STUDENT NEEDS ANALYSIS (sample 2)


Health / Personal Care
· Student requires non-medical specialized health care support (i.e., feeding, assistance with braces or prosthesis).

· Student has in Individualized Health Care Plan.

· Student requires positioning or bracing multiple times daily.

· Student requires health-related interventions multiple times daily.

· Student requires full toilet care.

· Student requires direct assistance for dressing.

Behavior
· Student presents with serious behavior problems with ongoing incidents of injurious behaviors to self and/or others.

· Student presents as over-active and has difficulty focusing attention.

· Student runs away.

· Student has a functional behavioral assessment and a behavior intervention plan.

· Student needs an adult in close proximity to supervise social interactions with peers at all times.

Instruction
· Student needs verbal prompts to participate in a group, stay on task, and follow directions.
Frequency/Rate: ____________

· Student needs physical prompting to participate in a group, stay on task, and follow directions.
Frequency/Rate: ____________

· Student needs visual prompts/picture supports to participate in a group, stay on task, and follow directions.
Frequency/Rate: ____________

· Student needs support to utilize augmentative or assistive technology.

· Student needs extensive modification to all curriculum content.

· Student needs an adult in constant close proximity for direct instruction.

Mobility
· Student requires individualized assistance to transition to and from class, at all times during the school day.


