[image: image1.png]Tim Dansie
psychology

td s}

Social (Pragmatic) Communication Disorder Checklist

Student Name:

Student Age:

Name of person completing form:
Social (pragmatic) communication disorder is characterised by persistent difficulty with the use of social language and communication skills.
NB: This checklist is not a diagnostic tool but provides information about a student’s behaviour.
Read each phrase below and mark the response that best describes the individual’s behaviour. Please add comments below each item relating to observations of the student.
Poor Social Skills
· Has difficulty greeting peers and sharing information, in an appropriate manner for the social context
· Shows persistent difficulties taking turns in conversation
· Talks non- stop regardless of whether listener is interested or not
· Has difficulty sorting out conflicts
· Struggles to maintain friendships
· Shows an intense and prolonged interest in a topic eg timetables, street directories, dates, or is obsessed by a particular book or computer game
· Has a fascination for facts and figures and how things work
Difficulties understanding and adapting socially appropriate behavior
· Speaks distinctively, has an unusual intonation or speaks with a loud monotone voice
· Shows too little or too much eye contact
· Does not seem to be able to rephrase when misunderstood, or how to use verbal and nonverbal signals to manage social interactions
· Tends to use speech that is repetitive
· Has difficulty rephrasing when misunderstood
· Unusual physical mannerisms and shows poor coordination
· Flaps or twirls hands, runs on the spot or twirls, especially when agitated
· Unusually sensitive to textures of clothes or food, very sensitive to smells
Difficulties with non-verbal communication
· Has persistent difficulties with non- verbal communication
· Does not seem to understand facial expression or gestures
· Shows too little or too much eye contact
· Stands too close to others or is ‘wooden' when cuddled
· Poor handwriting, immature drawing and untidy bookwork
Difficulties making inferences and understanding idioms
· Takes things very literally
· Shows difficulty making inferences
· Reads very accurately but comprehension of what is read is poor
· Has difficulty recounting
· Finds it difficult to mime or to mimic others
TIM DANSIE PSYCHOLOGY

Trading as Dansie’s Head to Toe Pty Ltd

T2, 33 Warwick Street, Walkerville SA 5081
Telephone (08 82691818 Fax (08) 82691802 Email – tdpsych@bigpond.com
ABN: 43 103 052 991

PAGE
3
Tim Dansie Psychology – 82691818

