John Brady, PhD

CSP 640

Academic Referral Worksheet
Student: __ Date: _________________

Concern: __

	Remember: you are collecting the following assessment data to develop an intervention plan in one or more of:

	· The classroom instructional environment

· instructional practices

· instructional materials

· The home support for learning environment

· The student’s motivation

· The student’s skills

	Records/History:
	

	· Grades

· Group Test Scores
· Past Performance

	· Work Samples

· Special Education

	Methods:

· Cumulative Record

· Teacher/Student/Parent Interview

	

	Assessment of Instructional Support for Learning (FAAB):

	1. Instructional Match

2. Teacher Expectations

3. Classroom Environment

4. Instructional Presentation

5. Cognitive Emphasis

6. Motivational Strategies

	7. Relevant Practice

8. Informed Feedback

9. Academic Engaged Time

10. Adaptive Instruction

11. Progress Evaluation

12. Student Understanding

	Methods:

· Functional Assessment of Academic Behavior Worksheets
	· BASC/SOS observation scales
·

	Assessment of Home Support for Learning (FAAB):

	1. Expectations and Attributions

2. Discipline Orientation

3. Home Affective Environment

	4. Parent Participation

5. Structure for Learning

	Methods:

· Functional Assessment of Academic Behavior Worksheets

	

	Assessment of Home-School Support for Learning (FAAB)):

	1. Shared standards and expectations

2. Consistent structure

3. Cross-setting opportunities to learn

4. Positive, trusting relationships

5. Modeling
	

	Methods:

· Functional Assessment of Academic Behavior Worksheets
	

	Student Resources

	· Attention

· Persistence

· Academic Strengths

· Family Support for Learning

	· Attitude

· Social Skills

· Preferred Rewards

· Other Strengths/Interests

	Methods:

· BASC/SOS Observation

· BOSS Observation

	· Teacher/Student/Parent Interviews

	Student Assessment:

	· Work Samples

· Group Tests

· Grades
	· Screening Tests

· CBM data

· Standardized tests

	Methods:

	

	Levels of Academic Intervention:

	1. The student is not motivated to respond to the instructional demands.

2. Insufficient active student responding in curricular activities (needs more time to work on task).

3. Insufficient prompting and feedback for active responding (needs more help or support).

4. Student displays poor accuracy in target skill(s).

	5. Student displays poor fluency in target skill(s).

6. Student does not generalize use of the skill to the natural setting and/or to other materials/settings.

7. The instructional demands/materials do not promote mastery of the curricular objective.

8. Student's skill level is poorly matched to the difficulty of the instructional materials.

	See worksheet: The Process of Academic Interventions

	School's Resources

	· Small Groups

· Individual Tutoring

· Homework Modification

	· Reading Specialist

· SST Process

· RSP

· After School Programs

	Methods:

	

	Summary of Assessment Data:

	

	School-based interventions plan:

	

	Home-Based Intervention Plan:

	

