[image:] Classroom Teacher Comments and Learning Skills

	Partner School:
	

	Course:
	

	Reporting Period (Midterm or Final?):
	

	Classroom Teacher Name:
	

	Number of Students:
	

Instructions
1. Add your student names to the list. (Copy and paste lines to the table as needed.)
2. Enter the learning skills on each category based on the following scale:
E = Excellent; G = Good; S = Satisfactory; N = Needs Improvement
3. Enter 2 comment numbers using the Comment List on the next page.

	Student Name
	Responsibility
	Organization
	Independent Work
	Collaboration
	Initiative
	Self-Regulation
	Comment
Numbers

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Comment List
	Responsibility

	1
	N - Needs to improve on fulfilling {his/her} responsibilities and commitments in the class.

	2
	N - Does not usually complete and submit classwork, homework, and assignments according to the timelines.

	3
	N - Does not takes responsibility for managing {his/her} own behaviour.

	4
	S - Sometimes fulfils responsibilities and commitments within the learning environment.

	5
	S - Sometimes completes and submits classwork, homework, and assignments according to the timelines.

	6
	S - Sometimes takes responsibility for {his/her} own behaviour.

	7
	G - Often fulfils responsibilities and commitments within the learning environment.

	8
	G - Completes and submits classwork, homework, and assignments according to the timelines.

	9
	G - Takes responsibility for and manages {his/her} own behaviour.

	10
	E - Always fulfils responsibilities and commitments within the learning environment.

	11
	E - Completes and submits classwork, homework, and assignments according to the timelines.

	12
	E - Takes responsibility for and manages {his/her} own behaviour.

	Organization

	13
	N - Needs to improve {his/her} organizational skills.

	14
	N - Needs to build time management skills.

	15
	S - Should continue to improve {his/her} organizational skills.

	16
	S - Should continue to improve {his/her} time management.

	17
	G - Demonstrates good organizational skills.

	18
	G - Manages {his/her} time well.

	19
	S - Succeeds in class due to exceptional organization.

	20
	E - Demonstrates exceptional time management.

	Independent Work

	21
	N - Needs to improve {his/her} ability to complete class work and assignments independently.

	22
	N - Struggles to follow instructions without guidance from the teacher.

	23
	S - Should continue to develop the ability to complete classwork or assignments independently.

	24
	S - Should continue to develop the ability to follow instructions without guidance from the teacher.

	25
	G - Can complete {his/her} classwork and assignments independently.

	26
	G - Can follow instructions with limited guidance from the teacher.

	27
	E - Succeeds on assignments and class work without direct supervision from the teacher.

	28
	E - Can follow instructions without guidance from the teacher.

	Collaboration

	29
	N - Needs to improve {his/her} ability to work with her classmates in groups.

	30
	N - Should participate more in whole class or small group discussions.

	31
	S - Is improving {his/her} ability to work with her classmates in groups.

	32
	S - Should continue to participate in whole class or small group discussions.

	33
	G - Works well with {his/her} classmates in groups.

	34
	G - Actively participates in whole class or small group discussions.

	35
	E - Works very well with {his/her} classmates.

	36
	E - Is very keen to help {his/her} classmates when needed.

	
	

	Initiative

	37
	N - Rarely demonstrates interest in learning and infrequently approaches new tasks with a positive attitude.

	38
	N - Struggles to participate in class.

	39
	S - Sometimes demonstrates interest in learning and usually approaches new tasks with a positive attitude.

	40
	S - Will sometimes participate in class.

	41
	G - Often demonstrates interest in learning and approaches new tasks with a positive attitude.

	42
	G - Participates well in class.

	43
	E - Always demonstrates interest in learning and often approaches new tasks with a positive attitude.

	44
	E - Participates very well in class.

	Self-Regulation

	45
	N - Rarely sets {his/her} own personal goals and monitors progress towards achieving them.

	46
	N - Rarely seeks clarification or assistance when needed.

	47
	N - Doesn’t usually persevere and make an effort when responding to challenges.

	48
	N - Rarely assesses and reflects critically on {his/her} own strengths, needs, and interests.

	49
	S - Sometimes sets {his/her} own personal goals and monitors progress towards achieving them.

	50
	S - Sometimes seeks clarification or assistance when needed.

	51
	S - Sometimes perseveres and makes an effort when responding to challenges.

	52
	S - Sometimes assesses and reflects critically on {his/her} own strengths, needs, and interests.

	53
	G - Often sets {his/her} own personal goals and monitors progress towards achieving them.

	54
	G - Often seeks clarification or assistance when needed.

	55
	G - Often perseveres and makes an effort when responding to challenges.

	56
	G - Often assesses and reflects critically on {his/her} own strengths, needs, and interests.

	57
	E - Always sets {his/her} own personal goals and monitors progress towards achieving them.

	58
	E - Always seeks clarification or assistance when needed.

	59
	E - Always perseveres and makes an effort when responding to challenges.

	60
	E - Always assesses and reflects critically on {his/her} own strengths, needs, and interests.

image1.png
A CADEMY

