

PLEASE MARK "YES" OR "NO" WHETHER THE STUDENT CONSISTENTLY PERFORMS THE TASK

ADAPTIVE BEHAVIOR FUNCTIONAL CHECKLIST

Self-Care Skills

Performs personal grooming and hygiene tasks independently.	YES	NO
Knows the meaning of signs that appear in public (e.g., "Restrooms," "Exit," "Stop")	YES	NO
Knows own address: house number, street, city, and state	YES	NO
Knows the names and values of coins and bills	YES	NO
Tells time using traditional or digital watch or clock	YES	NO

Communication Skills

Communicates needs and desires to others using spoken language.	YES	NO
Asks questions to obtain information from others.	YES	NO
Uses spoken language to convey knowledge or information to others upon request.	YES	NO
Takes turns talking during conversation.	YES	NO
Uses clear and intelligible speech (e.g., articulation, fluency, voice quality).	YES	NO
Understands and uses spoken vocabulary appropriate for age.	YES	NO
Follows through on oral directions given to a group.	YES	NO
Understands information provided orally in a lecture or group presentation.	YES	NO

Social Skills

Provides or offers assistance to others when appropriate.	YES	NO
Respects others' property.	YES	NO
Establishes and maintains friendships.	YES	NO
Uses social phrases appropriately (e.g., "please," "hello," "thank you.")	YES	NO
Follows classroom rules.	YES	NO
Interacts without displaying negative physical or verbal behaviors.	YES	NO
Displays an appropriate sense of humor.	YES	NO
Does own work without disrupting others.	YES	NO
Understands and accepts the consequences of own behavior.	YES	NO
Responds appropriately to suggestions/criticism from others.	YES	NO
Deals appropriately with teasing, aggression, or other inappropriate behaviors from others.	YES	NO

(over)

Academic Skills

Reads a few simple sight words.	YES	NO
Follows written directions to underline, draw a circle, and draw an X.	YES	NO
Performs beginning math tasks (e.g., simple addition and subtraction).	YES	NO
Performs beginning reading tasks (e.g., reads simple sentences or paragraphs).	YES	NO
Knows the meaning of math symbols (e.g., +, -, x, =).	YES	NO
Follows through on oral directions given by the teachers.	YES	NO
Maintains effort despite initial problems or failure.	YES	NO
Completes and turns in in-class and homework assignments on time.	YES	NO
Reads and follows written directions.	YES	NO
Works independently, without supervision or assistance.	YES	NO

Occupational Skills

Arrives at school on time.	YES	NO
Maintains attention and effort throughout a school day.	YES	NO
Begins own work without disrupting others.	YES	NO
Performs work with little or no supervision.	YES	NO
Continues working until assigned tasks are complete.	YES	NO
Performs assigned work accurately.	YES	NO
Generalizes academic skills to other school situations.	YES	NO
Handles money, makes change in a responsible manner.	YES	NO