
Student Interview form

School: _________________

1. Please describe the first 3 or 4 minutes of a few of your classes. What does the teacher do and what are the students doing during that time?

2. Do you very often see school adults in the hallways during passing periods?

3. Some students miss a lot of school. What do you think are the top three reasons for this at this school (pick three):
· Mental Health Issues (depression, anxiety, etc.)

· Drug/Alcohol Issues

· Physical Illness

· Family Finance Issues

· Family Problems (divorce, family conflict, etc.)

· Bullying/Harrassment

· Lack of Meaningful Connection with School Adult

· Non-Engaging or Non-Relevant Curriculum

· Students Simply Unmotivated, Unwilling and/or Discouraged

· Other (specify)________________

4. What happens at this school if you’re tardy?

5. What happens at this school if you skip class?

6. Are there “holes” in the system… ways students can skip or be tardy without getting in any trouble?

7. What are the things about this school that make students want to come?

8. What makes you personally want to come to school each day?

9. Other student comments

