Tier 2 Classroom Teacher Input

Teacher:________________

___________________________ is a student in one of your classes who has reached five office referrals and is being considered for Tier 2 Intervention. Your input on the following questions will be critical in determining the appropriate intervention for this student. Please return to __________________________ by ____________________.

Is this student demonstrating problem behavior(s) in your class? Yes/No

If no, you are finished and may return this form to person indicated above. If yes, continue on.

Describe the problem behavior(s) and the frequency of this behavior (daily, weekly, monthly).

Describe the classroom routine or activity that is happening when the problem behavior is exhibited.

What was the adult and/or peer response to the problem behavior (check the primary response)?

____Teacher redirected student

____Peers laughed or talked to student

____Peers disregarded

____Teacher conferenced with student

____Student was moved to another location

____Student was asked to complete a different assignment
