Social Skills Assessment Progress Report-Elementary Level
To be used in conjunction with the social interaction data sheet

Student: _____________________________ Date of Assessment: 1st _________2nd __________3rd __________ 4th ______	

Assessor: _____________________________ Relationship to Student: ___________________

Peer: a student that has the skill set to serve as a good language and social model
Rating Key:	When given the opportunity: 1 = Never/Rarely 	2= Sometimes 	3= Often 	4= Very often
						(0-10%) 		 (11-40%)	(41-70%) 	 (71-100%)
	Skill Area
	Rating by Assessment
	Brief Description

	
	1st
	2nd
	3rd
	4th
	

	Hygiene and dress is similar to peers
	
	
	
	
	

	During ARRIVAL time, acknowledges and responds to peers
	
	
	
	
	

	During GROUP activities, stays with the assigned group
	
	
	
	
	

	During GROUP activities, actively participates in the interactions or activities with peers
	
	
	
	
	

	During GROUP activities, makes relevant comments and/or actions with peers
	
	
	
	
	

	During LUNCH, sits with peers
	
	
	
	
	

	During LUNCH, actively participates in conversation or activities with peers
	
	
	
	
	

	During LUNCH, makes relevant comments and/or actions with peers
	
	
	
	
	

	During RECESS, accepts initiation from peer to join activity
	
	
	
	
	

	During RECESS, initiates play activities or interactions with peers
	
	
	
	
	

	During RECESS, interacts in age-appropriate manner with peers
	
	
	
	
	

	During hallway transitions, appropriately initiates social interactions with peers (i.e. smile, wave, high five, handshake, etc.)
	
	
	
	
	

	[bookmark: _GoBack]During hallway transitions, appropriately responds to social initiations by peers (i.e. smile, wave, high five, handshake, etc.)
	
	
	
	
	

	During DEPARTURE time, acknowledges and responds to peers
	
	
	
	
	

	Social Environment
	
	
	
	
	Brief Description

	Does the student participate in general education classes?
	
	
	
	
	

	Does the student participate in extracurricular activities?
	
	
	
	
	

	Does the student attend school sporting events?
	
	
	
	
	

	Does the student attend school activities outside of school hours (e.g. holiday events, family night)?
	
	
	
	
	

	Does the student attend field trips with peers?
	
	
	
	
	

	Does the student participate in a peer to peer program?
	
	
	
	
	

	If yes to the question above, how many peers are assigned to this student?
	
	
	
	
	

	START Materials 2016
