Getting to Know You!

[image: image1.png]

Students: Please complete this form with your family and return it to school as soon as possible.

Student’s Name __________________________________ Age ____________________

My best subject is __.

My worst subject is ___.

This year, I would like to learn __.

Something new I would like to do this year is __________________________________.

My family can help me most this year by ______________________________________.

My teacher can help most this year by __.

Parents’/Guardians’ Names __

My child's strengths are ___.

My child needs help with __.

This year, I would like my child to ___.

We would like the teacher to know that _______________________________________.

