	Standard 4: Tiered Support
	The school implements a comprehensive system of tiered academic and behavioral support to enable students to master grade-level expectations.

	Sources of Evidence
	
	

	Documentation
	Interviews
	Observations

	Before/after school schedules

Behavioral support program/activity information 

Budgets

Meeting agendas and notes 

Protocols for problem-solving meetings 
	Research/rationale for selection of interventions 

School behavioral expectations

Staff assignments (including changes based on student needs)

Student learning (achievement and growth) data
	Summer/Saturday school schedules Supplementary instructional support program evaluations Teaching/Learning cycle information, e.g. training materials, teacher handbook

Tier 1 lesson plan samples

Tier ll lesson plan samples

Tier lll lesson plan samples
	Coaches and/or mentors

District administrators

Instructional specialists

Instructional staff

School administrators

School leadership
	Classroom

Conferences

Interventions

Observations

Parent meetings

Staff meetings

Teacher consultation meetings

Team meetings


	Indicator 4.a. System of Tiered Supports
	The school implements a system of tiered support within the rigorous, standards-based system of teaching and learning.
	Indicator Rating
	

	4.a.1. Continuum of Supports.
	The school provides a comprehensive continuum of evidence-based, supplementary instruction and intervention.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.a.2. Progression of Learning.
	Teachers design a progression of learning that leads students to master grade-level expectations.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.a.3. Integral to Teaching/Learning Cycle.
	Tiered support is an integral part of a rigorous, ongoing teaching/learning cycle.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.a.4. Behavior Supports.
	The school implements a proactive system of instruction and intervention for behavior to ensure that each student is a successful member of the school learning community.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.a.5. Quality of Interventions.
	Classroom-level and schoolwide interventions provided for both remediation and advanced needs are systematic, timely, and intentional.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.a.6. Research/Needs Based.
	All intervention models, programs, or strategies are research based and delivered to meet the individual learning needs of students.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.a.7. Flexible Resource Allocation.
	The school allocates time, materials, and personnel to respond to student learning concerns based on need.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.a.8. Ongoing Monitoring.
	The school ensures ongoing, frequent use of data to monitor that learning is accelerated or enriched as intended.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.a.9. Student Participation Criteria.
	The school uses clear criteria and processes for making decisions regarding level and length of student participation in tiered supports.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.a.10. Job-Embedded Professional Learning.
	The school staff engages in ongoing, job-embedded professional learning (including coaching) to help improve implementation of tiered academic and behavioral supports.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	


	Indicator 4.b. Multiple Learning Opportunities
	Students who do not learn effectively through best first instruction are provided multiple opportunities to learn, first within their classroom, grade-level team, and/or department, and then beyond the classroom.
	Indicator Rating
	

	4.b.1. Tiered Supports.
	The school provides multiple opportunities and interventions for students in need using a system that includes at least three tiers including best first instruction, Tier II (targeted/supplemental), and Tier III (intensive).
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.b.2. Best First Instruction.
	Instructional staff places a primary focus on the best first instruction of all students.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	
	

	4.b.3. Tier II Interventions.
	Tier II grade level or content instructional interventions are provided for students performing below mastery to supplement their classroom instruction.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.b.4. Tier II Extended Enrichment.
	Tier II extended enrichment opportunities are available for students performing above mastery to supplement their classroom instruction.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.b.5. Tier III Remedial Intervention.
	Tier III interventions are provided with sufficient time, intensity, and frequency to meet individual remedial needs of students at the highest risk of failure or dropping out of school.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	
	

	4.b.6. Tier III Advanced Intervention.
	Tier III interventions are provided with sufficient time, intensity, and frequency to specifically meet individual student advanced needs.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.b.7. Integrated Support.
	Support structures and programs (e.g., Title I, ESL, Special Education) are integrated into the school’s tiered intervention process to provide collaborative support for student learning.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.b.8. Extended Learning Opportunities.
	The school offers a range of extended learning opportunities within and beyond the school day and the school year.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.b.9. Accountability.
	School leadership routinely monitors tiered supports and interventions to ensure they are delivered with fidelity and provide feedback regarding effective implementation.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	


	Indicator 4.c. Family and Community Partnerships
	The school develops and sustains family and community partnerships to share responsibility for student success.
	Indicator Rating
	

	4.c.1. Partnerships for Student Success.
	Collaborative partnerships with families and the community are cultivated and emphasize shared responsibility for the success of students.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.c.2. Active Family Participation.
	Families are active participants in the problem-solving model to identify concerns, determine strategies, and implement actions to support positive student outcomes.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	,,

	4.c.3. Supported Family Partnerships.
	The school ensures families are provided opportunities to be partners in supporting student learning (e.g., math nights, parenting classes).
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	4.c.4. External Support.
	The school communicates timely information to students and families regarding available external support services such as health and social services.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	


	(4) Developed and fully implemented on an ongoing and sustained basis
	(3) Developed and generally implemented throughout the school
	(2) In development and/or partially implemented
	(1) Initial development and/or minimal implementation
	(NA) Not Applicable


