Skills Identification Worksheet

Directions:

1. Read over the list of skills on the next page circle the ones that you think are your strongest 
2. Put a check mark next to a skill that you feel your mental illness gets in the way of you mastering.


Here are some questions to think about:

Of the skills you circled as your strongest, what do you think are your top three skills?

1.__________________________________________________________

2.__________________________________________________________

3. __________________________________________________________

What is your Life Goal? (Please circle)
Vocational		Educational 	Living	Relationships	Health 	Other

[bookmark: _GoBack]Of the barriers from your mental illness what skills will you practice to overcome these barriers in Structured Skills Development Services?

1.__________________________________________________________
 
2.__________________________________________________________

3.__________________________________________________________

4.__________________________________________________________

5.__________________________________________________________


What coping skills classes are you taking or have you taken to help you overcome barriers to your life goal?
______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________


Skill List

Communication Skills
___	reading and following directions
___	putting things in alphabetical order
___	comparing or cross-checking two lists
___	filling out forms
___	writing letters and memos correctly
___	reading and understanding policies and memos
___	writing reports
___	speaking to people I don’t know
___	speaking English and another Language
___	taking notes while someone speaks
___	finding information (getting what I need to know out of the phonebook, a dictionary, the library, etc.)
___	using a map
___	reading bus, train, and plane schedules
___	explaining things to other people
___	knowing when to ask for help or more explanation

Number Skills
___	doing arithmetic correctly
___	using percentages and decimals
___	using a calculator
___	rounding off numbers
___	typing/keyboarding
___	calculating hours worked, money owed, etc.
___	estimating costs and/or time needed to complete a job
___	using a database program on a computer


Business Skills
___	operating a computer
___	using a business telephone
___	filing, sorting, and classifying information
___	balancing checkbooks
___	working with budgets
___	setting up and closing out a cash register

Technical Skills
___	making, fixing, and repairing things
___	operating machinery
___	installing things
___	building things
___	gardening, landscaping, or farming


Creative/Artistic Skills
___	artistic
___	drawing
___	expressing
___	performing
___	presenting artistic ideas
___	dancing, body movement
___	visualizing shapes
___	designing
___	model making
___	making handicrafts
___	writing poetry
___	illustrating, sketching
___	doing photography
___	mechanical drawing

People Skills
___	showing warmth and caring
___	calming people down
___	helping people complete a task
___	teaching someone how to do something
___	knowing how to get along with different people/personalities
___	leading groups or activities

Management and Self-Management Skills
___	being patient with others
___	keeping a cheerful attitude
___	getting interested/excited about the task at hand
___	offering to help when needed
___	knowing how to take direction
___	motivating myself to do what needs to get done 
___	helping motivate others to get the job done
___	prioritizing tasks so that the larger goal is met on time
___	following the rules
___	presenting a neat and professional image
___	checking my own work
___	working hard without complaining
___	using courtesy when dealing with others
___	seeking help when needed
___	being eager to learn
___	speaking up for myself
___	solving problems in a cooperative way
