
M
T

S
S

 F
O

R
 R

E
A

D
IN

G
 S

U
C

C
E

S
S

MTSS
for Reading
Success

SB3_pp743-754_041818.qxp_Afterword_MTSS 4/19/18 10:20 AM Page 743

Excerpt from Teaching Reading Sourcebook, 3rd Edition

MTSS for Reading Success

M
ulti-Tiered Systems of Support (MTSS)
is a coordinated system of academic and
behavioral supports designed to ensure that
all students get off to a healthy start and
achieve school success. While Response to

Intervention (RtI), a first-generation service delivery model,
focused initially on improving academic achievement in areas
such as reading or math, MTSS addresses the interconnected-
ness of both academic achievement and student behavior. For
adopting and organizing interventions, MTSS incorporates a
tiered approach to academics as well as a tiered approach to
schoolwide behavior called Positive Behavioral Interventions
and Supports (PBIS).

Students with low academic skills are more likely to exhibit
unwanted behavior in school. The connection is strongest
between literacy (e.g., reading) and externalizing problem
behavior such as disruption or “acting out” (Lin et al. 2013).
Throughout schooling, this reciprocal connection intensifies.
For example, a student who originally faced only one challenge
such as a reading difficulty or a problem behavior in elemen-
tary school is at much greater risk of facing both reading and
behavioral challenges in middle or high school (Fleming et al.
2004; McIntosh et al. 2008).

MTSS has four basic components:
• Multi-Tiered Levels of Prevention and Support
• Evidence-Based Programs with High-Quality Instruction
• Ongoing Assessment
• Data-Based Decision Making and Problem Solving

744

M T S S F O R R E A D I N G S U C C E S S

MTSS Lingo
MTSS Multi-Tiered Systems

of Support

RtI Response to Intervention

PBIS Positive Behavioral

Interventions and Supports

SEL Social and Emotional

Learning

UDL Universal Design for

Learning

Source
Integrated Multi-Tiered

Systems of Support

Integrated Multi-Tiered Systems of

Support: Blending RTI and PBIS

(2016) by Kent McIntosh & Steve

Goodman. New York: Guilford.

SB3_pp743-754_041818.qxp_Afterword_MTSS 4/19/18 10:20 AM Page 744

Excerpt from Teaching Reading Sourcebook, 3rd Edition

Multi-Tiered Levels of Prevention and Support

A multi-tiered system can be applied as a unifying framework
to nearly any approach in education (McIntosh and Goodman
2016). The system incorporates three hierarchical levels, or tiers,
that represent levels of prevention or support. They are Tier 1:
Universal Instruction; Tier 2: Targeted Intervention; and Tier 3:
Intensive Intervention. The tiers describe intensity of instruc-
tion—not specific programs, students, or staff. Each tier is
layered on the previous tier’s level of support; that is, students
receive additional support, not support that replaces or sup-
plants what preceded it. Based on assessment data, a student
can transition up or down within the tiers.

Tier 1 is the differentiated, evidence-based core instruction that
all students receive. Core instruction should meet the needs of
most students, but some students will require Tier 2 targeted,
small-group interventions in addition to Tier 1 instruction. In
Tier 2, there may be a few students who do not respond to the
targeted interventions; they may require more individualized
interventions provided in Tier 3. For students who do not
respond to Tier 3 intensive interventions, referral to special edu-
cation may be warranted.

745

MTSS for Reading Success

M T S S F O R R E A D I N G S U C C E S S

Online Sources
PBIS: Positive Behavioral

Interventions and Supports

Tier 1 Supports

Tier 2 Supports

Tier 3 Supports

ô www.pbis.org

RtI Action Network

Tiered Instruction/Intervention

ô www.rtinetwork.org

A C A D E M I C B E H A V I O R A L

Universal
Instruction

Targeted
Intervention

Intensive
Intervention

Universal
Instruction

Targeted
Intervention

Intensive
Intervention

M U L T I - T I E R E D S Y S T E M S O F S U P P O R T

A L L S T U D E N T S

S O M E S T U D E N T S

F E W S T U D E N T S

Reading PBIS

T I E R

1

T I E R

2

T I E R

3

MTSS

SB3_pp743-754_041818.qxp_Afterword_MTSS 4/19/18 10:20 AM Page 745

Excerpt from Teaching Reading Sourcebook, 3rd Edition

746

MTSS for Reading Success

M T S S F O R R E A D I N G S U C C E S S

MTSS Levels of Prevention and Support

Level of Support

T I E R 1

UNIVERSAL

INSTRUCTION

T I E R 2

TARGETED

INTERVENTION

T I E R 3

INTENSIVE

INTERVENTION

Academic (Reading)

