[image: image1.png]

Teacher Input

Student:

D.O.B.:

Date:

Please return to Colleen Gallagher by:

As I begin to write the IEP for our student, I want to make sure that I include and consider the valuable information you can provide about the above student. I am requesting your assistance to provide information in the following areas. Please feel free to add additional information on another sheet if needed. The information will become a part of our student’s confidential IEP file.

Academic Strengths/Needs:

(include brief statements)

Quality of work:

Noticed improvements since the start of the year:

Class participation:

Current grades:

Other:

Social Skills Strengths/Needs:

(include brief statements)

Relationship with peers:

Relationship with teachers:

Classroom behavior:

Other:

Study Habits/ Independent Time Strengths/Needs:

(Include brief statements)

On task behavior:

Assignment completion:

Motivation:

Other:

Other

What is motivating to your student?

Please list other questions or concerns you may have regarding the student:

