

Self-Reflection Paper

Your Name

Grade

Anamosa High School

Date

Currently I am a Sophomore at Anamosa High School. So far in my high school career I have taken the following courses:

_____. I am involved in the following activities:_____.

In reviewing my Self-Reflection Assessment conducted in November, and comparing to my 9th grade year, I have reflected on my strengths and weaknesses. I am strong in my abilities to problem solve with a high degree of creative thinking. I do understand the need to become a good caretaker of the worked, with a high understanding of other cultures. I have a great handle on my money and must save it all to accomplish my college plans. I appreciate the arts and am very active in them along with many other school activities My writing, speaking, and math skills are all high, as I score well on the ITED's and have a 3.6 GPA.

Because I have not taken Government, my understanding of democracy is not high. My scientific skills are probably not as strong as my creative abilities. Technology is important to my everyday life, but I don't understand it as well as I should. I also think I should improve my understanding of environmental problems.

I do have a plan for my future as I would like to attend Kirkwood and become a music major. I plan on transferring to Luther College, as it has a very good vocal program. Because of that plan, I am going to get a work-study position with our local day care and direct sing-alongs with the children.