FAAB: parent Checklist (Revised)

Child’s name: ___________________ Grade: __________ School: _______________

Parent(s) Name: _______________________ Date: _____________

Parents observe how their child responds to schoolwork and classroom expectations and demands. They also know about their child’s schooling experiences across grades. They have also tried many ways to encourage their child to learn. As a parent, your observations can help us create the best learning experience for your child. There are many questions on this form. Remember, no parent does all of these things and not all of these things may be important to help your child learn. Feel free to add any information you think we should know about your child.

Step 1
Parent Concerns:
1. Check any concerns you have for your child in the following areas:

□ Reading Difficulties

□ Attitude about schoolwork and learning

□ Following Directions

□ Completing Homework

□ Attending to his/her schoolwork

□ Maintaining a study schedule

□ Knowing what to do on an assignment

□ Making Friends

□ Skill Level

□ Taking responsibility for school work

□ Organizational skills

□ Completing tasks on time

□ Amount of homework

□ Level of assigned homework/schoolwork

Subject:

□ Reading ability

□ Reading comprehension

□ Math

□ Social studies/history

□ Science

□ Language

□ Spelling

□ Other: ________________

□ Spends little time studying

□ Needs extra assistance

□ Spends too much time watching TV

□ Sports/extracurricular activities interfere with schoolwork

□ Memorizing information

□ Completing assigned chores
2. My child has been most successful in school when__

3. My child’s strengths and interests are___

Step 2
Parent Observations:
Check any statement that is fairly typical of your child or present in your home (i.e., happens often).

□ A daily routine for homework/schoolwork completion has been established.

□ My child is encouraged to have an “I can do it” attitude.

□ Someone at home helps organize my child’s assignments
□ In our home, my child’s grades, efforts, progress, and improvements are praised.

□ The importance of attendance and participation in the classroom is discussed with my child.

□ My child is told he/she is expected to behave at school.

□ My child knows that learning is a priority in our home.

□ My child knows that school performance is improved through effort and practice.

□ My child understands my expectations for his/her school performance.

□ My child and I talk about how he/she is doing in school without intense anger and/or crying or conflict.

□ My child complains about school.

□ My child has the necessary materials to complete schoolwork/homework.

□ Someone is available to help my child learn at home (e.g. homework, tutoring etc.)
□ My child’s out-of-school activities are monitored

□ My child knows he/she is not performing in school as well as other children in the family.

□ My child enjoys learning extra things at home from his/her parents or siblings.

□ Rules are enforced in our home.
□ My child’s homework is checked for accuracy and completion.

□ How to best discipline my child is clear to me.

□ If my child’s grades are poor, I am not inclined to express negative emotion, ignore the situation, or
 punish my child.

□ My child understands my requests/rules most of the time.
□ My child follows the household rules and expectations.
□ My child and I have a generally positive relationship
□ I talk about my child’s strengths with my child.
□ When my child has a problem, we discuss it.
□ My child uses reading, math and writing skills at home/for fun (e.g., using math in

 cooking, reading to find an answer to a question, etc.).
□ My child knows I’ll stay informed about his/her progress in school.
□ I call the school when I have a question or concern.
□ My child is encouraged to try new things (i.e. take risks in learning).
□ My child’s language errors are corrected at home.
□ I discuss books, stories, and TV programs with my child.

□ I participate in school activities and attend school functions.

□ My child and I have conversations about daily events in our neighborhood or the world.

□ My child is encouraged to read for fun.

□ My child has reading materials available (e.g., own books, uses the library).

□ My child sees adults and siblings learning new things.

□ Regular routines and schedules exist and daily activities are organized for my child.

□ Teachers care about my child.
□ School personnel want my ideas when a concern surfaces about my child.

□ My child’s behavior/performance improves when I am involved.

Step 3
In closing:
1. List some of the things that you and your child enjoy doing together.

__

__

__

2. Parents have many demands in their lives. However, check if you could help assist your child’s learning in school by:

□ Rewarding or reinforcing your child’s accomplishment

□ Establishing a specific study time.

□ Increasing your conversations about schoolwork

□ Teaching your child something new on a regular basis.

□ Spending more time with your child in enrichment activities (e.g. the library, park, museum).

□ Reading together on a regular basis.

□ Reviewing math skills (e.g. math facts) on a regular basis.

□ Practicing spelling words on a regular basis.

□ Assisting your child in writing letters

□ Talking more frequently with your child’s teacher(s).

□ Planning a specific instructional program to be carried out in home and school

□ Supplementing school learning with short homework activities at home.

□ Helping your child complete his/her assignments.

□ Monitoring your child’s academic progress.

□ Establishing a learning contract with your child and your child’s teacher(s).

3. Is there anything else we should know about your child and his/her schoolwork?

__

__

__

Thank you for sharing your observations about your child and his/her schoolwork and school-related behavior!

Adapted from Ysseldyke & Christenson (2002)

Functional Assessment of Academic Behavior: Creating Successful Learning Environments
(Combined Parental Experience with their Child’s Learning and Schoolwork and Parent Interview Record forms)
