Checklists for Children with Learning Disabilities

These observational checklists will help you determine where your child's/student's strengths and weaknesses are. Check the appropriate items in each category and bring forward to your IEP meeting or for a parent/teacher meeting.

1. Comprehension:

Strengths

· Interested in listening to stories, audio tapes, songs and a variety of listening activities

· Distinguishes between similar sounds such as for and from, when and went

· Can follow directions that are given orally or a series of steps

· Enjoys responding during class discussions

· Takes good notes

Weaknesses

· Not interested in listening to stories, audio tapes, songs and a variety of listening activities

· Experiences difficulty distinguishing between similar sounds

· Experiences difficulty following directions, especially when it's more than one at a time

· Doesn't enjoy participating in class discussions and rarely raises his/her hand to respond

· Unable to follow oral discussion and take notes

2. Oral Language:

Strengths

· Strong articulation skills

· Quite fluent orally

· Uses voice intonation and good expression

· Grade appropriate use of grammar

· Good use of words

· Expanding vocabulary

Weaknesses

· Weak articulation skills

· Difficulty with oral language, uses lots of interjections and hesitations (umm, uh, well...

· Weak verbal expression

· Grammar skills are quite weak

· Forgets a lot of words and can't often remember what he/she was going to say

· Weak vocabulary

3. Reading:

Strengths

· Grade appropriate word discrimination

· Good visual tracking when reading

· Compentence with silent reading

· Enjoys reading

· Fluent reader

· Reading rate is grade appropriate

· Reads accurately

· Good scanning or skimming skills

· Ability to re-tell what was just read and predicts what may happen based on what has happened

Weaknesses

· Confuses words and letters

· Often loses place when reading, requires finger tracking

· Difficulty when silent reading, needs to mouth words or whisper when reading

· Doesn't enjoy reading

· Reluctant Reader

· Reading is slow and deliberate

· Lots of word substitutions, omissions and invented words

· Cannot skim or scan for pertinent information

· Cannot re-tell parts of the story, prediction skills are weak

4. Written Work:

Strengths

· Enjoys writing and responds favorably to written activities

· Written work is always legible

· Is able to copy instructions from the board, orally or chart paper

· Completes written assignments

· Written work is well organized

· Punctuation and grammar is grade appropriate

· Written ideas follow a logical sequence

· Ideas are clearly written and expressed

· Spelling is usually accurate

Weaknesses

· Rarely enjoys writing and responds negatively to written activities

· Written work is rarely legible

· Experiences difficulty when copying instructions from the board, orally or chart paper

· Rarely completes written assignments

· Written work is poorly organized and difficult to follow

· Punctuation and grammar is weak and often missing

· Written ideas lack cohesion and sequence

· Ideas are poorly written and expressed

· Written work is often difficult to understand

· Spelling is weak

· Letters and/or words are often reversed

5. Mathematics:

Strengths

· Sequences numbers, equations and formulas appropriately

· Is able to perform 'mental math'

· Computations are usually accurate

· Work is completed logically and with minimal errors

· Understands mathematical concepts

· Uses mathematical terms appropriately both orally and in written work

· Remembers the facts

Weaknesses

· Rarely sequences numbers, equations and formulas appropriately

· Unable to perform 'mental math'

· Computations are usually inaccurate

· Many careless errors, often chooses the wrong operation

· Difficulty understanding mathematical concepts

· Rarely uses mathematical terms appropriately both orally and in written work

· Does not remember the math facts

· Cannot do mathematical word problems

6. Motor Skills:

Strengths

· Is competent physically

· Has developed good co-ordination

· Normal gait

· Good fine motor skills (evidenced in art, written work, copy etc.)

· Holds pencils, pens, crayons, scissors appropriately

· Exhibits good large motor co-ordination during gym and recess

Weaknesses

· Is often clumsy and accident prone

· Has weak co-ordination

· Awkward gait

· Weak fine motor skills (evidenced in art, written work, copy etc.)

· Holds pencils, pens, crayons, scissors inappropriately - too hard or not hard enough

· Exhibits weak large motor co-ordination during gym and recess (falls or trips frequently

7. Social Skills:

Strengths

· Easy to establish friends that are within the peer group

· Accepted by peers

· Accepts peers

· Accepts responsibility well

· Even tempered and has a good disposition

· Likes to get involved

· Accepts rules and routines well - will wait turns

Weaknesses

· Has a difficulty time establishing friends or has friends that are younger

· Rarely accepted by peers

· Argues with peers

· Doesn't accept responsibility well

· Avoids peer contact and is often ridiculed or involved in ridiculing

· Demands instant gratification, seeks a great deal of attention

· Doesn't like to follow routines and rules

· Prone to tantrums

8. Behavior Skills:

Strengths

· Average activity, not over or under active

· Completes tasks in the allotted time

· Always displays appropriate classroom behavior

· Rarely moody

· Tends to be organized

· Is attentive in class

· Thinks before acting

· Gets along well with peers

· Exhibits appropriate decision making skills

· Usually on time

Weaknesses

· Often is hyperactive

· Rarely completes tasks in the allotted time

· Often acts out in the classroom and doesn't follow routines and rules

· Can be extremely moody and acts impulsively

· Very disorganized

· Inattentive and distractible

· Rarely thinks before acting

· Does not get along well with peers

· Decision making skills are weak and is often late or absent

· Easily Frustrated

