John Brady, PhD/ CSP 640

TEACHER INTERVIEW FORM FOR ACADEMIC PROBLEMS

(Adapted from Academic Skills Problems, 1996, E. Shapiro)

Student: ___________________________
Teacher: _______________________

Birth date: __________________________ Date: __________________________

Grade: ____________________________
School: ________________________

Interviewer: ____________________

GENERAL

Why was this student referred?

What type(s) of academic problem(s) does this student have?

READING

Primary type of reading series used

Secondary type of reading materials used

(Basal reader

(Basal reader

(Literature-based

(Literature-based

(Trade books

(Trade books

(None

Reading series title (if applicable) ___

Grade level of series currently placed __

Title of book in series currently placed _______________________________________

How many groups do you teach? __

Which group is this student assigned to? ______________________________________

At this point in the school year, where is the average student in your class reading?

Level and book __

Place in book (beginning, middle, end, specific page) ______________________

Time allotted/day for reading ___

How is time divided? (Independent seatwork? Small group? Cooperative groups?)

How is placement in reading program determined? ______________________________

How are changes made in the program? _______________________________________

Does this student participate in Chapter 1 (remedial) reading programs? How much? ___

Typical daily instructional procedures __

Contingencies for accuracy? __

Contingencies for completion? __

Daily scores (if available) for past two weeks __________________________________

Group standardized test results (if available) ___________________________________

ORAL READING

How much does he/she read orally, compared to others in his/her reading group?

___Much worse
___Somewhat worse

___About the same

___Somewhat better
___Much better

In the class?

___Much worse
___Somewhat worse

___About the same

___Somewhat better
___Much better

WORD ATTACK

Does he/she attempt unknown words? __

SIGHT WORDS

How is the student's sight vocabulary, compared to others in his/her reading group?

___Much worse
___Somewhat worse

___About the same

___Somewhat better
___Much better

In the class?

___Much worse
___Somewhat worse

___About the same

___Somewhat better
___Much better

COMPREHENSION

How well does the student seem to understand what he/she reads, compared to others in his/her reading group?

___Much worse
___Somewhat worse

___About the same

___Somewhat better
___Much better

In the class?

___Much worse
___Somewhat worse

___About the same

___Somewhat better
___Much better

BEHAVIOR DURING READING

Rate the following areas from 1 to 5 (1 = very unsatisfactory, 3 = satisfactory, 5 = superior)

Reading Group

a. Oral reading ability (as evidenced in reading group)

b. Volunteers answers

c. When called upon, gives correct answer

d. Attends to other students when they read aloud

e. Knows the appropriate place in book

Independent Seatwork

a. Stays on task

b. Completes assigned work in required time

c. Work is accurate

d. Works quietly

e. Remains in seat when required

Homework (if any)

a. Handed in on time

b. Is complete

c. Is accurate

MATHEMATICS

Curriculum series __

What are the specific problems in math? ______________________________________

Time allotted/day for math ___

How is time divided? (Independent seatwork? Small group? Large group? Cooperative groups?) ___

For an average-performing student in your class, at what point in the planned course format would you consider this student at mastery? ______________________________

For an average-performing student in your class, at what point in the planned course format would you consider this student instructional? ____________________________

For an average performing student in your class, at what point in the planned course format would you consider this student frustrational? ____________________________

For the targeted student in your class, at what point in the planned course format would you consider this student at mastery? ___

For the targeted student in your class, at what point in the planned course format would you consider this student instructional? _______________________________________

For the targeted student in your class, at what point in the planned course format would you consider this student frustrational? __

How is mastery assessed? __

Describe any difficulties this student has in applying math skills (measurement, time, money, geometry, problem solving) __

Are your students grouped in math? __

If so, how many groups do you have, and in which group is this student placed? _______

How are changes made in the student's math program? ___________________________

Does this student participate in Chapter 1 (remedial) math programs? _______________

Typical daily instructional procedures __

Contingencies for accuracy? __

Contingencies for completion? __

Daily scores (if available) for past two weeks __________________________________

Group standardized test results (if available) ___________________________________

BEHAVIOR DURING MATH

Rate the following areas from 1 to 5 (1 = very unsatisfactory, 3 = satisfactory, 5 = superior)

Math Group (large)

a. Volunteers answers

b. When called upon, gives correct answer

c. Attends to other students when they give answers

d. Knows the appropriate place in math book

Math Group (small)

a. Volunteers answers

b. When called upon, gives correct answers

c. Attends to other students when they give answers

d. Knows the appropriate place in math book

Math Group (cooperative)

a. Volunteers answers

b. Contributes to group objectives

c. Attends to other students when they give answers

d. Facilitates others in group to participate

e. Show appropriate social skills in group

Independent Seatwork

a. Stays on task

b. Completes assigned work in required time

c. Work is accurate

d. Works from initial directions

e. Works quietly

f. Remains in seat when required

Homework (if any)

a. Handed in on time

b. Is complete

c. Is accurate

SPELLING

Type of material used for spelling instruction:

 (Published spelling series

Title of series __

 (Basal reading series

Title of series __

 (Teacher-made materials

 (Other __

Level of instruction (if applicable) __

At this point in the school year, where is the average student in your class spelling?

Level, place in book __

Time allotted/day for spelling ___

How is time divided? (Independent seatwork? Small group? Cooperative groups?)

How is placement in spelling program determined? _____________________________

How are changes made in the program? _______________________________________

Typical daily instructional procedures __

Contingencies for accuracy? __

Contingencies for completion? __

WRITING

Please describe the type of writing assignments you give _________________________

Compared to others in your class, does he/she have difficulty with

(please provide a brief description):

 (Expressing thoughts ___

 (Story length __

 (Story depth __

 (Creativity ___

Mechanics:

 (Capitalization

 (Punctuation

 (Grammar

 (Handwriting

 (Spelling

BEHAVIOR

Are there social/behavioral adjustment problems interfering with this student's academic progress? (be specific)

Check any item that describes this student's behavior:

____ Distracted, short attention span, unable to concentrate

____ Hyperactive, constant, aimless movement

____ Impulsive/aggressive behaviors, lacks self-control

____ Fluctuating levels of performance

____ Frequent negative self-statements

____ Unconsciously repeating verbal or motor acts

____ Lethargic, sluggish, too quiet

____ Difficulty sharing or working with others

1

