PRESENT LEVEL OF EDUCATIONAL PERFORMANCE

STUDENTS NAME:      
1. Physical Functioning – How are vision, health, hearing, motor skills? Are you aware of any medications the student is currently taking?      
2. Communication – How does the student communicate with peers and adults? How are written language skills?      
3. Cognitive Functioning – How are his/her thinking, problem solving, knowledge application, memory and reasoning abilities? (What areas are his/her strengths? What are his/her weaknesses?)      
4. Social Competence - How are self-help, adaptive behavior, social skills, responsibility, safety, etc? Does he/she interact well with others? Does he/she prefer adults to children? Is he/she responsible with his/her schoolwork (i.e. returning important papers and assignments)?      
5. Academic Performance – How are his/her reading skills, reading comprehension, math calculations, reasoning, application, written and oral expression, listening skills? Which areas are better? Which are worse?      
6. Vocational Functioning – Is he/she a good worker? Does he/she stay on task? How is he/she with following directions? Can he/she work independently or does he/she require some assistance to complete assignments? How is his/her dexterity? Can he/she work will with others?      

7. Recreation/Leisure Functioning – What does he/she like to do during free time? Does he/she use his/her free time appropriately? Does he/she participate in school clubs or activities? Is he/she involved socially in the community?      