High-quality, evidence-based

core reading instruction to prevent

reading problems and reduce the

number of students at risk for

reading failure

Supplemental, short-term,

small-group interventions to

improve students’ specific reading

skills

Extremely focused, stand-alone

interventions for students who

continue to have acute difficulties

in reading, despite Tier 1 and

Tier 2 efforts

Behavioral (PBIS)

High-quality, schoolwide learn-

ing environments to prevent

problem behaviors from

occurring

Focused, frequent, small-group

responses to reduce incidents of

problem behaviors in situations

where such incidents are likely

Individualized responses to

problem behaviors that are

resistant to or unlikely to be

addressed in Tier 1 or 2

U N I V E R S A L I N S T R U C T I O N The goal of Tier 1 is to
minimize instructional casualties, prevent the development
of problem behaviors, and reduce the need for supports at
subsequent tiers.

T A R G E T E D I N T E R V E N T I O N The goal of Tier 2 is to pro-
vide additional, targeted support aligned with the Tier 1 core
curriculum. Students who do not respond well are assessed
for Tier 3.

I N T E N S I V E I N T E R V E N T I O N The goal of Tier 3 is to
help students overcome significant barriers to learning acade-
mic and/or behavioral skills required for school success. Tier 3
interventions are highly individualized to meet specific needs.

T I E R

1

T I E R

2

T I E R

3

MTSS Goals{

SB3_pp743-754_041818.qxp_Afterword_MTSS 4/19/18 10:20 AM Page 746

Excerpt from Teaching Reading Sourcebook, 3rd Edition

Evidence-Based Programs with
High-Quality Instruction

Evidence-based educational programs include core curricula,
interventions, practices, or policies aimed at improving student
outcomes. The federal Every Student Succeeds Act (ESSA)
calls on states, districts, and schools to select evidence-based
interventions (i.e., programs). Interventions supported by
higher levels of evidence are more likely to improve student
outcomes because they have been proven to be effective (U.S.
Department of Education 2016). In general, an evidence-based
intervention is one that is supported by strong research evi-
dence demonstrating its effectiveness.

Focus on the Big Ideas
One of the key principles of effective instruction, which applies
equally to academic and behavioral instruction, is focusing on
the big ideas. According to Coyne, Kame’enui, and Carnine
(2007), big ideas tell us what content is most important to
teach—content that facilitates the most efficient and broadest
acquisition of knowledge.

The National Reading Panel (2000) concluded that the big
ideas in teaching reading are explicit instruction in phonolog-
ical awareness, decoding and word recognition, reading fluency,
vocabulary, and comprehension—the topics in this book! A
more recent report on early literacy (Foorman et al. 2016), which
was based on studies published since 2000, analyzed levels of
evidence for the effect of reading curricula and interventions
on student achievement. The report found strong evidence
for instruction in letter knowledge, phonological awareness,
decoding, and word recognition; moderate evidence for read-
ing fluency and comprehension; and minimal evidence for
vocabulary.

747

MTSS for Reading Success

M T S S F O R R E A D I N G S U C C E S S

Online Sources
WWC: What Works Clearinghouse

Find what works based on evidence.

ô www.ies.ed.gov/ncee/wwc

National Center on Intensive

Intervention

Behavioral Intervention Tools Chart

ô www.intensiveintervention.org

IRIS Center

Evidence-Based Practices: Identify-

ing and Selecting a Practice or

Program

ô www.iris.peabody.

vanderbilt.edu

Essential Components of Reading

Instruction, p. 7

S E E A L S O . . .B

SB3_pp743-754_041818.qxp_Afterword_MTSS 4/19/18 10:20 AM Page 747

Excerpt from Teaching Reading Sourcebook, 3rd Edition

B I G I D E A S

There is less collective agreement on what constitutes the big
ideas of behavioral instruction (McIntosh and Goodman 2016).
One possibility is social and emotional learning (SEL), a curricu-
lum that falls within schoolwide PBIS. The Collaborative for
Academic, Social, and Emotional Learning (CASEL) describes
the big ideas of social and emotional learning as self-awareness,
self-management, social awareness, relationship skills, and
responsible decision making. SEL enhances students’ capacity
to deal effectively and ethically with daily tasks and challenges
(CASEL 2018).

Fidelity of Implementation
After selecting and then implementing an evidence-based pro-
gram, teachers sometimes do not see the results they expected.
In many cases, teachers then conclude that the program is
ineffective and either discontinue its use or switch to another.
Research indicates that one of the most common reasons that
teachers do not get the anticipated results is that they have
not properly implemented the program as intended, or with
fidelity. Fidelity of implementation occurs when teachers use
an program in exactly the same way that it was designed to be
used and delivered (IRIS Center 2014a,b).

748

MTSS for Reading Success

M T S S F O R R E A D I N G S U C C E S S

Online Source
CASEL: Collaborative for

Academic, Social, and Emotional

Learning

Core SEL Competencies

ô www.casel.org

Online Source
IRIS Center

Evidence-Based Practices:

Implementing a Practice or

Program with Fidelity.

ô www.iris.peabody.

vanderbilt.edu

Academic Instruction Behavioral Instruction

Components of Reading Instruction

• Phonological Awareness

• Decoding and Word Recognition

• Reading Fluency

• Vocabulary

• Comprehension

Social and Emotional Learning (SEL)

• Self-Awareness

• Self-Management

• Social Awareness

• Relationship Skills

• Responsible Decision Making

SB3_pp743-754_041818.qxp_Afterword_MTSS 4/19/18 10:20 AM Page 748

Excerpt from Teaching Reading Sourcebook, 3rd Edition

According to the IRIS Center (2014a,b), fidelity of implemen-
tation consists of three key components:

A D H E R E N C E Follow the instructional procedures of the
program as they were intended and implement all components
in the correct order.

E X P O S U R E / D U R A T I O N Implement the program for the
recommended length of session (e.g., 40 minutes), duration
(e.g., one semester), and frequency (e.g., daily).

Q U A L I T Y O F D E L I V E R Y Deliver the program using
effective instructional techniques (e.g., explicit instruction).

Professional Development
There are specific sets of knowledge and skills required for
implementing an integrated MTSS model. It is crucial for staff
to have regular opportunities for high-quality professional
development. Educators will need training on how to identify
quality evidence-based academic and behavioral programs and
how to implement with fidelity their selected programs. In
addition, they will require support in using and understanding
appropriate assessments plus ongoing job-embedded coaching
and modeling of good instruction. Most important, educators
will need to learn the components of effective reading instruc-
tion, how to actively engage students, and how to tie social and
emotional learning into academic content.

749

MTSS for Reading Success

M T S S F O R R E A D I N G S U C C E S S

Effective Instructional Techniques, p. 176

S E E A L S O . . .B

The most effective and
durable interventions for

both academic and
behavior support involve
teaching, and the higher
the quality of instruction,

the more powerful
the intervention.

— M C I N T O S H &

G O O D M A N , 2 0 1 6

SB3_pp743-754_041818.qxp_Afterword_MTSS 4/19/18 10:20 AM Page 749

Excerpt from Teaching Reading Sourcebook, 3rd Edition

UDL Guiding Principles

Universal Design for Learning (UDL)
Curriculum and instruction should be accessible to everyone;
it should be universal. Students come to school with various
backgrounds, strengths, needs, and interests. Universal Design
for Learning (UDL) is “a framework to improve and optimize
teaching and learning for all people based on scientific insights
into how humans learn” (CAST 2018). UDL aims to meet the
needs of diverse learners by creating flexible paths to achieve-
ment. By reducing curriculum-based barriers, UDL maximizes
learning opportunities.

The UDL Guidelines contain three guiding principles that
can be applied to any discipline or domain to ensure that all
learners can access and participate in meaningful, challenging
learning opportunities. The guiding principles are to provide
multiple means of engagement, representation, and action and
expression. Taken together, the three principles lead to the ulti-
mate goal of UDL: to develop expert learners.

