[bookmark: _GoBack]
	
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	FIRST
BLOCK
	Math Department in Common Planning
	
	
	
	

	SECOND
BLOCK
	
	Social Studies Department in Common Planning
	
	
	

	PRIDE
	Intervention Seniors go to assigned Math teacher.

Intervention Seniors that do NOT need Math go to assigned study room.

All other students go to their First Block class for remediation, missing grades, makeup work, …

Bonds, Meador, Pedigo, Oliver, Crabtree, Witt, Miller, Stamper, Rather, New Spanish, Shelton
	Intervention Seniors go to assigned Social Studies teacher for Content Reading.

Intervention Seniors that do NOT need Reading go to assigned study room.

All other students go to their Second Block class for remediation, missing grades, makeup work, …

Burch, Stamps, Lay, Hood, Johnston, Towe, Farris, Trammel, New Art, New ECE, Shelton
	Intervention Seniors go to assigned ELA teacher for English.

Intervention Seniors that do NOT need English or Reading go to assigned study room.

All other students go to their Third Block class for remediation, missing grades, makeup work, …

[bookmark: h.gjdgxs]Pierce, Williams, Haynes, Burden, Rippy, Keen, Renick, Rice, Carter, Turner, Simpson, Adams, Gravette, Hatler, Isable, Stewart, A. Williams, Shelton
	Intervention Seniors go to assigned Science teacher for Content Reading.

Intervention Seniors that do NOT need Reading go to assigned study room.

All other students go to their Fourth Block class for remediation, missing grades, makeup work, …

Byrn, Cornwell, Brown, Roberts, Osborne, Johnson, Scott, Stamps, Keith, Weaver, Spears, Tabor, Harwood, Shelton
	HOMEROOM/Clubs
All Students report to their homeroom teacher.

Those in clubs may attend meetings.

Students not in a club will remain in homeroom for mentoring.

	THIRD
BLOCK
	
	
	English Department in Common Planning
	
	

	FOURTH
BLOCK
	
	
	
	Science Department in Common Planning
	

Use of PRIDE time
Teachers with Planning that are available for INTERVENTION:
	Monday
Pride is devoted to First Block
	Tuesday
Pride is devoted to Second Block
	Wednesday
Pride is devoted to Third Block
	Thursday
Pride is devoted to Fourth Block
	Friday
Pride is devoted to Homeroom and Clubs

	Math Intervention

Bonds
Meador
Oliver
Pedigo
Crabtree
Witt
Shelton
Little

Additional Help:
Miller
Stamper
Rather
New Spanish Teacher

	Reading Intervention
*May focus on reading within Social Studies Content

Burch
Stamps, C.
Lay
Hood
Johnston
Towe
Farris
H. Adams

Additional Help:
Shelton (math)
Trammel (math)
	English Intervention

Pierce
Renick
Young
Williams, L.
Burden
Haynes
Rippy

Additional Help:
Shelton (math)
Gravette (math)
Isable (math)
Hatler (math)
Rice
Carter
Turner
Simpson
Adams
Stewart
Williams, A.
	Reading Intervention
*May focus on reading within Science Content

Byrn
Roberts
Cornwell
Johnson
Osborne
Brown

Additional Help:
Shelton (math)
Weaver (math)
Scott
Stamps, T.
Keith
Spears
Harwood
Tabor
	As needed:

Rigsby
Weed
Shelton

