District Name: _______________________________	[image: ]				School Year: _____________
Participants: ________________________________

[bookmark: _GoBack]ORTIi Installation Matrix

	Culture

	Steps
	1. Fundamental Beliefs
	2. Potential activities/strategies
	3. How do you know that your actions reflect your beliefs?
	4. Reviewing and Revisiting

	Actions
	Cultivate the climate that develops and maintains the following beliefs in staff
· ALL kids can learn
· Sense of shared responsibility

	· Setting Vision/Mission and Core Beliefs
· Review current research
· Review data
· Visit other schools
· Ongoing staff discussions
	· ORSIS
· Meeting notes
· Disaggregating your data
· Climate surveys
· Belief Surveys
	· Adjust practice/support based on monitoring

	
	Develop a growth mindset for adults & students by creating & maintaining processes for giving and accepting feedback, striving for professional growth, and continuous improvement for ALL
	· Walkthroughs
· Staff discussions
· Growth Mindset (Book Studies)
· PLCs
	
	

	
	Promote a healthy and positive atmosphere which supports meaningful collaboration amongst staff and has a common purpose
	· Communicate the “why” to staff
· Develop shared interest
· PLCs
· Support activities that improve connections amongst staff
	
	

	
	Foster cultural responsiveness and awareness of implicit biases 
	· Utilize current research articles and books
· Review data
· Examine staff’s implicit biases
· Professional Development
	
	


ORTIi Tier 1 Installation Matrix

	Core

	Steps
	1. Standards of Practice
	2. Professional Learning/Development
	3. Fidelity/monitoring Plan
	4. Implement
	5. Refine and adjust

	Actions
	Time in core program (90 minutes or equivalent per day) all students, including special populations
	Teach how to spend time in the core (whole/small group)
	Determine what will be monitored in the core
	

Determine when staff is expected to implement
	

Adjust practice/support based on monitoring

	
	Materials used in the core are culturally appropriate
	Teach how to use core materials
	Determine who will monitor the core
	
	

	
	Instructional strategies used in the core
	Teach how to use effective instructional strategies
	Determine how often the core will be monitored
	
	

	
	Sheltered instruction is provided throughout the day via an ODE approved model e.g. SIOP or GLAD
	Teach how to how to implement SIOP or GLAD 
	Determine how often and who will monitor implementation of SIOP or GLAD
	
	

	Deliverables: due end of year 1
	Standards of Practice for Core Form: time, materials, instructional strategies 
(put in RTI Handbook)
	Professional development plan & time frame of when training will occur
	
	
	


	Screening 

	Steps
	1. Standards of Practice
	2. Professional Learning/Development
	3. Fidelity/monitoring Plan
	4. Implement
	5. Refine and adjust

	Actions
	Select universal screener that can be used to identify the strength of the core & students in need of interventions
	


Train staff to administer and score universal screener
	 


Determine how you will monitor fidelity of screening
	


Schedule administration
	


Provide refresher trainings as needed

	
	Determine schedule for administration and who is given the screener
	
	
	
	

	
	Screen students in the language in which they are receiving reading instruction as well as in English
	Ensure trained staff are fluent in the language of the assessment
	
	
	

	Deliverables: due end of year 1
	 RTI Handbook: description of the screening process
	
	
	
	


	100% Meetings

	Steps
	1. Standards of Practice
	2. Professional Learning/Development
	3. Fidelity/monitoring Plan
	4. Implement
	5. Refine and adjust

	Actions
	Define your 100% meeting process (data review & curriculum adjustments)
	Train staff on how to use data for 100% meetings

	


Determine how fidelity of 100% meetings will be monitored

	Determine when staff is expected to implement 100% meetings.
	

