


HOMework AND STUDY SKILLS CHECKLIST


Homework Checklist for Students

- ☐ I work at a desk or table in a quiet room.
- ☐ I have available all of my homework materials.
- ☐ I review the homework assignments recorded in my planner/notebook.
- ☐ I choose the more difficult assignments to complete first.
- ☐ I read all of the directions.
- ☐ If I'm having difficulty with an assignment, I will review my notes from class and/or ask an adult for help.
- ☐ I complete all of my homework in a reasonable amount of time.
- ☐ I check my work for accuracy and neatness.
- ☐ I place all of my completed assignments in a notebook and organize my materials for the next school day.
- ☐ I get a good night's sleep.
- ☐ I turn in my homework on time.

Study Skills Checklist for Students

- ☐ Every day I bring to class the necessary materials: pencil/pen, paper, textbook, notebook.
- ☐ I arrive to class on time.
- ☐ I am ready to learn when class begins.
- ☐ I record my homework assignments in a planner or notebook.
- ☐ Every night I bring home the necessary materials to complete my homework.
- ☐ I complete and turn in assignments on time.
- ☐ I keep my notebook(s) organized.
- ☐ I am an active participant in class.
- ☐ If needed, I ask the teacher for help.
- ☐ If absent, I have a classmate whom I can call for missed assignments.
- ☐ I study by creating my own questions.
- ☐ I have strategies for memorizing important terms and concepts.
- ☐ I share my interims and report card with my parents.
- ☐ My parents sign my interims and report card, and I return them to school.
- ☐ I set personal goals.