[image: NCII Word Header_Portrait_RGB d3 lr]
[bookmark: _GoBack]Intensive Intervention Practice Categories Checklist
The following checklist is intended to help teachers and intervention teams think about practices for intensifying interventions across various dimensions. This list is not exhaustive, and teams may add to it over time.

Intensification Practice Category #1: Change Intervention Dosage or Time
	Possible Approaches
	Notes

	
___ Increase daily intervention time.

___ Increase duration/number of sessions.

___ Increase frequency of sessions (e.g. twice per day).

___ Provide extended instruction (e.g. after school).

___ Other:__

___ Other:__
	

Intensification Practice Category #2: Change the Learning Environment to Promote Attention and Engagement
	Possible Approaches
	Notes

	
___ Reduce group size.

___ Create homogeneous groups.

___ Change the instructional setting.

___ Other: __

___ Other:___

___ Other:___
	

Intensification Practice Category #3: Combine Cognitive Processing Strategies with Academic Learning
	Possible Approaches
	Notes

	Memory
	___	Teach note-taking skills.
	___	Review prior learning before presenting new information.
	___ 	Speak and write/draw/project information as you present it.
	___ 	Repeat important instructions, key words, and so on.
	___	Model procedures to provide students with a visual image of the steps.
	___	Teach students to visualize information in a text, including stories, word problems, and so on.
	___	Teach routines for important procedures.
	___	Use visual or verbal cues as reminders.
	___	Model out-loud verbal rehearsal.
	___	Develop a mnemonic device to help students remember information or routines.
	___	Check for understanding frequently.
	___	Teach students to self-check for understanding and ask for clarification when needed.

 ___ Other:______________________________________

 ___ Other:______________________________________

Self-Regulation and Self-Monitoring
	___	Model thinking aloud when you introduce new concepts.
	___	Include students in goal setting and monitoring their progress.
	___	Explicitly teach and model use of strategies and routines.
	___	Offer specific feedback that highlights behaviors leading to improved achievement.
	___	Ask students to read the text aloud and think about what the author is saying.
	___	When solving word problems, teach students to ask themselves whether they understand the question.
	___	Teach students to ask, “Does my answer make sense?”
	___	Teach students to be metacognitive and to identify “breakdowns” in their understanding.
	___	Keep track of how long it takes a student to achieve mastery of a new skill.
	___	Teach students to ask for help when they need it.
 	___	Teach students to set goals.
	___	Teach students to graph and monitor their progress toward their goals.

 ___ Other:______________________________________

 ___ Other:______________________________________

Attribution
	___	Help students to develop strategies or scripts when they engage in negative self-talk, and reinforce them for using those strategies or scripts.
	___	Include students in goal setting and monitoring to help them connect their hard work with increased academic success.
	___	Celebrate progress, and provide explicit feedback that connects it with their use of new/appropriate learning strategies, skills, or behaviors.

 ___ Other:______________________________________

 ___ Other:______________________________________

Other

	___	Other: ______________________________________

	___	Other:______________________________________

	

Intensification Practice Category #4: Modify Delivery of Instruction
	Possible Approaches
	Notes

	Content
	___	Prioritize and engage students in what you want them to know.
	___	Ensure instructional content aligns with students’ demonstrated needs.
	___	Use precise, frequent progress monitoring to determine if learning is occurring.

	___	Other: ______________________________________

	___	Other:______________________________________

Systematic and Explicit Instruction
	___	Sequence learning chunks from easier to more difficult.
	___	Break steps into small, simple chunks.
	___	Provide temporary supports to control the level of difficulty.
	___	Tell students what you want them to know.
	___	Provide an advance organizer.
	___	Assess background knowledge.
	___	Model (“I do”).
	___	Provide extensive guided practice (“You do”).
	___	Provide independent practice (“We do”).
	___	Check for maintenance of skills.
	___	Provide concrete learning opportunities with manipulatives or visual aids.
	___	Scaffold instruction, and fade levels of support as students demonstrate independence.

	___	Other: ______________________________________

	___	Other:______________________________________

Precise, Simple, Replicable Language
	___	Plan precise, specific language for parts of your lessons that involve the explanation of an important idea.
	___	Use correct vocabulary for the discipline that is appropriate for students.
	___	Use the same language every time.

	___	Other: ______________________________________

	___	Other:______________________________________

Feedback and Error Correction
	___	Tie your feedback directly to the student’s actions and the learning goals.
	___	If students make errors, explain why they are incorrect, model the correct response, and have the student provide a correct response before moving on.

Other
	___	Other: ______________________________________

	___	Other:______________________________________

	___	Other:______________________________________

	

National Center on Intensive Intervention 	Intensive Intervention Practice Categories Checklist—1
	April, 2014
National Center on Intensive Intervention	Intensive Intervention Practice Categories Checklist—2
image1.png
National Center on
INTENSIVE INTERVENTION % AIR @\,%k

at American Institutes for Research B e ————————— UL Ooelof Spcal

ucation Programs