Adjust practice/support based on monitoring 

	
	Determine logistics of meetings (when, who attends)
	Train staff on how to enhance the core
	
	

Conduct 100% Meetings
	

	
	Disaggregate data for special population of students
	Train staff on how to disaggregate and interpret the data for special populations 
	
	
	

	Deliverables: due end of year 1
	RTI Handbook: 1) 100% Meeting Form, 2) description of 100% Meeting Process 
	
	
	
	


ORTIi Tier 2/3 Installation Matrix

	Interventions

	Steps
	1. Standards of Practice
	2. Professional Learning/Development
	3. Fidelity/monitoring Plan
	4. Implement
	5. Refine and adjust

	Actions
	Define what constitutes an intervention & a process to choose interventions (i.e. Practice Selection)
	Train pertinent staff to deliver interventions
	

Determine how fidelity of interventions will be monitored
	

Each school schedules and delivers interventions based on their skill need
	


Adjust practice/support based on monitoring

	
	Develop a reading protocol that includes interventions (time, group size and materials) for Tier 2 & 3
	Ensure schools understand how to schedule interventions
	
	
	

	Deliverables: due end of year 2
	RTI Handbook:
· Standard Reading Protocol
	
	
	
	


	Intervention Placement Meetings

	Steps
	1. Standards of Practice
	2. Professional Learning/Development
	3. Fidelity/monitoring Plan
	4. Implement
	5. Refine and adjust

	Actions
	Develop decision rule for how many students will be placed into interventions
	Train staff on process to match intervention to student need
	Determine process for “spot checking” intervention match 
	Conduct intervention placement meetings according to Standards of Practice
	Adjust practice/support based on monitoring

	
	Determine a process to match intervention to student need
	
	
	
	

	Deliverables: due end of year 2
	RTI Handbook: 1) Description of the Intervention Placement Meeting Process
2) Decision rules for placing students into interventions
	
	
	
	


	Progress Monitoring

	Steps
	1. Standards of Practice
	2. Professional Learning/Development
	3. Fidelity/monitoring Plan
	4. Implement
	5. Refine and adjust

	Actions
	Determine who gives progress monitoring assessments, what progress monitoring assessments are given and how often
	Train staff to administer and score progress monitoring assessment
	Determine how will you monitor fidelity of progress monitoring
	Determine administration schedule depending on student need
	Provide refresher trainings as needed

	Deliverables: due end of year 2
	RTI Handbook:
· Description of progress monitoring process
	
	
	
	


	Group Intervention Review Meetings

	Steps
	1. Standards of Practice
	2. Professional Learning/Development
	3. Fidelity/monitoring Plan
	4. Implement
	5. Refine and adjust

	Actions
	Determine decision rules: criteria for changing an intervention
	

Train staff on use of data based decision making using progress monitoring, supporting data and interventions

	

Determine who will monitor fidelity of group intervention meetings

	

Each school schedules when Group Intervention Review Meetings will take place
	

Adjust practice/support based on monitoring

	
	Determine what constitutes a change in intervention
	
	
	
	

	
	Determine logistics: who attends, how often they occur, when they occur
	
	
	
	

	Deliverables: due end of year 2
	RTI Handbook:
· Group Intervention Review Meeting Form
· Group Intervention Review Meeting process description
· Decision rules for Group Intervention Review Meetings
	
	
	
	


ORTIi TIER 3 Installation Matrix


	SLD

	Steps
	1. Standards of Practice
	2. Professional Learning/Development
	3. Fidelity/monitoring Plan
	4. Implement
	5. Refine and adjust

	Actions
	Determine criteria for using RTI for SLD eligibility (Low, Slow, Instructional Need)
	
Train pertinent staff on using RTI for SLD eligibility
	
Determine SLD file monitoring system process.
	
Implement using RTI for SLD eligibility
	
Adjust practice/support based on monitoring

	
	Description of the referral and evaluation process
	
	
	
	

	Deliverables: due end of year 3
	RTI Handbook (Special Education): 1) Description of SLD eligibility process using RTI 
2) RTI/SLD Parent Brochure
	
	
	
	


image1.emf


=

s ey omangs. |-t


