[bookmark: _GoBack]South Dakota Response to Intervention
AIMSWeb Fidelity Report

District Name:___________________________________ School Name:_____________________________________

In order to ensure the fidelity of instructional decisions based on data, it is imperative that the data be analyzed and discussed by the leadership/problem solving teams. Please have your leadership/problem solving team complete this document by supplying the requested information. Once the percentages have been supplied, please discuss the information as a team and construct a narrative that answers the question posed. Be sure to include a comparison to the benchmarking results obtained prior to the current benchmarking period.
This fidelity document will be completed by the leadership/problem solving team following each benchmarking period, discussed with state RtI coordinators during semi-annual visits, and filed with the Department of Education, Special Education Programs.

	Using the AIMSWeb Scores and Percentiles: Grade and Classroom Reports, and the AIMSWeb Benchmark Goals and Indicators of Risk document, complete the following table. Compare individual class results, for each classroom, to grade level results for each school, in all outcome measures assessed (e.g. Letter Naming Fluency, Nonsense Word Fluency). The table will expand to accommodate all classrooms, grade levels, and outcome measures.
[image: Scores&Percentiles][image: classScores&Percentiles]

	Elements of Fidelity
	Results
	Benchmarking Period

	Screening Results
	Grade:
Classroom:
Measure:
% At or Above Benchmark =
% Below Benchmark =
	Grade:
School wide Results:
Measure:
% At or Above Benchmark =
% Below Benchmark =
	[bookmark: Check1]|_| Fall
|_| Winter
|_| Spring

	 Comparing classroom level results with school level results at each grade level for each benchmark period.
	
	
	

	Narrative: After analyzing these results, what conclusions can be drawn concerning student achievement at each grade level? Please include a comparison to the benchmarking results that were obtained immediately prior to the current benchmarking period.

Please circle appropriate due date and send e-copy to Alicia Schoenhard at Alicia.Schoenhard@state.sd.us.
September 24, 2012	January 14, 2013	June 3, 2013

Assurance Statement: RtI Leadership/Problem-Solving Team Member

Each identified team member must print off and sign this page, and submit to Alicia Schoenhard, 800 Governors Drive, Pierre, SD 57501

As an RtI Leadership/Problem-Solving Team Member for School, I assure the following:

· The information in this document was presented and discussed with the school RtI Leadership/Problem-Solving Team on ________(date); and
· shared with corresponding teachers concerning their individual classroom data.
· To my knowledge, the data shared within this document is known to be accurate and true.

Team Member Name - Printed	

_________________________	____________
Team Member Signature			Date

Team Member Name - Printed	

_________________________	____________
Team Member Signature			Date

Team Member Name - Printed	

_________________________	____________
Team Member Signature			Date

Team Member Name - Printed	

_________________________	____________
Team Member Signature			Date

Team Member Name - Printed	

_________________________	____________
Team Member Signature			Date

Team Member Name - Printed	

_________________________	____________
Team Member Signature			Date

Team Member Name - Printed	

_________________________	____________
Team Member Signature			Date

Team Member Name - Printed	

_________________________	____________
Team Member Signature			Date
image1.jpeg
Grade Reports
Select the Outcome Measure to the right and the report you ®

Tier Transition Scores and Scores and

Percentiles Percentiles

——

image2.jpeg

