

Tier 2 Readiness Checklist

	Documented Evidence
	Items to complete prior to Tier 2 Implementation
	To do list to reach “Yes”
	Person Responsible
	Completion date

	Yes No
	Y School’s Tier 1 data shows an improvement in the overall student population (less ODR’s, fewer suspensions, less detentions, etc.)
Describe:

	
	
	

	Yes No
	School has Tier 1 supports in place and maintained with fidelity.
· SET, BoQ data: ________%, date ___________, by __________________
· SET, BoQ data: ________%, date ___________, by __________________
·
	
	
	

	Yes No
	Staff and administration is ready to proceed to Tier 2 level of supports.

	
	
	

	Yes No
	All education and behavioral health (if applicable) staff training has been scheduled and completed for Tier 2 implementation:
· Interventions
· Replacement behaviors
· RTI/PBIS
· Behavioral Health (if applicable)
· General Education FBA process

	[bookmark: _GoBack]
	
	

	Yes No
	 “PBIS List” of Tier 2 interventions is completed including:
· Activities
· Curriculums
· Academic supports

	
	
	

	Yes No
	Tier 2 interventions have been considered and established:
· Small group supports (social skills, relationship building, anger management, etc)
· CICO

	
	
	

	Yes No
	Time has been allotted for Tier 2 pull out or classroom-based groups.

	
	
	

	Yes No
	Data-based method for identifying students in need of Tier 2 supports has been developed.

	
	
	

	Yes No
	A Tier 2 team has been identified and includes or supports the RTi structure.

	
	
	

	Yes No
	Data system answers who, what, when, where and why about behavior for data based decision-making.

	
	
	

	Yes No

	School has developed a model and schedules for Tier 2 meetings:
· Running the meeting efficiently,
· Developing a data-based referral process,
· Determining data-based action plans,
· Data driven follow-up and decision-making.

	
	
	

	Yes No
	The school has developed behavioral health partnership (MOA):
· Structured referral process,
· Point person for behavioral health communications,
· Data sharing.

	
	
	

	
	
	
	
	

1
Lr12.13
Lroth507@gmail.com
Education Consultation Services of Alaska
image1.jpeg