750

MTSS for Reading Success

M T S S F O R R E A D I N G S U C C E S S

Online Source
The UDL Guidelines

ô www.udlguidelines.cast.org

 UDL Principle

 Provide Multiple

 Means of Engagement

 Provide Multiple

 Means of Representation

 Provide Multiple

 Means of Action and

 Expression

Based on CAST 2018.

Description

Stimulating students’

interest and motiva-

tion for learning

Presenting informa-

tion and content to

students in different

ways

Differentiating the

ways that students

can express what they

know

Ultimate Goal

Expert learners who

are purposeful and

motivated

Expert learners who

are resourceful and

knowledgeable

Expert learners who

are strategic and

goal directed

Rationale

Learners differ in the

ways in which they can

be engaged or motivated

to learn.

Learners differ in the ways

that they perceive and

comprehend information

presented to them.

Learners differ in the

ways that they can navi-

gate a learning environ-

ment and express what

they know.

Source
Design and Deliver

Design and Deliver: Planning and

Teaching Using Universal Design

for Learning (2014) by Loui Lord

Nelson. Baltimore, MD: Paul H.

Brookes.

SB3_pp743-754_041818.qxp_Afterword_MTSS 4/19/18 10:20 AM Page 750

Excerpt from Teaching Reading Sourcebook, 3rd Edition

Ongoing Assessment

An essential feature of MTSS is the use of assessment data.
Reliable screening, progress monitoring, diagnostic, and out-
come assessments are used to identify academic and behavioral
needs of students. Through regular, ongoing assessment, teach-
ers can identify students who are at risk and need more sup-
port, are likely to make adequate progress without additional
support, and who will need more intensive support. In addition,
teachers and schools can use assessment data to determine
whether instruction and intervention efforts are producing
desired results.

Screening
In Tier 1 of MTSS, universal screening is used to quickly deter-
mine whether students are at risk for future academic failure
or behavioral problems and may benefit from additional sup-
port. In elementary, screening is typically conducted three times
a year (e.g., fall, winter, spring). In secondary, screening for the
next school year is often conducted at the end of the previous
school year. In reading instruction, screening often involves
the use of curriculum-based measurement (CBM). To screen
behavior, schools often use data such as student attendance,
suspensions, and Office Discipline Referrals (ODRs). ODRs
document events of unwanted behavior that required teacher
or administrator intervention.

Progress Monitoring
Progress monitoring is the repeated measurement of student
performance. In MTSS, students are monitored on a regular,
ongoing basis to determine whether they are making adequate
progress and/or whether a specific instructional or behavioral
intervention is working or needs to be adjusted. Across the
three tiers, frequency of administration is based on level of need.
For example, progress monitoring may be conducted three
times a year in Tier 1, monthly or bimonthly in Tier 2, and
weekly or biweekly in Tier 3. CBM is often used to monitor

751

MTSS for Reading Success

M T S S F O R R E A D I N G S U C C E S S

S C R E E N I N G

Who has a problem?

P R O G R E S S

M O N I T O R I N G

Is intervention fixing

the problem?

D I A G N O S T I C

Why exactly is the

problem occurring?

O U T C O M E

How are students

doing overall?

A S S E S S M E N T

T Y P E S

SB3_pp743-754_041818.qxp_Afterword_MTSS 4/19/18 10:20 AM Page 751

Excerpt from Teaching Reading Sourcebook, 3rd Edition

progress in reading. For behavior, schools often monitor stu-
dent progress with daily behavior report cards in addition to
monitoring ODRs on a monthly basis (Volpe and Fabiano 2013).

Diagnostic
Diagnostic assessments are used to pinpoint a student’s specific
area of weakness. These more time-consuming assessments are
used only when there is a clear expectation that they will pro-
vide new information about a student’s learning difficulties or
behavioral problems. For students with reading difficulties,
diagnostic assessment is used to discover exactly which read-
ing components are impaired and to determine the starting
point for instruction. For students with behavioral problems,
a Functional Behavior Assessment (FBA) may be used to pro-
vide a detailed analysis of an unwanted behavior.

