

Region 4

MULTI-TIERED

SYSTEM OF SUPPORTS (MTSS)

Service Package Brochure

Multi-Tiered System of Supports

Multi-Tiered System of Supports (MTSS) is a key element of the Effective District Framework (EDF) and plays a vital role within Lever 3—Integrated Student Support Systems. It provides a structured, proactive, and data-informed approach to supporting all students, including those with disabilities, by addressing their academic, behavioral, linguistic, and social-emotional needs. This framework ensures that students receive appropriate levels of support in a timely manner, thereby making universal, targeted, and intensive interventions accessible.

Region 4 MTSS Team Charge

As District Advancement Champions, the Region 4 Multi-Tiered System of Supports (MTSS) team is dedicated to delivering top-tier services to local districts and charters. We offer a robust service package that includes professional development and coaching opportunities, supporting ongoing MTSS development and ensuring fidelity of implementation. These packages provide entry points for districts and charters based on their level of MTSS readiness and implementation of academic, behavior, and mental health systems.

SERVICE PACKAGE GOALS

The goals of the service packages include:

- ▶ developing the sustainability of LEA MTSS implementation
- ▶ building the capacity of MTSS teams and educators
- ▶ promoting engagement in self-reflection and the evaluation of current implementation
- ▶ providing the tools and human resources for continuous improvement around MTSS implementation

ENTRY POINTS

- ▶ Package 1: Introductory to MTSS
- ▶ Package 2: The Leadership Role in MTSS
- ▶ Package 3: Behavior Supports in MTSS
- ▶ Package 4: Classroom Behavior in MTSS
- ▶ Package 5: Tier 1 Instructional Supports—Universal Design for Learning (UDL)
- ▶ Package 6: Behavior District Leadership Team Supports in MTSS
- ▶ Package 7: Campus Administrator Behavior Supports in MTSS
- ▶ Package 8: Campus Tier 1 Team: Schoolwide Behavior Implementation in MTSS
- ▶ Package 9: Academic Supports in MTSS

Region 4 MTSS Service Packages

Purpose: To assist with the development, refinement, and implementation of a district/charter/campus MTSS system

Region 4 leverages state and federal grant funding to offer these high-value service packages at a reduced rate.

PACKAGE 1: Introductory to MTSS

In this package, a district, charter, or campus will participate in a service dedicated to examining the components and benefits of the MTSS framework. Moreover, the LEA will explore strategies for cultivating a shared vision for their MTSS work as well as examine the roles and responsibilities of a problem-solving team.

Package Components

- ▶ Two days of professional development to include four pathway trainings from the following TIER Modules:
 - ✦ Overview of MTSS Pathway
 - ✦ Creating a Shared Vision of MTSS Pathway
 - ✦ Roles and Responsibilities within a Problem-Solving Team Pathway
 - ✦ Using Data to Problem Solve
- ▶ One day of MTSS coaching to support and review current practices
 - ✦ Guidance in completing and reviewing the MTSS Fidelity of Implementation Rubric (FOI) used to determine MTSS readiness and implementation
- ▶ One-hour follow-up meeting

Price: \$4,050 (*Full value of service*)

Your Price: \$2,700

(*Price leveraged by state and federal grant support.*)

PACKAGE 2: The Leadership Role in MTSS

In this package, a district, charter, or campus will participate in a service dedicated to examining their instructional and assessment programs and professional development plans. The LEA will also explore MTSS implementation examples and MTSS connections to other programs.

