Handout 3: Student Strengths Checklist

Instructions:

identi	achers of younger students, you can use this chec fy at least two of their individual strengths. Then yo strengths while working with your students in the	ou ca	n build a plan for how you'll acknowledge and use				
	achers of middle and high school students, you ca nts in your classrooms, or you can use this checkli nts.						
	students may not believe they have any strengths strengths to get them started.	, so t	hey may need your support to come up with one				
Consider putting a copy of this checklist in a student's file, sending it home for students to share with family members, or passing the checklist on to a student's next teacher.							
Capabilities							
	Enjoys new experiences		Earns and/or manages money				
	Learns outside of school		Builds and constructs things				
	Pleased with own skill achievement		Does well with tools				
	Feels pride in cultural heritage		Shares with others				
	Curious		Creative, good ideas				
	Speaks up		Recognized for doing something well				
	Good storyteller		Makes creative ideas happen				
	Artistic (describe how):		Hobbies/crafts (list):				
	Participates in (check all that apply): O Clubs,		Sports/activities (list):				
	O Boy Scouts/Girl Scouts,		Likes (check all that apply):				
	O Youth groups,		O Music,				
	O Place of worship, or		O Dance,				
	O Other:		O Video games,				
			O Movies,				
	Maintains collections (list):		O Graphic novels,				
_			O Cooking,				
_	Likes to help out		O Sewing, or				
	Ambitious		O Other:				
	Figures things out						

Capabilities							
	Enjoys physical activities			cks to things he's/she's interested in			
	Best or favorite subject in school:		☐ Cor	mputers, games, or board games (list):			
			☐ Sel	f-starter			
			☐ Oth	ner interests:			
Social Interactive Skills							
	Joins activities		☐ Sha	ares or cooperates with others			
	Plays and/or gets along well with peers		☐ Cor	nforts others in need			
	Shares feelings		☐ Hel	pful			
	Trusting		☐ Like	ed by others			
	Gives and takes easily		☐ Ger	ntle with animals and/or children			
	Affectionate		□ Ма	kes and/or keeps friends easily			
	Good manners and social skills		☐ Has	s some good friends			
	Self-Coping		Environmental Coping				
	Feels good about self		Likes rou	utines and predictable schedules			
	Usually seems happy		Open to mystery, to not knowing				
	Even disposition		Expresses gratitude				
	Grooms and clothes self well		Open to inspiration				
	Easy to be around		Keeps safe and has good boundaries				
	Hopeful and positive		Recovers well from challenges				
	Cares for belongings		Handles stress well				
	Cares for and/or repairs things		Stands up well for self, assertive				
	Takes care of self		Easygoing				
	Follows rules		Comforts self after frustration				
	Can summarize events of the day		Relaxes well in certain situations (list):				
	Good hygiene	_					
	Good in conversation		Likes being touched, held, or hugged				
	Asks good questions		Has a good sense of humor				
	Tolerates minor hurts well		Good eater or likes different foods				
	☐ Takes moments for self-reflection ☐		Participates in groups				
		Independent					

Checklist adapted from Jones County School District. (n.d.). Student strengths checklist.

http://www.jones.k12.ms.us/district/Assets/Sped/Student Strengths Checklist.pdf; Morin, A. (n.d.). Types of child/building-on-strengths/types-of-strengths-in-kids; and Volk, K. T., Grandin, M., & Clervil, R. (2008). What about you? A workbook for those who work with others. National Center on Family Homelessness. https://www.homelesshub.ca/resource/what-about-you-workbook-those-who-work-others

