Self-Determination Checklist Elementary Student Self-Assessment


Student Name:	Date:
Self-Determination skills help you to know	
□ yourself	
your goals	
supports you need to reach your goals	
Use the following scale to rate the statements below:	
3 = almost always/most of the time	
2 = sometimes	
1 = rarely or never	

Rating		9	
3	2	1	I attend my IEP Meetings.
3	2	1	At school, my teachers listen to me when I talk about what I want or need.
3	2	1	At home, my parents listen to me when I talk about what I want or need.
3	2	1	I ask for help when I need it.
3	2	1	I know what I need, what I like and what I enjoy doing.
3	2	1	I tell others what I need, what I like and what I enjoy doing.
3	2	1	I take care of my things (pets, clothes, toys).
3	2	1	I make friends with others my age.
3	2	1	I make good choices.
3	2	1	I believe that working hard at school will help me to get good grades.

1. How can people around you (teachers, family, friends, etc.) help you to know yourself, know what you want and know what kind of help you need to reach your goals?