[bookmark: _GoBack]Insert District or School Name
Response to Intervention (RTI) Parent Letter
Tier II to Tier III
K-5 Math
Student:						

Date:							

Dear Parent,

Three times a year, each student at (insert school name) is given a universal screening assessment (insert name of assessment) to determine his or her math abilities. Your child’s scores show that he/she continues to struggle with math. Along with the universal screening, your child’s progress has been monitored every two weeks or more. Although your child is receiving direct math instruction daily in Tier I, and an additional (insert number of minutes) minutes of small group interventions in Tier II, he/she has still not shown enough improvement. Your child will now be receiving an additional (insert number of minutes) minutes of Tier III math interventions each day. This will be a total of (insert number of minutes) additional minutes of math interventions each day. This Tier III instruction will be done in very small groups with trained personnel using research based materials. Your child’s progress will continue to be monitored. Additional assessments maybe completed in order to inform instruction and intervention. It is our goal to provide the best instruction and materials to help your child succeed. If you would like more information please contact your child’s teacher.

We encourage you, as the parent or guardian, to ask your child to share his/her math work with you regularly. Be sure to encourage your child to do his/her best and let them know you believe in his or her ability to improve.

Respectfully,

Insert Signature
Insert District/School Contact Information

