4), 432-452.

doi:10.1080/10862960903340165

Feng, L. (2010). A short analysis of the nature of reading. English Language

Teaching, 3(3), 152-157.

Gersten, R., & Baker, S. (2000). What we know about effective instructional practices

for English-language learners. Exceptional Children, 66(4), 454.

Glaser, B. G., & Strauss, A. L. (1967). The discovery of grounded theory: Strategies

for qualitative research. Chicago: Aldine Publishing.

Running Head: RTI DIFFERENTIATION FOR ELLS 80

Gunn, B., Biglan, A., Smolkowski, K., & Ary, D. (2000). The efficacy of

supplemental instruction in decoding skills for Hispanic and non-Hispanic

students in early elementary school. Journal of Special Education, 34(2), 90.

Haager, D. (2007). Promises and cautions regarding using response to intervention

with English language learners. Learning Disability Quarterly, 30(3), 213-

218.

Healy, K., Vanderwood, M., & Edelston, D. (2005). Early literacy interventions for

English language learners: Support for an RTI model. California School

Psychologist, 105, 5-63.

Kamps, D., Abbott, M., Greenwood, C., Wills, H., Veerkamp, M., & Kaufman, J.

(2008). Effects of small-group reading instruction and curriculum differences

for students most at risk in kindergarten. Journal of Learning Disabilities,

41(2), 101-114.

Klingner, J. K., & Edwards, P. A. (2006). Cultural considerations with response to

intervention models. Reading Research Quarterly, 41(1), 108-117.

doi:10.1598/RRQ.41.1.6

Lenski, S. (2011). What RTI means for content area teachers. Journal of Adolescent

& Adult Literacy, 55(4), 276-282. doi:10.1002/JAAL.00034

Linan-Thompson, S., Vaughn, S., Prater, K., & Cirino, P. T. (2006). The response to

intervention of English language learners at risk for reading problems. Journal

of Learning Disabilities, 39(5), 390-398.

Maryvale Union Free School District. (2011). RTI Lesson Plan Script: Kindergarten.

Running Head: RTI DIFFERENTIATION FOR ELLS 81

Mellard, D., McKnight, M., & Jordan, J. (2010). RTI tier structures and instructional

intensity. Learning Disabilities Research & Practice (Blackwell Publishing

Limited), 25(4), 217-225. doi:10.1111/j.1540-5826.2010.00319.x

Mercier Smith, J. L., Fien, H., Basaraba, D., & Travers, P. (2009). Planning,

Evaluating and Improving Tiers of Support in Beginning Reading.

TEACHING Exceptional Children, 41(5), 16-22.

National Governors Association Center for Best Practices, Council of Chief State

School Officers. (2010). Common core state standards. Retrieved from

National Governors Association Center for Best Practices, Council of Chief

State School Officers website: http://www.corestandards.org/the-standards

The New York state district report card: Accountability and overview report, 2010-

11. (2012). Retrieved from:

https://reportcards.nysed.gov/schools.php?district=800000052326&year=201

Orosco, M., & Klingner, J. (2010). One school's implementation of RTI with English

language learners: "Referring into RTI". Journal of Learning Disabilities,

43(3), 269-288.

Pinnell, G. (2006). Every child a reader: What one teacher can do. Reading Teacher,

60(1), 78-83. doi:10.1598/RT.60.1.9

Pinnell, G., & Fountas, I. (2009). When readers struggle: Teaching that works (k-3).

Portsmouth, NH: Heinemann.

Running Head: RTI DIFFERENTIATION FOR ELLS 82

Tompkins, G. (2010). Literacy for the 21st century: A balanced approach. (5th ed.).

Boston, MA: Allyn & Bacon

Tryon, R. C. (1939). Cluster analysis. New York: McGraw-Hill.

U.S. Department of Education, National Center for Education Statistics. (2011). The

Condition of Education 2011 (NCES 2011-033), Indicator 6.

Running Head: RTI DIFFERENTIATION FOR ELLS 83

Appendices

Appendix A: Lesson Plan Record

Week 1 (Week 25-3/26 to 3/30)

1
st
 group 2

nd
 group

M LNF, LSF-Alphabet Tracing Book,

Vowel (i) Review

M LNF, LSF-Alphabet Linking Chart,

Alphabet Matching game

T PSF-Making Words dice w/

whiteboards, pbskids.org with

SMARTboard

ORF, used book at appropriate level,

reread for fluency

T PSF-Making Words dice w/ whiteboards

W ORF- sight word recognition

 ESL/ELA Extension Activity-UNO

game

W ESL/ELA Extension Activity-

sequencing cards and speaking

F Students Absent TH LNF, LSF, PSF- Hot Dots

Week 2 (Week 2-4/2 to 4/6)

1
st
 group 2

nd
 group

M LNF, LSF-Alphabet Tracing Book,

Vowel (e, i, o) Review, Hot Dots

M LNF, LSF-Alphabet Tracing Book,

Vowel Review

T ORF- sight word recognition

T ESL/ELA Extension Activity-write

sentence for sequencing cards

ORF, used book at appropriate level, reread

for fluency

W ESL/ELA Extension Activity-Name

That Word game

W LSF, PSF-Vowel Review w/

whiteboards

F No School TH Early Dismissal

Week 3 (Week 27-4/9 to 4/13)

1
st
 group 2

nd
 group

M No School

M No School

T No School

T No School

W No School

W No School

F No School TH No School

Running Head: RTI DIFFERENTIATION FOR ELLS 84

Week 4 (Week 28-4/16 to 4/20)

1
st
 group 2

nd
 group

M ESL-new student, introduction day!

M LNF, LSF-Alphabet Tracing Book,

Vowel Review

ORF, used book at appropriate level, reread

for fluency

T NYS ELA Assessment

T NYS ELA Assessment

W NYS ELA Assessment

W NYS ELA Assessment

F ESL/ELA Extension Activity-play

Name That Word board game

TH NYS ELA Assessment

Week 5 (Week 29-4/23 to 4/27)

1
st
 group 2

nd
 group

M NYSESLAT

M NYSESLAT

T NYSESLAT

T NYSESLAT

W NYS Math Assessment W NYS Math Assessment

F NYS Math Assessment TH NYS Math Assessment

Week 6 (Week 30-4/30 to 5/4)

1
st
 group 2

nd
 group

M NYSESLAT

M NYSESLAT

T LNF, LSF-Alphabet Tracing Book

ORF-sight words

T LNF, LSF-Alphabet Tracing Book

ESL/ELA Extension Activity-write

sentence for associations puzzle

W ORF- sight word recognition, used

book at appropriate level, reread for

fluency

W SMARTboard

LNF, LSF-starfall.com, Alphabet

PSF-pbskids.org, Pop & Spell

F ESL/ELA Extension Activity-

Hangman with sight words and

vocabulary

TH ORF, used book at appropriate level,

reread for fluency

Running Head: RTI DIFFERENTIATION FOR ELLS 85

Week 7 (Week 31-5/7 to 5/11)

1
st
 group 2

nd
 group

M NYSESLAT

M LNF, LSF-Alphabet Bingo

T LNF, LSF-Alphabet Flashcards

PSF-phoneme blocks w/ whiteboards

T NYSESLAT

W NYSESLAT W LNF, LSF-Alphabet Flashcards

PSF-phoneme blocks w/ whiteboards

F Teacher Sick Day TH NYSESLAT

Week 8 (Week 32-5/14 to 5/18)

1
st
 group 2

nd
 group

M NYSESLAT

M NYSESLAT

T PSF-decodable words ball T LNF, LSF-Alphabet Linking Chart

PSF-pictures cards, initial and final sound

ORF, used book at appropriate level,

reread for fluency

W ESL/ELA Extension Activity-

Sequencing Cards and Storytelling

W LNF, LSF-Alphabet Linking Chart

PSF-pictures cards, initial and final sound

ORF, used book at appropriate level,

reread for fluency

F ORF- sight word recognition, used

book at appropriate level, reread for

fluency

TH ESL/ELA Extension Activity-sight

word recognition, Whiteboards- sight

word writing and use in sentence

Week 9 (Week 33-5/21 to 5/25)

1
st
 group 2

nd
 group

M NYSESLAT scoring

M NYSESLAT scoring

T LNF, LSF-Alphabet Tracing Book

ORF, used book at appropriate level,

reread for fluency

T LNF, LSF-Alphabet Bingo

ORF, used book at appropriate level,

round robin/read aloud for fluency

W PSF-Say & Slide

ORF, used book at appropriate level,

reread for fluency

W PSF-Say & Slide

ORF, used book at appropriate level,

reread for fluency

F ESL/ELA Extension Activity-

American Game

TH LNF, LSF, PSF-cookie.com games

with SMARTboard

Running Head: RTI DIFFERENTIATION FOR ELLS 86

Appendix B: Detailed Journal

Week 1 (Week 25-3/26 to 3/30)

1st group Why did I modify? How did I modify? What did this accomplish?

M LNF, LSF-Alphabet

Tracing Book, Vowel (i)

Review

Group Need-Vowels Followed script for

Alphabet Tracing Book

Worksheet for Vowels

Met Group Needs

ESL goal-listening, speaking,

reading

T PSF-Making Words dice w/

whiteboards, pbskids.org with

SMARTboard

ORF, used book at appropriate

level, reread for fluency

Schedule-Did LSF

yesterday-moved to next

day’s plans-PSF

Motivation/Engaging

Additional Reading Time

Needed

Reading Need-fluency

Assigned Reading above

student’s level

Use of SMARTboard

Writing

Book at students’ level

Reread for fluency

Met Group Needs

Technology Use

Independent Reading

Motivated/Engaged Students

ESL goal-reading, writing, speaking,

listening

W ORF- sight word

recognition

 ESL/ELA Extension Activity-

UNO game

Assigned Reading above

students’ level

Book at students’ level Met Group Needs

Independent Reading

ESL goal-speaking, listening

F Students Absent

2nd group Why did I modify? How did I modify? What did this accomplish?

M LNF, LSF-Alphabet

Linking Chart, Alphabet

Matching game

Motivation/Engaging Followed script for

Alphabet Linking Chart

Game

Met Group Needs

Motivated/Engaged Students

ESL goal-reading, speaking,

listening

T PSF-Making Words dice

w/ whiteboards

Schedule-Did LSF

yesterday-moved to next

day’s plans-PSF

Group Need-Writing

Writing

Met Group Needs

ESL goal-reading, writing, speaking,

listening

W ESL/ELA Extension

Activity-sequencing cards

and speaking

NYSESLAT test prep

Motivation/Engaging

Game Met Group Needs

Motivated/Engaged Students

ESL goal-speaking, listening

TH LNF, LSF, PSF- Hot

Dots

Needed repetition

Motivation/Engaging

Game/use of technology

to self-monitor

Met Group Needs

Motivated/Engaged Students

Technology Use

ESL-listening, reading

Running Head: RTI DIFFERENTIATION FOR ELLS 87

Week 2 (Week 2-4/2 to 4/6)

1st group Why did I modify? How did I modify? What did this accomplish?

M LNF, LSF-Alphabet

Tracing Book, Vowel (e, i, o)

Review, Hot Dots

Group Need-Vowels

Motivation/Engaging

Followed script for Alphabet

Tracing Book

Worksheet for Vowels

Game/use of technology to

self-monitor

Met Group Needs

Technology Use

Motivated/Engaged Students

ESL goal-listening, speaking,

reading

T ORF- sight word

recognition

Schedule-Did LSF yesterday-

moved to next day’s plans-

ORF

Reading Need-Sight Words

Sight Words at students’ level Met Group Needs

ESL goal-reading, speaking,

listening

W ESL/ELA Extension

Activity-Name That Word

game

NYSESLAT test prep

Motivation/Engaging

Game Met Group Needs

Motivated/Engaged Students

ESL goal-speaking, listening

F No School

2nd group Why did I modify? How did I modify? What did this accomplish?

M LNF, LSF-Alphabet

Tracing Book, Vowel Review

Group Need-Vowels Followed script for Alphabet

Tracing Book

Magnet Letter for Vowels-fill

in missing Vowel

Met Group Needs

ESL goal-listening, speaking,

reading

T ESL/ELA Extension

Activity-write sentence for

sequencing cards

ORF, used book at appropriate

level, reread for fluency

Schedule-Did LSF yesterday-

moved to NYSESLAT test

prep

Group Need-Writing

Reading Need-fluency

Additional Reading Time

Needed

Writing with picture prompts

Book at students’ level

Reread for fluency

Met Group Needs

Independent Reading

ESL goal-reading, writing,

speaking, listening

W LSF, PSF-Vowel Review

w/ whiteboards

Needed repetition

Group Need-Vowels

Magnet Letter for Vowels-fill

in missing Vowel, write

missing Vowel

Met Group Needs

ESL goal-speaking, listening,

writing

TH Early Dismissal

Running Head: RTI DIFFERENTIATION FOR ELLS 88

Week 3 (Week 27-4/9 to 4/13)

1st group 2nd group

M No School

M No School

T No School

T No School

W No School

W No School

F No School TH No School

Week 4 (Week 28-4/16 to 4/20)

1st group 2nd group

M ESL-new student, introduction day!

M LNF, LSF-Alphabet Tracing Book, Vowel Review

ORF, used book at appropriate level, reread for fluency

T NYS ELA Assessment

T NYS ELA Assessment

W NYS ELA Assessment

W NYS ELA Assessment

F ESL/ELA Extension Activity-play Name That

Word board game

TH NYS ELA Assessment

Week 5 (Week 29-4/23 to 4/27)

1st group 2nd group

M NYSESLAT

M NYSESLAT

T NYSESLAT

T NYSESLAT

W NYS Math Assessment W NYS Math Assessment

F NYS Math Assessment TH NYS Math Assessment

Running Head: RTI DIFFERENTIATION FOR ELLS 89

Week 6 (Week 30-4/30 to 5/4)

1st group Why did I modify? How did I modify? What did this accomplish?

M NYSESLAT

T LNF, LSF-Alphabet Tracing

Book

ORF-sight words

Schedule-No Class yesterday-

make up for LNF, LSF

Reading Need-Sight Words

Followed script for Alphabet

Tracing Book

Sight Words at students’ level

Met Group Needs

ESL goal-reading, speaking,

listening

W ORF- sight word

recognition, used book at

appropriate level, reread for

fluency

Reading Need-Sight Words

Reading Need-fluency

Assigned Reading above

student’s level

Sight Words at students’ level

Book at students’ level

Reread for fluency

Met Group Needs

Independent Reading

ESL goal-speaking, listening,

reading

F ESL/ELA Extension

Activity-Hangman with sight

words and vocabulary

NYSESLAT test prep

Motivation/Engaging

Game Met Group Needs

Motivated/Engaged Students

ESL goal-speaking, listening,

writing, reading

2nd group Why did I modify? How did I modify? What did this accomplish?

M NYSESLAT

T LNF, LSF-Alphabet Tracing

Book

ESL/ELA Extension Activity-

write sentence for associations

puzzle

Schedule-No Class yesterday-

make up for LNF, LSF

Group Need-Writing

Followed script for Alphabet

Tracing Book

Writing with picture prompts

Met Group Needs

ESL goal-reading, speaking,

listening, writing

W SMARTboard

LNF, LSF-starfall.com,

Alphabet

PSF-pbskids.org, Pop & Spell

Needed Repetition

Motivation/Engaging

Use of SMARTboard Met Group Needs

Technology Use

Motivated/Engaged Students

ESL goal-speaking, listening

TH ORF, used book at

appropriate level, reread for

fluency

Additional Reading Time

Needed

Reading Need-fluency

Book at students’ level

Reread for fluency

Met Group Needs

Independent Reading

ESL goal-reading, writing,

speaking, listening

Running Head: RTI DIFFERENTIATION FOR ELLS 90

Week 7 (Week 31-5/7 to 5/11)

1st group Why did I modify? How did I modify? What did this accomplish?

M NYSESLAT

T LNF, LSF-Alphabet

Flashcards

PSF-phoneme blocks w/

whiteboards

Schedule-No Class yesterday-

make up for LNF, LSF, No

Class tomorrow-PSF

Blocks-appropriate level

Use of flashcards

Writing

Met Group Needs

ESL goal-reading, speaking,

listening, writing

W NYSESLAT

F Teacher Sick Day

2nd group Why did I modify? How did I modify? What did this accomplish?

M LNF, LSF-Alphabet Bingo

Motivation/Engaging Followed script for Alphabet

Tracing Book

Game

Met Group Needs

Motivated/Engaged Students

ESL goal-listening, speaking,

reading

T NYSESLAT

W LNF, LSF-Alphabet

Flashcards

PSF-phoneme blocks w/

whiteboards

Needed Repetition

Blocks-appropriate level

Group Need-Writing

Use of flashcards

Writing

Met Group Needs

ESL goal-speaking, listening,

reading, writing

TH NYSESLAT

Running Head: RTI DIFFERENTIATION FOR ELLS 91

Week 8 (Week 32-5/14 to 5/18)

1st group Why did I modify? How did I modify? What did this accomplish?

M NYSESLAT

T PSF-decodable words ball Schedule

Motivation/Engaging

Game Met Group Needs

Motivated/Engaged Students

ESL goal-speaking, listening,

writing, reading

W ESL/ELA Extension

Activity-Sequencing Cards

and Storytelling

NYSESLAT test prep

Motivation/Engaging

Speaking with Picture prompts

Game

Met Group Needs

Motivated/Engaged Students

ESL goal-speaking, listening

F ORF- sight word

recognition, used book at

appropriate level, reread for

fluency

Reading Need-Sight Words

Reading Need-fluency

Assigned Reading above

student’s level

Sight Words at students’ level

Book at students’ level

Reread for fluency

Met Group Needs

Independent Reading

ESL goal-speaking, listening,

reading

2nd group Why did I modify? How did I modify? What did this accomplish?

M NYSESLAT

T LNF, LSF-Alphabet Linking

Chart

PSF-pictures cards, initial and

final sound

ORF, used book at appropriate

level, reread for fluency

Schedule-No Class yesterday-

make up for LNF

Picture Cards-appropriate

level

Additional Reading Time

Needed

Reading Need-fluency

Book at students’ level

Reread for fluency

Met Group Needs

Independent Reading

ESL goal-reading, speaking,

listening

W LNF, LSF-Alphabet

Linking Chart

PSF-pictures cards, initial and

final sound

ORF, used book at appropriate

level, reread for fluency

Needed Repetition

Picture Cards-appropriate

level

Additional Reading Time

Needed

Reading Need-fluency

Book at students’ level

Reread for fluency

Met Group Needs

Independent Reading

ESL goal-speaking, listening

TH ESL/ELA Extension

Activity-sight word

recognition, Whiteboards-

sight word writing and use in

sentence

Group Need-Writing

Reading Need-Sight Words

Writing Met Group Needs

ESL goal- listening, speaking,

writing, reading

Running Head: RTI DIFFERENTIATION FOR ELLS 92

Week 9 (Week 33-5/21 to 5/25)

1st group Why did I modify? How did I modify? What did this accomplish?

M NYSESLAT scoring

T LNF, LSF-Alphabet Tracing

Book

ORF, used book at appropriate

level, reread for fluency

Schedule-No Class yesterday-

make up for LNF

Additional Reading Time

Needed

Reading Need-fluency

Assigned Reading above

student’s level

Followed script for Alphabet

Tracing Book

Book at students’ level

Reread for fluency

Met Group Needs

Independent Reading

ESL goal-reading, speaking,

listening

W PSF-Say & Slide

ORF, used book at appropriate

level, reread for fluency

Reading Need-fluency

Assigned Reading above

Book at students’ level

Reread for fluency

Met Group Needs

Independent Reading

ESL goal-speaking, listening,

reading

F ESL/ELA Extension

Activity-American Game

Motivation/Engaging Game Met Group Needs

Motivated/Engaged Students

ESL goal-speaking, listening

2nd group Why did I modify? How did I modify? What did this accomplish?

M NYSESLAT scoring

T LNF, LSF-Alphabet Bingo

ORF, used book at appropriate

level, round robin/read aloud

for fluency

Schedule-No Class yesterday-

make up for LNF

Motivation/Engaging

Additional Reading Time

Needed

Reading Need-fluency

Game

Book at students’ level

Reread for fluency

Met Group Needs

Motivated/Engaged Students

Independent Reading

ESL goal-reading, speaking,

listening

W PSF-Say & Slide

ORF, used book at appropriate

level, reread for fluency

Additional Reading Time

Needed

Reading Need-fluency

Book at students’ level

Reread for fluency

Met Group Needs

Independent Reading

ESL goal-speaking, listening

TH LNF, LSF, PSF-

cookie.com games with

SMARTboard

Needed Repetition

Motivation/Engaging

Use of SMARTboard Met Group Needs

Technology Use

Motivated/Engaged Students

ESL goal-speaking, listening

Running Head: RTI DIFFERENTIATION FOR ELLS 93

Data Totals-frequency of occurrence

1st Group

Why did I modify? How did I modify? What did this accomplish?

Motivation/Engaging--7

Schedule--6 (every week on Tuesday)

More appropriate level for students--6 (Assigned

Reading above students’ level, Blocks-appropriate

level, Picture Cards-appropriate level)

Reading Need-fluency--5

Reading Need-sight words--4

Additional Reading Time Needed--2

Group Need--2

NYSESLAT test prep—2

Book at students’ level--6

Game—6

Reread for fluency--5

Followed Script (Alphabet Tracing Book or

Alphabet Linking Chart)--4

Sight Words at student’s level--3

Worksheet--2

Writing--2

SMARTboard--1

Speaking with Picture prompts--1

Use of flashcards--1

Met Group Needs--16 (everytime!)

Motivated/Engaged Students—7

Independent Reading--6

Technology Use--2

ESL goal

-reading--12

-writing--4

-listening--16 (everytime!)

-speaking--16 (everytime!)

2nd Group

Why did I modify? How did I modify? What did this accomplish?

Motivation/Engaging—7

Additional Reading Time Needed--6

Needed repetition--6

Reading Need-fluency--5

Group Need--5

Schedule--5 (5/6 weeks on Tuesday)

More appropriate level for students--4 (Assigned

Reading above students’ level, Blocks-appropriate

level, Picture Cards-appropriate level)

NYSESLAT test prep--2

Reading Need-sight words--1

Book at students’ level--6

Reread for fluency--6

Game--5

Writing--5

Followed Script (Alphabet Tracing Book or

Alphabet Linking Chart)--4

SMARTboard--2

Magnet Letters--2

Use of flashcards--1

Met Group Needs--18 (everytime!)

Motivated/Engaged Students--7

Independent Reading--6

Technology Use--3

ESL goal

-reading--12

-writing--7

-listening--18 (everytime!)

-speaking--18 (everytime!)

Running Head: RTI DIFFERENTIATION FOR ELLS 94

