
Conjoint Needs Identification Interview (CNII)

Child’s Name: ___

Date: ____________
Parent’s Name: __

Age: _____________

Teacher’s Name: _______________________________________

Grade: ____________

School: ___

Consultant’s Name: _______________________​______________
Consultant Note: The goals of the CNII are to:

Behavioral goals:

· Jointly identify and define child’s priorities in behavioral terms.
· Jointly establish a procedure to collect baseline data across setting.
Relationship building goals:

· Identify strengths of the child, family, and school.
· Establish joint responsibility in goal setting and decision making.

· Establish/improve working relationships between parents and teacher, and between the consultant and consultees.
· Validate shared goals of supporting the child.
· Increase communication and knowledge regarding the child, goals, concerns, and culture of family and school.
Consultant and Case Goals for Interview:

__
__
© Susan M. Sheridan, Ph.D.
Conjoint Needs Identification Interview (CNII)
SOCIAL OPENING
Establish a friendly supportive atmosphere (e.g., position of the chairs, nonverbal communication); demonstrate interest for the consultee (e.g., ask about past events)

	Notes:

OPEN UP DIALOGUE
Establish the attitude that everyone’s information is vital; use inclusive language; emphasize the expertise of everyone involved; discuss the importance and roles of each participant (i.e., provide information, collect/set-up assessment and observations); discuss steps of the meeting

	Notes:

DISCUSS CHILD, FAMILY, AND TEACHER STRENGTHS
Discuss things that are going well; discuss likes and dislikes; establish importance of building

upon strengths of all when addressing priorities

	Notes:

Home
School

DISCUSS GOALS AND DESIRES
Discuss goals, aspirations, and desires for the child in the short and long term; emphasize importance of consultees’ identified goals and sharing of information regarding developmental appropriateness of expectations
	Notes:

Home

School

SELECT NEEDS
Discuss what might get in the way of the goals and desires; explore general concerns
	Notes:

Home

School

SUMMARIZE/Validate Goals and Needs. Begin building a bridge for shared goals and cross-setting similarities.
SELECT/DEFINE THE PRIORITY
Discuss importance of selecting one priority; select a priority based on goals and desires; define the priority in concrete, observable terms

	Notes:

Home

School

SUMMARIZE/Validate the definition of the priority
SELECT A FOCUS/SETTING
Discuss importance of focus; answer where and when the priority behavior occurs in specific terms; select a focus or a place to start
	Notes:

Home

School

WHAT WORKS/WHAT DOESN’T?
Discuss what has already been tried; point out strengths from what has already worked to be used later in coming up with a plan; emphasize strengths of consultees
	Notes:

Home

School

COLLECT INFORMATION
Discuss the rationale for collecting information; select a specific time, place and procedure; provide consultees with charts to record information; discuss rationale of watching what happens before and after the priority behavior, as well as specific patterns that occur; establish times for consultant to observe
	Notes:

Home

School

What will be observed?

Where will observation occur?

How will it be recorded?

When will observation begin?

Provide parents and teachers with data collection forms
SUMMARIZE/Validate Data Collection Procedures
MEET AGAIN
Discuss steps of the next meeting, establish time and place to meet
CLOSING
Summarize what was accomplished at the meeting, emphasizing consultees’ expertise, strengths, and how this information will help the child to be successful; exchange phone numbers and e-mail addresses; let parents and teachers know they are free to contact you with questions and concerns and remind them you will check in to see how information gathering is going
	Notes:

PAGE

 CNII Handout 3

- 3 -