Package Components

- ▶ Three days of professional development to include seven pathway trainings from the following TIER Modules:
 - ✦ Creating the Instructional Program Pathway
 - ✦ Creating the Assessment Plan Pathway
 - ✦ Developing and Using an MTSS Problem-Solving Team Pathway
 - ✦ Interpreting Data Pathway
 - ✦ Supports for Special Education Referrals Pathway
 - ✦ Examples of MTSS Implementation Pathway
 - ✦ Your MTSS Plan Pathway
- ▶ Two days of MTSS coaching to support and evaluate the following current practices:
 - ✦ Guidance in completing and reviewing the AIR MTSS Fidelity of Implementation (FOI) Rubric used to determine MTSS readiness and implementation
 - ✦ Observation and feedback for MTSS artifacts, including the MTSS Handbook and processes, as well as for Tier 1, Tier 2, and Tier 3 implementation
- ▶ One-hour follow-up meeting

Price: \$6,750 *(Full value of service)*

Your Price: \$5,400

(Price leveraged by state and federal grant support.)

PACKAGE 3: Behavior Supports in MTSS

In this package, a district, charter, or campus will participate in a service dedicated to deepening their knowledge of Positive Behavior Intervention Supports and mental health within an MTSS framework.

Package Components

- ▶ Two days of professional development to include the following pathway trainings:
 - ✖ Universal Examples of PBIS Implementation
 - ✖ Targeted PBIS Implementation
 - ✖ Intensive PBIS Implementation
 - ✖ Supporting Student Mental Health within MTSS
- ▶ Two days of coaching to support and evaluate the following current practices:
 - ✖ Review and discuss student performance data
 - ✖ Provide observation and feedback regarding the implementation of the three-tiered PBIS support
- ▶ One-hour follow-up meeting

Price: \$5,400 *(Full value of service)*

Your Price: \$4,050

(Price leveraged by state and federal grant support.)

PACKAGE 4: Classroom Behavior in MTSS

In this package, a campus will participate in a service dedicated to deepening the campus's understanding of evidence-based practices for establishing a strong classroom foundation in Tier 1 behavior management.

Package Components

- ▶ Three days of professional development to include the following training:
 - ✖ Five Evidence-Based Practices of Classroom Management
- ▶ Three days of coaching to support and evaluate the following current practices:
 - ✖ Provide observation and a review of behavior-related data that displays student outcomes
 - ✖ Guidance with fidelity of implementation
- ▶ One-hour follow-up meeting

Price: \$8,100 *(Full value of service)*

Your Price: \$6,750

(Price leveraged by state and federal grant support.)

PACKAGE 5: Tier 1 Instructional Supports—Universal Design for Learning (UDL)

In this package, district, charter, or campus teams will participate in a service dedicated to deepening their understanding of the Universal Design for Learning (UDL) framework and explore practical strategies to engage all learners, present content in various ways, and encourage student expression.

Package Components

- ▶ Access and complete the following first two free self-paced foundational UDL TEA Learn courses:
 - ✖ Universal Design for Learning: Overview 24–25 (prerequisite)
 - ✖ Universal Design for Learning: Framework 24–25 (prerequisite)
- ▶ One day of professional development training on one of the following principles of UDL courses of choice:
 - ✖ Universal Design for Learning: Multiple Means of Engagement 24–25
 - ✖ Universal Design for Learning: Multiple Means of Representation 24–25
 - ✖ Universal Design for Learning: Multiple Means of Action and Expression 24–25
- ▶ Four coaching days to provide support and guidance in demonstrating learning of UDL principles (2–4 teachers per day)
- ▶ One-hour follow-up meeting

Price: \$6,750 (*Full value of service*)

Your Price: \$5,400

(*Price leveraged by state and federal grant support.*)

PACKAGE 6: Behavior District Leadership Team Supports in MTSS

In this package, district or charter leaders will participate in a service dedicated to equipping leaders with the knowledge and tools necessary to enhance systemic support for schools.

Package Component

- ▶ One-and-a-half-day professional development session, Nine Functions of the District Leadership Team, to enhance systemic support for schools, including the following:
 - ✖ Exploring the District Tiered Fidelity Inventory
 - ✖ Exploring action planning tools to assist in goal setting and progress monitoring
 - ✖ Conducting district resources mapping
- ▶ Six hours of coaching opportunities targeting implementation efforts to include one or more of the following services:
 - ✖ District Tiered Fidelity Inventory (DTFI) consensus
 - ✖ Guidance in developing a district action plan
 - ✖ Professional development planning
 - ✖ District leadership team agenda development
 - ✖ Review of action plans
- ▶ One-hour follow-up meeting

Price: \$3,500 (*Full value of service*)

Your Price: \$2,700 (*Price leveraged by state and federal grant support.*)

PACKAGE 7: Campus Administrator Behavior Supports in MTSS

In this package, campus administrators will participate in a service dedicated to deepening their knowledge and expanding the tools necessary to effectively support behavior interventions and classroom management within the MTSS framework.

Package Components

- ▶ One half-day of professional development training
 - ✦ MTSS Behavior Administrator Overview
- ▶ One day of practical observation and support of classroom management for administrators
 - ✦ Receive guidance in conducting meaningful classroom observations and providing actionable feedback to strengthen MTSS-Behavior Tier 1.
- ▶ One day of coaching and walkthroughs on the following, with a debrief and next steps:
 - ✦ Learn how to use observational tools aligned with T-TESS and PBIS initiatives.
 - ✦ Focus on behavior and engagement.
- ▶ One-hour follow-up meeting

Price: \$3,500 *(Full value of service)*

Your Price: \$2,700

(Price leveraged by state and federal grant support.)

PACKAGE 8: Campus Tier 1 Team: Schoolwide Behavior Implementation in MTSS

In this package, campus administrators will participate in a service dedicated to guiding campus Tier 1 teams in establishing their schoolwide MTSS-Behavior framework. Through training, system design, and coaching, teams will develop sustainable strategies for effective behavior support.

Package Components

- ▶ Three-day implementation training, including the following:
 - ✦ A deep dive into 10 critical elements of Tier 1 MTSS-Behavior
 - ✦ Dedicated time to design and refine campus-wide behavior support systems
 - ✦ Collaborative planning for effective implementation
- ▶ Six hours of coaching support, including the following:
 - ✦ Targeted guidance based on campus priority
 - ✦ Guidance in analyzing behavior data to inform decision-making
 - ✦ Resource mapping
 - ✦ Action plan development
 - ✦ Real time support during Tier 1 team meeting
- ▶ One-hour follow-up meeting

Price: \$5,400 *(Full value of service)*

Your Price: \$4,050

(Price leveraged by state and federal grant support.)

PACKAGE 9: Academic Supports in MTSS

In this package, the district, charter, or campus will participate in a service dedicated to deepening educators' knowledge and implementation of evidence-based practices to support each instructional tier. Teams will have the opportunity to select an academic pathway training aligned with their individual needs.

Package Components

- ▶ One day of professional development to include one training pathway of choice, based on need in the following:
 - ✦ Explicit Instruction
 - ✦ Reading Instruction: Secondary
 - ✦ Reading Instruction: Elementary
 - ✦ Math Instruction: Elementary
 - ✦ Writing Instruction
- ▶ Three days of coaching to support and evaluate the following current practices with a select number of teachers (2-4 teachers per day):
 - ✦ Complete the coaching cycle with each selected teacher, encompassing guidance through modeling, planning, rehearsals, observations, and the provision of constructive feedback on the implementation of evidence-based practices.
- ▶ One-hour follow-up meeting

Price: \$5,400 (*Full value of service*)

Your Price: \$4,050

(*Price leveraged by state and federal grant support.*)

CONTACTS

Dr. Edrice Bell

ebell@esc4.net

Director of Science, Social Studies,
and Multi-Tiered System of Supports

Dr. Kellian Hughes

kellian.hughes@esc4.net

MTSS Project Specialist Lead
Multi-Tiered System of Supports

Evelyn Martinez

evelyn.martinez@esc4.net

Education Specialist
Literacy and Language

Multi-Tiered System
of Supports