Outcome
Outcome assessments are given to all students at the end of
the school year. This type of summative assessment provides an
indication of the overall effectiveness of the educational pro-
gram, including the effectiveness of an integrated MTSS model.
The general outcome measures that are most familiar to edu-
cators are state, high-stakes achievement tests.

Data-Based Decision Making and Problem Solving

Data-based decision making involves using student assessment
data and other relevant information to determine how to best
enhance students’ academic and behavioral outcomes across
all tiers of support. The decision-making process includes a
problem-solving process that is also data driven. Throughout
the school year, the problem-solving process is critical to
making instructional decisions and adjustments needed for
continual improvement.

752

MTSS for Reading Success

M T S S F O R R E A D I N G S U C C E S S

D A T A

individual facts, statistics,

or items of information

that may be the result of

measurements or objective

observation (plural of

datum)

Reading Assessment, p. 10

Assessment Resources, pp. 77, 95, 127,

195, 251, 271, 339, 435, 505, 701

Curriculum-Based Measurement (CBM),

pp. 12, 328

S E E A L S O . . .B

SB3_pp743-754_041818.qxp_Afterword_MTSS 4/19/18 10:20 AM Page 752

Excerpt from Teaching Reading Sourcebook, 3rd Edition

A S S E S S M E N T

T Y P E S

Steps of the Problem-Solving Process
The MTSS problem-solving process is data driven, systematic,
and ongoing. Four basic steps form the cyclical structure of
problem solving.

753

MTSS for Reading Success

M T S S F O R R E A D I N G S U C C E S S

S T E P 1

Identify Problem
What exactly is the

problem?

S T E P

1

S T E P

2

S T E P

3

S T E P

4

Sample
Questions

What exactly is the problem? Is it an individual student
problem or a larger systemic problem? What specifically do
we want students to know, understand, and be able to do?

Why is the problem occurring? Why are students not
achieving the desired academic or behavioral outcomes?
What are the barriers to the student(s) doing and knowing
what is expected?

What exactly are we going to do to fix the problem? Who is
responsible? What skills will be targeted? How will effective-
ness be measured? How will data be collected? How will we
monitor fidelity of implementation?

Is the intervention working? Is student response positive, ques-
tionable, or poor? What needs to be changed to better support
students? Was the intervention implemented with fidelity?

S T E P 2

Analyze Problem
Why is the problem

occurring?

S T E P 4

Evaluate Intervention
Is the intervention

working?

S T E P 3

Plan & Implement
Intervention

What exactly are we going
to do to fix the problem?

D A T A

P R O B L E M - S O L V I N G S T E P S

2

3

1

4

SB3_pp743-754_041818.qxp_Afterword_MTSS 4/19/18 10:20 AM Page 753

Excerpt from Teaching Reading Sourcebook, 3rd Edition

754

MTSS for Reading Success

M T S S F O R R E A D I N G S U C C E S S

Three-Tier Model Tier 1 Tier 2 Tier 3

Targeted Instruction

Evidence-based, supplemental,
short-term interventions
implemented with fidelity

Students who need additional,
targeted support

From 30 to 45 additional
minutes per day, three-to-five
times per week

Small group (e.g., four to
eight students) intervention

Separate intervention class
or period before, during, or
after school

Classroom teacher and/or
interventionist

Progress monitoring
(curriculum-embedded and/or
CBM) monthly or bimonthly;
diagnostic assessment as
needed

Ongoing training and
support aligned with core
and intervention programs,
assessment, and data-based
decision making

Universal Instruction

Evidence-based core program
implemented with fidelity

All students

From 90 to 120 minutes
per day

From 40 to 60 minutes per
day, or one period per day

Whole class plus differentiated
instruction

Classroom teacher

Screening three times per
year for all students; progress
monitoring as needed

Standardized achievement
tests at end of the school year;
screening as needed during
the year

Ongoing training and support
aligned with core program,
assessment, and data-based
decision making

Intensive Intervention

Evidenced-based, focused,
stand-alone interventions
implemented with fidelity

Students who are not making
adequate progress, despite
Tier 1 and 2 efforts

From 45 to 60 additional
minutes per day

One period per day; may
replace core program

Separate, one-to-one or small
group (e.g., two to four
students) intervention

Interventionist or specialist

Progress monitoring
(curriculum-embedded and/or
CBM) weekly or biweekly;
diagnostic assessment as
needed

