

Randolph County Schools Academic Intervention Plan
Student: __Kathy Bates___ School: _Any School Elementary________________
Teacher: __Debbie Fincham________________ Grade: ____4_______________ Targeted Academic Subject: _Reading/Language Arts
Person(s) Responsible for the Interventions: _Debbie Fincham________________
 Initiation Date: __1-7-07_________________
DIRECTIONS: This form is to be completed for each student who receives academic intervention instruction.

	Reason for Academic Intervention Plan:

(Data Analysis from state and school assessment instruments)
After analyzing the 2007 WESTEST student item report, I found that Kathy needs help with comprehension (RLA.4.1.4, RLA.4.1.7). Of the 28 comprehension questions on the test, she got 13/28 correct. Kathy needs intervention for summarizing, main idea, inference, drawing conclusions, sequencing, story elements, making predictions, and understanding picture clues. She scored

Goal Statement:
Improve Kathy’s comprehension skills by working on main idea, drawing conclusions, summarizing, sequencing, and predicting strategies.

	Instructional Procedures:

(Strategies that will be used)
Summarizing: Complete the “Sum It Up” activity where the student reads a selection and underlines the key words and main ideas. The student writes these in the blank area that says “Main Idea Words.” At the bottom of the sheet, write a one-sentence summary of the article, using as many main idea words as he/she can. Have the student imagine he/she only has $2.00 and each word he/she uses will cost 10 cents. The student needs to see if he/she can “sum it up” in twenty words!
	Progress Monitoring Results:

Evaluation of Plan:

