My Name:

Attendance and Punctuality Self Evaluation Positive Phrases
· I am a reliable student who arrives on-time and leaves on-time. My break times are well planned and do not exceed the allotted time.
· I arrive each day fully prepared to tackle my responsibilities.
· I am reliable and do not have any attendance problems.
· I begin each day refreshed and ready for any challenges I will face.
· My attention to punctuality has paid off this year, I consistently arrive on time.

Attendance and Punctuality Needs Improvement Self Evaluation Phrases
· I am occasionally late for school and will improve this area by focusing on showing up on time each day.
· I need to improve showing up to class on time, with the required materials.
· Some of my “breaks” may run a little long, but I will try to improve my ability to stay on-task.
· I will work on taking heavy traffic and weather into account for arrival time.
· I will continue to work on punctuality.

Attitude Positive Self Evaluation Phrases
· I always try to keep a positive attitude, a smile on my face, and demonstrate how much I enjoy my class.
· I try to be cheerful to help those around me feel welcome and appreciated.
· I have a calm personality and I try to keep an even attitude.
· I bring a high level of enthusiasm to the class. I try to always set a good example for the other members of my class and be here when they need a lift.
· I maintain a positive mind-set.
· Even though we have difficult situations and problems to solve, I maintain a positive outlook.
· I maintain a positive attitude.
· I like to build trust with my teacher and my peers by being a positive force in the class, congratulating high performers on successes, and working with those that need assistance to improve.

Attitude Needs Improvement Self Evaluation Phrases
· At times, I can be brisk and to the point. I don’t mean to offer a negative impression, but sometimes I am very focused on the work at hand.
· My peers may at times think I am insensitive, but we have to get the job done and on time.
· I am working to improve how I deal with others.
· Though some may struggle with my personality, I believe I effectively use it to add positively to the classroom dynamics.

Communication Positive Self Evaluation Phrases
· I keep my teacher informed of my work progress.
· I report all necessary information (notes, important dates) to my peers.
· I am excellent at keeping written information about my assignments and projects.
· One of my strengths is the use of candor and effective communication with my peers.
· One of my core strengths is the ability to immediately connect with someone.
· I am a very competent communicator.
· I clearly communicate with my teacher and she understands my needs.
· I clearly communicate with my classmates and they understand my ideas.
· At first, communication was not my strongest attribute. However, after a lot of work, I have become a very good communicator.

Communication Needs Improvement Self Evaluation Phrases
· Though sometimes I may skip a few steps or details, I can provide all information as required.
· My written communication is great, but I need to improve my verbal communication skills.
· My verbal communication skills are very good, but I need to work on my written communication skills.
· I believe I effectively communicate with my fellow class members, but I must improve communication with my teacher.
· Communication is a weakness which I know I must improve.

Creativity and Innovation Positive Self Evaluation Phrases
· My ability to focus my attention in a new direction when required is an asset to the class.
· I am an innovator at heart – my skill at inspiring new ideas adds a lot to the class.
· I have an imaginative personality and am very resourceful in times of need.
· I add an artistic flair to everything I produce, which makes my projects much more fun than most.
· When a major problem arises, I use creative problem solving to look at different sides of an issue.
· I think outside the box when crafting solutions.
· I demonstrate a key ability to craft creative solutions to problems.
· I show ingenuity when facing difficult situations.
· Whenever we need a fresh look at a problem, I try to provide a novel perspective.
· I don’t rely on common methods to solve a problem, but address each situation with an innovative viewpoint.
· I constantly search for new ideas and ways to improve efficiency.
· I create an exciting atmosphere for my classmates: one in which new ideas are encouraged.

Creativity and Innovation Needs Improvement Self Evaluation Phrases
· I find at times that I am more practical than creative in many aspects of my school work.
· Over the next year, I plan on working to improve my imagination at school to think more creatively.
· Creativity is not at the heart of what I do – I am more of a task-oriented person.
· There are times when creative solutions are just not called for, but I have a creative mind and have a tendency to go there immediately.
· Sometimes I have difficulty thinking outside of the box and creating innovative solutions.
· I have a tendency to ask for help from other people more frequently than researching potential solutions and fixes.

Groupwork: Positive Self Evaluation Phrases
· I take great pride in my work when I work with a group.
· I skillfully overcome group member objections.
· I consistently receive high marks on my group projects.
· I resolve group conflicts with a calm demeanor. I am very good at handling difficult situations within a small group.
· I work cooperatively with other students very well.

e s8ckatane

et et s
e

T e oy et
Ty bt i
e e ooty oo

P —

o e
iy

i 7t i i s et
o b ety s v s s
e
o e sty by

ot e ek

