1st Grade Acceleration Groups 		Date: April/May
Start Date: 3/30/15						Time: 12:30-12:50 (unless noted)
[bookmark: _GoBack]Progress Monitoring: DRAs as needed
	Interventionist: Erin K. 10:00-10:25
	Interventionist: Kendra 10:00-10:25

	Reading Level: 4 Skill Focus: Decoding
	Reading Level: 8/10 Skill Focus: Decoding

	Intervention: Extra Guided Reading Group
	Intervention: Extra Guided Reading Group

	Teacher Responsible:
	Teacher Responsible:

	
Christopher (Middleton)
Nichole (Renner)

	
Vinnie (Middleton)
Matthew (Middleton)
Chase (Eichenberger)
Mayson (Eichenberger)
Bradley (Mobley)

	Interventionist: Middleton
	Interventionist: Eichenberger

	Reading Level: 10 Skill Focus: Decoding
	Reading Level: 14 Skill Focus: Decoding

	Intervention: Extra Guided Reading Group
	Intervention: Extra Guided Reading Group

	Teacher Responsible:
	Teacher Responsible:

	
Mayson (Eichenberger)
Chase (Eichenberger)
Matthew (Middleton)
Gavin (Renner)
Bradley (Mobley)

	
Yara (Eichenberger)
Chloe (Eichenberger)
Kaden (Eichenberger)
Lucy (Eichenberger)

	Interventionist: Renner
	Interventionist: Mobley

	Reading Level: 14 Skill Focus: Decoding
	Reading Level: 14 Skill Focus: Decoding

	Intervention: Extra Guided Reading Group
	Intervention: Extra Guided Reading Group

	Teacher Responsible:
	Teacher Responsible:

	
Reina (Middleton)
Olivia (Middleton)
Ella (Renner)
Maurice (Renner)
Malachi (Renner)

	
Kendall (Mobley)
Maylee (Mobley)
Brayden (Mobley)
Elle (Middleton)
Aiden (Middleton)

	Interventionist: Kitzmiller
	Interventionist: Emy/Erin

	Reading Level: 16 Skill Focus: Decoding
	Reading Level: Skill Focus: Decoding

	Intervention: Extra Guided Reading Group
	Intervention: Waterford

	Teacher Responsible:
	Teacher Responsible:

	
Eduardo (Kitzmiller)
Klayton (Kitzmiller)
Jeremiah (Kitzmiller)
Jonathon (Kitzmiller)

	
Jonathon Christopher
Nichole Vinnie
Gavin Ella
Maurice Maurice
Eduardo Matthew
Bradley Reina
Olivia Mayson
Chase Klayton
Will?

	Interventionist:
	Interventionist:

	Reading Level: Skill Focus:
	Reading Level: Skill Focus:

	Intervention:
	Intervention:

	Teacher Responsible:
	Teacher Responsible:

	

	

