Intent to Implement Responsiveness to Instruction (RtI)
Notification 2012-2013 School Year
To fill in this form, tab from shaded area to shaded area filling in information as needed.

	LEA:
	     
	Selected School:
	     

	Please indicate if your school is: Title I - Targeted FORMCHECKBOX

	
	Title I – School Wide FORMCHECKBOX

	LEA Contact:
	
	
	

	Name:
	     
	Position:
	     

	Phone:
	     
	e-mail:
	     

	School Administrator:
	
	
	

	Name:
	     
	e-mail:
	     

	School contact:
	
	
	

	Name:
	     
	Position
	     

	Phone:
	     
	e-mail:
	     

	
	
	
	

	RtI School Leadership Team/Staff who have participated in DPI RtI training:

	
	
	
	

	Name:
	     
	Position:
	     

	Name:
	     
	Position:
	     

	Name:
	     
	Position:
	     

	Name:
	     
	Position:
	     

	Name:
	     
	Position:
	     

	Name:
	     
	Position:
	     

	Name:
	     
	Position:
	     

	Name:
	     
	Position:
	     

(Attach additional page(s) if more space is needed)

	1. Identify local RtI training that has been completed for school staff.

	Date
	Topic
	Presenter(s)
	Audience

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	2. Describe planned training for 2012-13 and beyond that will achieve improved implementation of RtI and increased performance of all students.

	Projected Date (approximate)
	Topic
	Potential Presenter(s)
	Intended Audience

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

3. Prior to notifying NC DPI of the Intent to Implement RtI for the identification of students with Specific Learning Disabilities, the RTI team has considered the following:

 FORMCHECKBOX

All students receive high quality evidence-based core instruction at Tier 1. Steps have been taken to assure that we are moving to a goal of at least 80% of students successful in core instruction without supplemental/ intensive instruction.

 FORMCHECKBOX

Valid and reliable universal screening tools are utilized and results analyzed to evaluate school and grade performance.

 FORMCHECKBOX

Valid and reliable progress monitoring tools are available. The school has a system to document and analyze the data to inform instruction.

 FORMCHECKBOX

A problem-solving process is used by teams to facilitate data-based decision making.

4. FORMCHECKBOX
Prior to notifying NC DPI of the Intent to Implement RtI for the identification of students with Specific Learning
Disabilities, we have reviewed the “NC DPI Policies Governing Services for Children with Disabilities” regarding the identification of students with SLD.
Required Signatures:
	
	
	     

	Fill In Principal's Name Here, Building Principal
	
	Date

	
	
	     

	Fill in EC Director's Name Here, Director, Exceptional Children
	
	Date

	
	
	     

	Fill In LEA Coordinator for RtI Name Here, LEA Coordinator for RtI
	
	Date

To submit, complete the following steps:
1. “Save As” to save the file - add your LEA and School name to the end of the filename, and send an electronic copy to lynne.loeser@dpi.nc.gov
2. Send a signed hard copy to the address below.
OR
1. Send a scanned, signed copy tolynne.loeser@dpi.nc.gov.
Lynne Loeser

NCDPI – EC Division

6356 Mail Service Center

Raleigh, NC 27699

