Reading Intervention Plan

**This is meant to be a flexible plan and support will be given **

Focus: Improving literacy scores * filling the gaps for struggling readers

Target Group: K-6

Goals:

- · Increase individual and overall growth in literacy scores and to fill gaps in struggling readers
- Work as a team to provide intervention to students in order to target the "holes" that students
 have
- · Make our students better readers!
- · Celebrate growth both for individual students and group growth

??WHATWILL IT LOOK LIKE??

Frequency: 2 days a week-TBD

Time: 2:35-3:05

Location: K-6 Classrooms, Library, alcove areas, and Teachers lounge open space

Start Date: Week of 9-19

Facilitators: All Hands On Deck!

A. Ramberg

M. Heimerdinger

D. Chapman

S. Stowell

K. Novotny

T. Astle

D. Norman

5. Bingham

M. Bingham

J. Nichols

We will also make use of any classroom aides that are scheduled during this time.

Floaters: N. Bingham & E. Hollibaugh due to other duties until 2:50

REMEMBER!! This is a flexible plan! We are all in this together!

- -Students broken into groups K-2 \$ 4-6, 3rd graders will be either placed in K-2 or 4-6 groups depending on needs with subgroups for skills that are lacking.
- -Younger grades will have smaller numbers of students and older grades will have larger numbers.
- -Sped students will be integrated into groups.
- -Groups will be formed from benchmark Istation but will be re-evaluated at the quarter. Groups may be changed or students moved to another group at that time.
- -Teachers/Paras you will only need to facilitate lessons, materials will be provided for you. (We are not trying to make more work for you! I promise!)

LETS CELEBRATE!!

- · We will celebrate individual growth monthly in group with certificatelrewards
- · We will celebrate group growth monthly as a school certificates/rewards
- · Ideas to reward students:
 - ★ Superintendent Shaw to look for money in budget to celebrate students possible Title I Funds
 - * Staff Ideas??
 - * Fundraising
 - * Concessions
- · Kick-off Literacy Assembly or "ALL in this Together"
 - * Staff ideas for celebrations?
 - * Staff ideas for Kick off assembly?
- · Groups Announced at this time and given a chance to get together
- · Group Activities team Building Exercise for each group

**FEEDBACK or IDEAS?? **