Student Learning Profile ACHIEVEMENT TEST Name of test:___ Current Grades Previous Year YearMath (overall) _ (subtest) (subtest) Science **Social Studies** Language Arts (overall) (subtest) _____ (subtest) **Reading** (overall) _ (subtest) (subtest) APTITUDE AND/OR INTELLIGENCE TEST Name of test:___ National Percentile Score Local Percentile Score γ_{ear} Verbal **Spatial**

Continued ⇒

Quantitative

Student Learning Profile continued . . .

GRADES

		Previous	s Year	Current Grades
Language Arts/l	English			
Mathematics				
Social Studies				
Science				
Other areas:				
Notes on results of state assessments:				
Special learning n	eeds or mo	odifications (includin	g special education rec	ommendations):
Interests:				
Prefers to work:	□ alone	☐ with partner	☐ in small group	☐ in large group
Learning profile 1	notes:			
			erbal/Linguistic, Music Kinesthetic, Naturalist,	cal, Logical/Mathematical, Existential):
Comments:				

From Differentiating Instruction in the Regular Classroom: How to Reach and Teach All Learners by Diane Heacox, Ed.D., copyright © 2012. Free Spirit Publishing Inc., Minneapolis, MN; 800-735-7323; www.freespirit.com. This page may be reproduced for individual, classroom, or small group work only. For other uses, contact www.freespirit.com/permissions.