[bookmark: _GoBack]Tier 3 FBA/BSP-TECHNICAL ASSISTANCE FLOW CHART

	Step
	Activity
	
	Expected Completion Date

	1
	School receives team-based Tier 3: FBA/BSP professional development (full day PD). All technical assistance providers (TAP) from CDS assigned to attending schools are present.
At PD school identifies Tier 3 contact for TAP correspondence.
	
	

	
	
	
	

	2

	TAP will make phone contact with assigned school. School chooses 1 case. Tier 3 team, teacher(s) and TAP will do the following: 1) identify case, 2) define problem behavior, 3) choose an appropriate and meaningful data tool, and 4) pre-schedule two IEP/Problem-Solving team meetings (1 focused on FBA, 2 focused on BSP).
	
	

	
	
	
	

	3
	Teacher and team members will collect baseline data.
	
	

	
	
	
	

	4

	School will host Functional Behavior Assessment (FBA)/(ILI) meeting. The school will send the TAP a copy of the FBA.
	
	

	
	
	
	

	5

	School will host Behavior Support Plan (BSP) meeting. IEP will develop appropriate Individual Education Program (IEP) behavioral goal(s). The school will send the TAP a copy of the BSP.
	
	

	
	
	
	

	6

	Team and teacher(s) will complete the Fidelity Checklist (FC), update/complete their data tool, and send copies of both to the TAP. TAP will schedule phone call and/or visit to the school.
	
	

	
	
	
	

	7

	Team and teacher will complete TA survey.
	
	

7.30.13

