Student Observation
Tier I/Tier II

Student 					 	 Grade Date			
School					 Teacher				 			
Name of Parent/Guardian 										
Date of Referral ______________ Person Referring _____________________
Name & Title of Observer 										

	The student observation must occur during an instructional time in which the academic, medical/health and/or behavioral concern(s) have been noted. If there are multiple instructional time(s) or environments impacted, it is highly recommended that an observation occur during each of the instructional times and/or in each of the environments impacted.

A. Instructional Setting
Subject __
Teacher __
Number of students in room ______ Instructional Assistant Yes No
Starting Time _________________ Ending Time ________________
	Comments:
	

B. Delivery of Instruction
Check all that apply with respect to the student during the time observed:
 lecture	(# ____)	 large group	(# ____)	 small group	(# ____)
 free time	 one-to-one		 individual activity
 visual		 auditory		
Instruction was delivered in English Spanish Both
Students responded to instruction in English Spanish Both
Curriculum utilized during instruction: __________________________
Conceptual Content of Lesson Observed: concrete abstract both
Behavior Reinforcement: positive	 negative	 ignored	 isolation

Comments:
	

[bookmark: _GoBack]C. Interaction with Student
	Teacher interaction with student:
 Attention to all students
 Positive interaction with student
 Negative interaction with student
 No interaction with student
 Ratio of positive to negative interactions w/ teacher: ____to ____
	Peer interaction with student:
 Positive interaction with peers
 Negative interaction with peers
 No interaction with peers
 Other: ___________________________

	Describe:
	Describe:

D. Classroom Environment

1. How much movement/activity is allowed? a great deal some minimal none
2. How much talking/noise is tolerated? a great deal some minimal none
3. What type(s) of feedback were given? praise criticism corrective
4. What tone/manner was used to communicate? supportive matter-of-fact direct
5. During this observation, how did the teacher spend most of his or her time? (e.g. at the board, with a small group, at the teachers’ desk, circulating among students at work)
		

6. What, if anything, about the teacher or classroom seemed to have a positive or negative effect on this student in particular?
		

Comments:
	

E. Student Behavior Observed
1. 	 Yes No. The student performs with the group.
2.	 Yes No. The student voluntarily participates in activities.
3. 	 Yes No. The student is responsive to the teacher.
4. 	 Yes No. The student is responsive to other students.
5. 	 Yes No. The student starts and stays on task.
6. 	 Yes No. The student finishes what is started.
7. 	 Yes No. The student answers when called on.
8. 	 Yes No. The student shows independence.
9. 	 Yes No. The student seems alert (not sleepy or lethargic).
Comments:
	

F. Learning Preferences
 Visual	 Auditory/Verbal Tactile/Kinesthetic Combination
 Active	 Reflective

G. Compare this student’s performance with that of the majority of other students in the class.
1. How the student works more slowly more quickly about the same
2. Focus & attention span better poorer about average
3. Activity level of the student more active less active about the same
4. Language skills better poorer about average
5. Demonstration of interest disinterested very interested about average
6. Subject matter difficulty/frustration high low about average
7. Emotional/social maturity less than greater than about average
8. Other (specify)											
Comments:
	

H. Student Strengths: What strengths were observed in this student have that could be
drawn upon in designing interventions?
	

	

