weekin grootess regord

Name:

Date:

Behavior:

Excellent

🛛 Good

D Average

 $\hfill\square$ Needs improvement

Work Habits :

- $\hfill\square$ Works independently and completes work.
- $\hfill\square$ Needs a little assistance but completes work.
- $\hfill\square$ Needs a lot of assistance and takes time to complete work.
- $\hfill\square$ is easily distracted and does not complete work.

<u>Meekin</u>	erogress red	que
Name:	Date:	
Behavior:		
Excellent		
🗅 Good		3
D Average		1
Needs Improvement	t Trip	2
Work Habits :		U
🗅 Works independentlį	y and completes work.	
🗅 Needs a little assis	tance but completes work.	
D Needs a lot of assi	stance and takes time to comp	lete work.
□ is easily distracted	and does not complete work.	

Parent Signature

Parent Signature

Comments:

Comments: