

STUDENT BEHAVIOR CHECKLIST

By observing a student's behavior educators can learn a great deal. Please select how frequent the following behaviors are displayed.

Positive Behaviors:

- Exceptional work ethic
- Excellent manners
- Class leader
- Classroom Helper
- Positive role model
- Excellent academic student
- Shows great concern for school
- Involved in school activities

	Almost Never	Occasionally	Frequently

Hyperactive:

- Out of seat
- Constant movement at desk
- Has difficulty focusing on material
- Negative verbal behavior
- Has muscle twitches, eye blinking, nail biting

Withdrawn:

- Tired
- Listless
- Seems Unhappy
- Stares into space
- Rarely asks for assistance
- Does not attempt to do work
- Cries without provocation
- Rarely completes assignments
- Daydreams
- Easily distracted

Aggressive or Disruptive:

- Attacks other students by hitting or pushing
- Verbally attacks students
- Steals
- Explosive or angry when things do not go his/her way
- Argues with teacher about behavior
- Destructive of others' belongings
- Destructive of school property
- Demands attention from teacher or peers
- Doesn't follow class or school rules
- Interrupts lessons to draw attention
- Blames others for own mistakes
- Does not follow routines
- Defiant of teacher's requests

- Must have last word in arguments

Manipulative:

- Wants to leave classroom frequently
- Wants to make excessive visits to nurse
- Wants to make excessive visits to bathroom
- Blames mistakes on anything but self
- Constantly puts down self
- Tries to keep teacher off task
- Asks for more “assistance” than most other students

Inappropriate Behavior:

- Comments that no one likes him/her
- Has no friends
- Does not like to go out for recess
- Sits alone in cafeteria
- Does not initiate play or talk with peers
- Is avoided by peers
- Personal appearance is lacking in cleanliness
- Does not function in group or class discussions
- Torments younger or smaller students
- Exhibits inappropriate behaviors in classroom (curses, etc.)
- Homework not handed in
- Unkind or mean to others
- Disrespectful
- Interrupts the teacher

- Shows off by interrupting others
- Doesn't follow directions