TERM: _______

 Name: _______________________
Report Card Reflection and Goals
 Date: ____________ PD: ______

Directions: On the opposite page, mark an “X” on the section of the circle graph that reflects your final grade. Mark an “X” on the appropriate rating you earned for your Learning Skills areas (Participation and Assignment Completion). **Reflect on your progress for this term. Select and complete one item below in each section that best represents your progress, thoughts, and goals.

Learning Skills Codes: C = Consistently; O = Often; S = Sometimes; R = Rarely
I) Final Grade (Select one and complete)
_____ I am pleased with my overall grade for this term because: __

_____ I am not pleased with my overall grade for this term. I intend to improve my overall grade by taking the following actions:

· ___

· ___

· ___

II) Learning Skills: Participation – “P” (Select one and complete)
_____ I am pleased with my rating in “P” because: ______________________________ __

_____ I am not pleased with my rating in “P”. I intend to improve my rating by taking the following actions:

· ___

· ___

· ___

III) Learning Skills: Assignment Completion – “AC” (Select one and complete)
_____ I am pleased with my rating in “AC” because:
__

_____ I am not pleased with my rating in “AC”. I intend to improve my rating by taking the following actions:

· ___

· ___

· ___
 “Actions” Ideas: Attend MAP frequently and before assessments; Complete all HW everyday; Have all materials ready to begin class on time; Complete all CW on time; Pay attention and actively listen; Ask questions in class to seek clarification; Actively engage in the lesson; Follow written and oral directions; Copy all information and show all work as directed; Seek accuracy on all assignments; Seek help from peers, parents, friends; Maintain an organized binder with all materials, assignments, resources, notes, etc.; Accurately copy all assignments and check assignment book each night; Make-up all work on time; Use all resources such as the TMS “HW BOARD”, MAP offered, etc.; Prepare for and participate in “Retake Quiz”.
