

Schoolwide Supports

WEB
Daily Agenda use
Skyward/Family Access
Quarterly HAWK goals
Hawk Way Program
Hawk Academy*
iReady
SEL Lessons

Tier 1: Core Program for ALL

Grading Agreements **
Hawk Way Day
Quarterly Honor Roll
Student Spotlights
Positive Behavior Referrals
Attendance Monitoring
Hawk Bucks
Canvas

Team Led Supports

Essential standards identified in all classes
Common assessments for all essential standards
Math data notebooks & study plans
Graphic organizers
Hawk Time Study Hall
Essentials re-takes
Progress monitoring and students tracked on all essentials
Cornell note-taking
Learning targets identified for all essentials

Tier 2: Supplemental Support

Work Completion Reflects
ZAP
After school study club
Adopt A Hawk *
Peer Tutoring
Behavior Check in/out
Attendance Goal Setting
Work Completion Plans
ELL monitoring
Behavior Goal Setting

Targeted Hawk Time
Audio reading accommodation
Modified assignments
Mix up classes within teams
Small group initial instruction
Small group re-teach
Guided notes
Co-teaching

Tier 3: Intensive Support

Support classes:
(academic, behavior, social, org)
Intensive Reading Intervention
Student Support Advocate
Schedule modifications
Attendance Contract
Behavior Plan
ELL Support

MORE INTENSIVE

MORE TARGETED

**Hidden River
Pyramid of
Interventions**

**At Hidden River
ALL Means ALL!**