Student Checklist
Student Zone:

_____ Go through your notebook/portfolio.

 Select 1 proficient assignment and discuss what you did well

 Select 1 non-proficient assignment and discuss what could be done to improve your success
_____ Go through your Assessment folder

 Select 1 proficient assessment and 1 non-proficient and discuss with your parents

_____ Share with your parents your Self-Improvement Plan & Goals which you have set

 for yourself.

_____ Share with your parents your strengths & weaknesses, revise if needed.
Class Zone:

_____ Revisit your Class Syllabus

 Share with your parents how grades are determined and what is required to be successful

_____ Review the Class Curriculum Calendar

 Be aware of when your major assessments are scheduled

_____ Discuss the Standards we have mastered to this point
Show Off Zone:

_____ Demonstrate to your parents the skills you have mastered by answering the

 questions that pertain to your class.
Grade Zone:

_____ Find & review your Teacher Evaluation from your class’s section

 Discuss with your parents the positive points & what could be done to improve any low points.
Parent Zone:

_____ Take your parents to the Parent Zone where they can pick up any information or

 Sign up for a personal teacher contact if one is desired.

_____ Complete the bottom & back portion of this checklist

_____ Indicate to the teacher that you are ready for them to join you and complete the

 conference.

_____ Turn this into the teacher to receive an Excused Homework/Assignment Pass
Student:__________________________ Parent:_____________________________

Parent e-mail:___

Please complete the evaluation portion on the back.

THANK YOU FOR COMING!

Conference Evaluation:

Low – High

1. My student was prepared for this conference.

1 2 3 4 5
2. The teacher was prepared for this conference.

1 2 3 4 5

3. I have a better understanding of my students

1 2 3 4 5

 strengths & weaknesses.

4. I now know the goals my student has set for their success &

1 2 3 4 5

 am prepared to help them succeed.

5. I have a clear picture about what my student is studying &

1 2 3 4 5

 what is required to be successful.

6. I have an understanding of my students effort, study skills,

1 2 3 4 5

 & classroom behavior.

7. The teacher made contact with us during the conference.

1 2 3 4 5

8. The student-led conference was valuable & informative.

1 2 3 4 5

Additional Comments:

