

Massachusetts Tiered System of Support (MTSS)

Office of Tiered System of Supports (OTSS)

Somerville Public Schools

Winchendon Public Schools

October 26, 2012

Massachusetts Department of
ELEMENTARY & SECONDARY
EDUCATION

Agenda

- ★ Overview of MTSS

- ★ Panel discussion

 - ★ Somerville Public Schools – Debbie Connell

 - ★ Winchendon Public Schools – Cindy Landanno
Jane Ripley

What is going on in your district?

- ★ Has your district developed a tiered system of support?
 - ★ In what stage of implementation?
- ★ Has your district provided guidance on the relationship between a tiered system of support and the special education referral process?
 - ★ If yes, do you also include other assessments (e.g., cognitive) in the determination process?
- ★ Are you using data collected through the tiered process for determining eligibility for specific learning disabilities?

Who is in the audience?

- ★ Have you heard a MTSS presentation before?
- ★ Are you familiar with Universal Design for Learning?
- ★ Do your district responsibilities include more than just Special Education oversight?
 - ★ Title I and Special Education?
 - ★ Student Support Services (including Special Education)
 - ★ Other

The Massachusetts Tiered System of Support (MTSS)

MTSS focuses on system structures and supports across the district, school, and classroom to meet the academic and non-academic needs of all students, including students with disabilities, English language learners, and students who have already demonstrated mastery of the concepts and skills being taught.

Blueprint for the Massachusetts Tiered System of Support

Website introduction

★ www.doe.mass.edu/mtss

Academic

Non-academic

Interrelated Non-academic and Academic Supports

Academic Supports

Non-academic Supports

Non-related Non-academic and Academic Supports

Visible Ties in the SS

Increase progress monitoring and provide targeted instruction/supports in a more individualized way.

Flexible Tiers

1-5% of total student population receive instruction through these intense interventions

5-10% of total student population receive instruction through supplemental interventions

80-90% of total student population learn the key concepts through instruction in this tier.

Robust and Responsive based on the principles of UDL

The principles of UDL are applied throughout all of the tiers

Universal

Targeted

Intensive

Math problem solving

Reading Comprehension

Math Calculations

Reading Fluency

Scientific inquiry

Label skills and behavior...
not students in specific tiers

Special Education Eligibility Specific Learning Disabilities

Evaluation Method

- ★ Districts MAY use a scientific, research-based intervention model as an eligibility determination process (Model of Tiered Instruction)
- ★ Districts MAY use the IQ / achievement discrepancy model as an eligibility determination procedure

In either instance, the principles of MTSS including universal screening, progress monitoring, and tiered levels of support yield data essential to the determination of SLD.

Special Education in the Flexible Tiers

Data from continuous **progress monitoring** drives instructional **decisions** throughout the tiered process

Tiers describe the intensity of instruction; not a placement or steps in a process.

The type and intensity of The instruction is determined by the data.

Panel Discussion

Overview of MTSS in your district

- ★ Briefly describe your district's journey towards implementing a tiered system of support based on the MTSS conceptual blueprint?

Panel Discussion

Eligibility for special education for a specific learning disability

- ★ Has your district provided guidance on the relationship between a tiered system of support and the special education referral process?
- ★ Are you using data collected through the tiered process for determining eligibility for specific learning disabilities?
- ★ Do you also include other assessments (e.g., cognitive) in the determination process?

Panel Discussion

Students with disabilities within the Massachusetts Tiered System of Support

- ★ How do you ensure that the tiered system (academic and non-academic) is responsive to the individual needs of students with disabilities?

Panel Discussion

Specially Designed Instruction

- ★ Has the role of special educators changed in schools where tiered system of supports are provided?

Thank you!

- ★ www.doe.mass.edu/mtss
- ★ 781-338-3380
- ★ mtss@doe.mass.edu
- ★ **Shawn Connelly**
- ★ **Mary-Ellen Efferen**

Debbie Connell – Director of Special Education – Somerville Public Schools - (617) 625-6600 x 6810
DConnell@k12.somerville.ma.us

Cindy Landanno- Director of Special Education – Winchendon Public Schools -978-297-1850 clandanno@winchendonk12.org
Jane Ripley, Director of Curriculum and Instruction – 978-297-0031
jripley@winchendonk12.org

