Adverse Effect Classroom Communication Checklist

Name: _________________________________ DOB: ______________ Date: __________________________

School: _________________________________ Grade: ___________ Teacher: __________________________

I. Please complete the following checklist comparing this student’s communication skills to classroom peers.

The student is unable to:

______ Demonstrate comprehension by responding to questions.

 ______ literal ______ informational ______ evaluative

______ Use active listening strategies, such as making eye contact or asking questions, to identify the main idea

 and/or to gain information from oral presentations.

______ Connect information with prior experiences and knowledge.

______ Speak clearly at an appropriate pace and volume.

______ Follow multi-step directions.

______ Select language appropriate to purpose and use clear diction and tone.

​​______ Determine the meaning of specialized vocabulary by applying knowledge of word parts,

 relationships, and meanings.

______ Deliver informal descriptive or informational presentations about ideas or experiences:

 ______ in logical order with a beginning, middle, and end

 ______ demonstrating an understanding of the topic

 ______ including/sorting relevant information and details to develop topic

______ Demonstrate an understanding of the rules of the English Language regarding:

 ______ sentence structure ______ plurals ______ questions

 ______ negation ______ pronouns ______ subject/verb agreement

______ Hear and say the separate sounds in words, such as identifying the initial consonant in a word,

 and blend sounds to say words.

______ Use correct sentence structures when expressing thought and ideas.

______ Use organizational strategies to plan writing, and include beginning, middle, and end.

Please use the back of this form to provide additional comments.

II. Speech-Language Pathologist checklist review:

A. _____ Communication skills are adequate for classroom learning activities. No further assessment is

 recommended.

B. _____ Communication skills are inadequate for classroom learning activities. Speech-Language assessment is

 recommended.

Speech-Language Pathologist: ___________________________________ Date: ________________________

Rev. 8/05