Ongoing training and support
aligned with stand-alone
intervention program,
assessment, and data-based
decision making

Elementary

Secondary

Elementary

Secondary

Elementary

Secondary

Elementary

Secondary

Elementary

Secondary

Elementary

Secondary

Elementary

Secondary

Pr
og

ra
m

Le
ar

ne
r

As
se

ss
m

en
t

Gr
ou

pi
ng

Ti
m

e
Te

ac
he

r
Pr

of
es

si
on

al
De

ve
lo

pm
en

t
Multi-Tiered

Model of Reading

Instruction

T I E R

1
T I E R

2
T I E R

3

SB3_pp743-754_041818.qxp_Afterword_MTSS 4/19/18 10:20 AM Page 754

Excerpt from Teaching Reading Sourcebook, 3rd Edition

Consortium on Reaching Excellence in Education® | www.corelearn.com | 888.249.6155 ext. 3

For more information and

to discuss how CORE can

help you get the most

benefit from MTSS, call

888.249.6155 ext. 3 or email

ldiamond@corelearn.com.

The long-term success of MTSS is often determined by how well it has
been designed and implemented. While there is no one “right” way to
implement MTSS, there is a proven process for developing systems
that will ensure successful implementation and lasting change.

Our Designing and Implementing Multi-Tiered Systems of Support
(MTSS) Institute assists school leadership teams to implement
MTSS as a coordinated PreK-12 system of academic and behavior
support. Over three days, you’ll focus on the academics within MTSS.
CORE MTSS math and reading experts will teach your team the
knowledge and skills to achieve successful implementation and ensure
sustainable, lasting change.

You will:

hh Learn the elements of successful school-based implementation.

hh Discover the key roles and responsibilities of school leaders and
school-based teams.

hh Master scientifically sound measures for universal screening and
progress monitoring.

hh Learn proven processes for qualifying students for special education
and creating specific and rigorous individualized education program
(IEP) goals.

hh Learn to design comprehensive, coordinated, and evidence-based
instruction and intervention strategies across tiers of increasing
intensity in reading and math.

MTSS Can Improve Academic Outcomes for
All Students…

When Processes, Instruction and Interventions All Align

http://www.corelearn.com
mailto:ldiamond@corelearn.com

Consortium on Reaching Excellence in Education® | www.corelearn.com | 888.249.6155 ext. 3

Visit www.corelearn.com/literacy-guidebooks-new-editions to view

sample pages and purchase.

CORE developed these literacy guidebooks to give educators practical help
in teaching reading and providing effective interventions to students with
difficulty reading, including English language learners and students with
dyslexia. Both books are newly revised and updated for the latest in evidence-
based instructional practice.

Teaching Reading Sourcebook, 3rd Edition
The new Teaching Reading Sourcebook, 3rd Edition is a comprehensive
reference about reading instruction. Organized according to the elements of
explicit instruction (what? why? when? and how?), the Sourcebook includes
both a research-informed knowledge base and practical sample lesson
models. It teaches the key elements of an effective reading program—
phonemic awareness, decoding, vocabulary development, fluency, and
comprehension — in a practical hands-on teacher’s guide. The new edition
includes an entire chapter on reading instruction within Multi-Tiered Systems
of Support (MTSS).

Assessing Reading: Multiple Measures, Revised 2nd Edition
The new Assessing Reading: Multiple Measures, Revised 2nd Edition provides
a collection of tests for the comprehensive assessment of skills related to
reading. These assessments can help identify why a student is having reading
difficulty, determine what the next step in instruction should be to remediate
that difficulty, and monitor progress throughout the course of instruction.

The majority of the tests are individually administered. Updated, easy-to-
follow instructions are given for the administration and scoring of each test
along with reproducible record forms. Interpretation is based on skill mastery
and comparison of performance among students in the classroom. Spanish
assessments are included for the early grades.

A Complete ToolKit to Master the Science of Teaching Reading

Buy
both books

together and
save 10%

http://www.corelearn.com
http://www.corelearn.com/literacy-guidebooks-new-editions

