INSTRUCTIONAL STRATEGIES
	
	READING
	MATH
	BEHAVIOR

	Screeners
	Measures of Academic Progress (MAPS)
 DIBELS
 Easy CBM
	AIMSweb
 Measures of Academic Progress (MAPS)
 Easy CBM
	Safe Schools Assessment Resource Bank (SSARB)
School Wide Information System (SWIS),
Self-Assessment Survey (SAS)
School Evaluation Tool (SET), Benchmarks of Quality (BOQ), My Voice
 Individual Student Systems Evaluation Tool (ISSET)
Systematic Screening for Behavior Disorders (SSBD),

Benchmarks for Advanced Tiers (BAT)

	Tier 3 Tertiary Instructional Strategies- Individual
	Smaller setting individualized(1on1)
Walk to Read (Reading blocks)

Small Group: Bal-a-vis-x
Differentiation – change in pacing, content, process, products

Whole group

Small groups

Flexible groups based on assessment

Multiple Opportunities to Respond (i.e. response cards, guided notes, computer-assisted instruction, class-wide peer tutoring)
Active Engagement strategies
Activity Sequence
Choices (type, order, materials, whom, place & time)
Modifying task difficulty (amount, time, output, reading/writing demand, peer support, scaffolding)
Progress Monitoring

	Walk to Math
One on One

Whole Group

Differentiation – change in pacing, content, process, products

Small groups

Flexible groups based on assessment

Multiple Opportunities to Respond (i.e. response cards, guided notes, computer-assisted instruction, class-wide peer tutoring)

Active Engagement strategies

Activity Sequence
Choices (type, order, materials, whom, place & time)
Modifying task difficulty (amount, time, output, reading/writing demand, peer support, scaffolding)
Progress Monitoring

	1 on 1
Skill-driven small groups
Classroom procedures & Routines
Active Supervision
Acknowledge appropriate behavior (8:1 ratio)
DPR – Daily Progress Monitoring Report

	Tier 2 Secondary Instructional Strategies-At-Risk
	Walk to Read (Reading blocks)

Small Group: Bal-a-vis-x
Differentiation – change in pacing, content, process, products

Whole group

Small groups

Flexible groups based on assessment

Multiple Opportunities to Respond (i.e. response cards, guided notes, computer-assisted instruction, class-wide peer tutoring)

Active Engagement strategies
Activity Sequence
Choices (type, order, materials, whom, place & time)
Modifying task difficulty (amount, time, output, reading/writing demand, peer support, scaffolding)
Progress Monitoring
	Walk to Math

One on One

Whole Group

Differentiation – change in pacing, content, process, products

Small groups

Flexible groups based on assessment

Multiple Opportunities to Respond (i.e. response cards, guided notes, computer-assisted instruction, class-wide peer tutoring)

Active Engagement strategies
Activity Sequence
Choices (type, order, materials, whom, place & time)
Modifying task difficulty (amount, time, output, reading/writing demand, peer support, scaffolding)
Progress Monitoring

	Classroom Procedures & Routines
Active Supervision
Small groups
Pre-correct, Re-teach, Redirect

Acknowledge appropriate behavior (8:1 ratio)
DPR – Daily Progress Monitoring Report

	Tier 1 Universal Instructional Strategies
	Walk to Read
Whole group
Flexible groups based on assessment
Multiple Opportunities to Respond (i.e. response cards, guided notes, computer-assisted instruction, class-wide peer tutoring)

Active Engagement strategies
Choices (type, order, materials, whom, place & time)
Modifying task difficulty (amount, time, output, reading/writing demand, peer support, scaffolding)

	Walk to Math

Whole group

Flexible groups based on assessment

Multiple Opportunities to Respond (i.e. response cards, guided notes, computer-assisted instruction, class-wide peer tutoring)

Active Engagement strategies
Activity Sequence
Choices (type, order, materials, whom, place & time)
Modifying task difficulty (amount, time, output, reading/writing demand, peer support, scaffolding)

	Classroom procedures & Routines
Active Supervision
Pre-correct, Re-teach, Redirect
Acknowledge appropriate behavior (4:1 ratio)

