

Name _____

Date _____

A Personal Checklist:

Likes and Dislikes

Directions: Put a (1) next to any hobbies, interests, or activities that you like. Put a (2) next to any activity you do not like. Then, put a circle around the 3 things you like to do the *most*.

- | | |
|---|--|
| <input type="checkbox"/> Playing sports
<input type="checkbox"/> Camping, Hiking
<input type="checkbox"/> Fishing
<input type="checkbox"/> Hunting
<input type="checkbox"/> Swimming
<input type="checkbox"/> Bicycling
<input type="checkbox"/> Horseback Riding
<input type="checkbox"/> Skiing
<input type="checkbox"/> Keeping pets
<input type="checkbox"/> Taking care of animals
<input type="checkbox"/> Gardening or taking care of plants
<input type="checkbox"/> Farming
<input type="checkbox"/> Woodworking
<input type="checkbox"/> Beauty and hair care
<input type="checkbox"/> Listening to music
<input type="checkbox"/> Writing songs, stories, poems
<input type="checkbox"/> Watching TV or movies
<input type="checkbox"/> Playing an instrument
<input type="checkbox"/> Being a leader of a group | <input type="checkbox"/> Drawing
<input type="checkbox"/> Painting
<input type="checkbox"/> Taking care of people
<input type="checkbox"/> Babysitting
<input type="checkbox"/> Going to church/synagogue/temple
<input type="checkbox"/> Belonging to a club
<input type="checkbox"/> Collecting things
<input type="checkbox"/> Visiting with friends
<input type="checkbox"/> Sleeping
<input type="checkbox"/> Eating
<input type="checkbox"/> Using a Computer
<input type="checkbox"/> Playing Video games
<input type="checkbox"/> Cooking
<input type="checkbox"/> Sewing
<input type="checkbox"/> Knitting
<input type="checkbox"/> Reading
<input type="checkbox"/> Photography
<input type="checkbox"/> Roller Blading
<input type="checkbox"/> Motorcross
<input type="checkbox"/> Working Out/exercising |
|---|--|

Use this space to add other hobbies and interests you can think of:

Adapted from "Speak Up for Yourself and Your Future", Department of Special Education, University of Vermont, 1993.

Name _____

Date _____

A Personal Checklist:

Personal Strengths

Directions: Put a (1) next to any sentence that describes you. When you have finished, put a circle around the 3 sentences that *best* describe you.

___ I'm reliable (people can count on me).

___ I'm friendly.

___ I am good at many things.

___ I try to follow instructions.

___ I like to do things with others.

___ I like to do things on my own.

___ I like to help other people.

___ I like to keep things neat and organized.

___ I like to have a good time.

___ I have good common sense.

___ I stick with things until they get done.

___ I can work out my problems on my own.

___ I ask others for help when I need it.

___ I can help others work out their problems.

___ I'm good at fixing things.

___ I have a lot of energy.

___ I'm a good listener.

___ I'm polite.

___ I'm honest.

___ I'm hard-working.

___ I'm usually on time.

___ I'm serious.

___ I'm generous.

___ I'm proud of myself.

___ I can keep a secret.

___ I'm a good friend.

___ I'm a good student.

___ I'm musical.

___ I'm artistic.

___ I'm creative.

___ I'm good with words.

___ I'm good with my hands.

___ I'm good at one or two things.

Use this space to write down your other strengths:

Adapted from "Speak Up for Yourself and Your Future", Department of Special Education, University of Vermont, 1993.

Name _____

Date _____

A Personal Checklist:

Skills

Directions: Put a (1) next to all the things you are good at. Then, put a circle around the 3 things you do *best*.

I'm good at:

- | | | | |
|--------------------------|-----------------------------|--------------------------|----------------------|
| <input type="checkbox"/> | Taking care of other people | <input type="checkbox"/> | Reading |
| <input type="checkbox"/> | Working with other people | <input type="checkbox"/> | Writing |
| <input type="checkbox"/> | Organizing things | <input type="checkbox"/> | Math |
| <input type="checkbox"/> | Making changes | <input type="checkbox"/> | Science |
| <input type="checkbox"/> | Using a computer | <input type="checkbox"/> | Social Studies |
| <input type="checkbox"/> | Answering the phone | <input type="checkbox"/> | Art |
| <input type="checkbox"/> | Woodworking | <input type="checkbox"/> | Sports |
| <input type="checkbox"/> | House painting | <input type="checkbox"/> | Music |
| <input type="checkbox"/> | Operating machines or tools | <input type="checkbox"/> | Teaching friends |
| <input type="checkbox"/> | Fixing cars | <input type="checkbox"/> | Babysitting |
| <input type="checkbox"/> | Waiting on tables | <input type="checkbox"/> | Gardening |
| <input type="checkbox"/> | Doing yard work | <input type="checkbox"/> | Cooking |
| <input type="checkbox"/> | Farming | <input type="checkbox"/> | Sewing or knitting |
| <input type="checkbox"/> | Hairdressing | <input type="checkbox"/> | Being a team captain |
| <input type="checkbox"/> | Cleaning | | |

Use this space to list other things you do well:

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

Adapted from "Speak Up for Yourself and Your Future", Department of Special Education, University of Vermont, 1993.