Name___________________________________ Grade__________ Date______________________

Survey of Teacher Needs

Please help me plan the focus of coaching in our school by completing this form. As we determine the priorities for this school year, I will try to address them in several ways, including meetings with individual teachers or grade-level groups and other activities.

Please circle the appropriate number to rate each of the following topics as High Priority, Medium Priority, or Low Priority to help you and your students meet your goals this year. Thank you!

	
	Area of Reading or General Feature of Instruction
	High Priority
	Medium Priority
	Low Priority

	Big Ideas of Reading
	Teaching Phonemic Awareness

	3
	2
	1

	
	Effective Phonics Instruction

	3
	2
	1

	
	Teaching for Fluent Reading

	3
	2
	1

	
	Teaching Vocabulary

	3
	2
	1

	
	Teaching Comprehension Strategies

	3
	2
	1

	Organization and Planning
	Effective Instruction for Struggling Readers

	3
	2
	1

	
	Organizing and Managing Small-Group Reading Instruction

	3
	2
	1

	
	Using the Results of Assessments to Plan Effective Instruction

	3
	2
	1

	
	Getting the Most Out of the Core Reading Program

	3
	2
	1

	General Features of Instruction
	Modeling of Instructional Tasks

	3
	2
	1

	
	Providing Explicit Instruction

	3
	2
	1

	
	Engaging Students in Meaningful Interactions with Language

	3
	2
	1

	
	Providing Multiple Opportunities for Students to Practice

	3
	2
	1

	
	Providing Corrective Feedback

	3
	2
	1

	
	Encouraging Student Effort

	3
	2
	1

	
	Engaging Students in the Lesson During Teacher-Led Instruction
	3
	2
	1

	
	Engaging Students in the Lesson During Independent Work

	3
	2
	1

	
	Facilitating Students’ Successful Completion of Lesson Activities
	3
	2
	1

Adapted from Hasbrouck and Denton (2005). The Reading Coach: A How-To Manual for Success. Longmont, CO: Sopris West Education Services.
