	[image:]BROWNSVILLE INDEPENDENT SCHOOL DISTRICT

	RESPONSE TO INTERVENTION

	
	CLASSROOM OBSERVATION DATA
	RtI-11

	[bookmark: _GoBack]STUDENT:      
	[bookmark: Text2]ID #:      
	[bookmark: Text3]DOB:      
	[bookmark: Text4]GR.:      
	[bookmark: Text5]CAMPUS:      

	TIME OF OBSERVATION:      
	LOCATION:      

DIRECTIONS: Complete this form only if a student referred to the RTI Core Team exhibits very serious behavior concerns. Classroom observation of a student should be performed by a member of the Brownsville ISD RTI core team. This member should be a neutral party and not the student’s regular teacher. The purpose of this observation is to record the student’s behavior in an area where his/her achievement is lagging behind his/her learning potential.

AREAS TO BE OBSERVED INCLUDE: CHECK ALL APPLICABLE AREAS TO BE OBSERVED.
	|_| Attention Skills
	|_| Ability for Independent Work
	|_| On Task Behaviors

	|_| Comprehension Skills
	|_| Problem Solving Strategies

	|_| Expressive Skills
	|_| Other Factors:      

	LEGEND:
	Y = YES
	N = NO
	N.O. = NOT OBSERVED
	S = SOMETIMES

	     
	Responds within reasonable length of time in written form
	     
	Exhibits adequate attention span for learning

	     
	Follows instructions
	     
	Works independently

	     
	Appears to understand classroom activities
	     
	Uses problem-solving strategies

	     
	Stays on task until completion
	     
	Follows classroom rules

	     
	Exhibits adequate social interaction skills
	     
	Alert and involved

	     
	Comprehends written/verbal information
	     
	Physical stamina

	OTHER:      

	COMMENT(S) OR ADDITIONAL OBSERVED INFORMATION:
     

	HOW DO THESE BEHAVIORS AFFECT EDUCATIONAL FUNCTIONING?
     

	RECOMMENDATIONS:
     

	SIGNATURE OF PERSON MAKING REFERRAL
	DATE

 BISD does not discriminate on the basis of race, color, national origin, sex, religion, age, disability or
genetic information in employment or provision of services, programs or activities.
08-2015

image1.png

