

Bismillahir Rahmanir Rahim
 Assalaamu Alaikum wa Rahmatullahi wa Barakaatuh
 9 Week Progressive Report w/Notebook Check Up

Weekly Progress Report 1-3

Student's Name: _____'s Weekly Report Notebooks received: _____

Please read, sign, and return this report to school with your child. If you would like to discuss any part of the report with me, you can contact me at 404-910-5285, between the hours of ____7:00 am____ and ____8:30 am____.

SMB		Comments
	Completed all classroom assignments.	
	Completed all homework assignments.	
	Used class time wisely. Asked for help when needed or volunteered to assist others	
	Understood the concepts covered.	
	Contributed to class discussions and activities.	
	Behaved appropriately.	
	Respected the rights of other students.	
	Respected authority.	
Parent/Guardian Signature: _____ Date: _____		

Originally from © 2003 by Education World® Education World grants users permission to reproduce this page for educational purposes. Some modifications provided for use.

Student Goals Assessment and Review

<http://www.enhanced-learning.net/doc/samples/GSWMsamplepages.pdf>

Bismillahir Rahmanir Rahim
 Assalaamu Alaikum wa Rahmatullahi wa Barakaatuh
 9 Week Progressive Report w/Notebook Check Up

Weekly Progress Report 4-6

Student's Name: _____'s Weekly Report Notebooks received: _____

Please read, sign, and return this report to school with your child. If you would like to discuss any part of the report with me, you can contact me at 404-910-5285, between the hours of ____7:00 am____ and ____8:30 am____.

SMB		Comments
	Completed all classroom assignments.	
	Completed all homework assignments.	
	Used class time wisely. Asked for help when needed or volunteered to assist others	
	Understood the concepts covered.	
	Contributed to class discussions and activities.	
	Behaved appropriately.	
	Respected the rights of other students.	
	Respected authority.	

Parent/Guardian Signature: _____ Date: _____

Originally from © 2003 by Education World® Education World grants users permission to reproduce this page for educational purposes. Some modifications provided for use.

Goal's Setting Activities

http://www.mentoring.org/downloads/mentoring_429.pdf

Bismillahir Rahmanir Rahim
 Assalaamu Alaikum wa Rahmatullahi wa Barakaatuh
 9 Week Progressive Report w/Notebook Check Up

Weekly Progress Report 7-9

Student's Name: _____'s Weekly Report Notebooks received: _____

Please read, sign, and return this report to school with your child. If you would like to discuss any part of the report with me, you can contact me at 404-910-5285, between the hours of ____7:00 am____ and ____8:30 am____.

SMB		Comments
	Completed all classroom assignments.	
	Completed all homework assignments.	
	Used class time wisely. Asked for help when needed or volunteered to assist others	
	Understood the concepts covered.	
	Contributed to class discussions and activities.	
	Behaved appropriately.	
	Respected the rights of other students.	
	Respected authority.	

Parent/Guardian Signature: _____ Date: _____

Originally from © 2003 by Education World® Education World grants users permission to reproduce this page for educational purposes. Some modifications provided for use.

Setting a Short Term Goal

A short term goal is any goal that you set for yourself that can be accomplished within 12 months, and may even be accomplished the day you set that goal. Usually these short term goals are smaller parts of bigger, longer term goals that you break down into more manageable parts.

<https://www.udemy.com/blog/short-term-goal-examples/>

List at least 5 goals you intend to achieve this year. What is your plan for progression towards a good outcome?