	Learning Targets
	Assessment(s) Score
	Instructor Feedback
	Hit or Miss

	1. Describe, name and write molecular, complete ionic, and net ionic equations.
	
	
	

	2. Define acids and bases giving their characteristics and write balanced equations involving acid base reactions.
	
	
	

	3. Describe how electrons are transferred in reactions.
	
	
	

	4. Write oxidation-reduction half reactions to show electron movement.
	
	
	

	5. Identify types of reactions and predict products of reactions including precipitation, acid-base, oxidation-reduction, double displacement, single displacement, combustion, synthesis and decomposition.
	
	
	

Name:_______________________ Date:______________ Period:__________

H. Chemistry: Chapter 7.3-7.7

[bookmark: _GoBack]
Student Self-Inventory

Where am I now?
If I took the test right now, what grade do I predict I would receive? ______________________
On a scale from 1-10, 10 being the most prepared, how prepared do I feel for the test? ___________________

Which learning targets am I struggling with most right now?

Which learning targets do I feel like I have hit?

Where am I going?
What grade do I hope to receive on this test? ______________________

Which of the learning targets would I like to concentrate on?

How will I close the gap?
To study for this upcoming assessment, I will use the following study technique(s). (Circle 1-3)

	Flash cards
	Study buddy
	Meet with teacher

	Graphic organizer
	 Write the test
	Re-write my notes

	Highlight notes
	Begin studying 2-3 nights prior
	Re-read the chapter aloud

Glossary
Flash cards-Write key vocabulary terms on one side and the definition on the other side. Note: Not effective for “big idea” questions.
Study buddy-Study with a friend!
Meet with teacher-Set up a time to meet with the teacher to discuss any questions you have. Note: Set up a meeting a few days before the test to ensure that your teacher will have time to meet with you.
Graphic organizer-Venn diagrams, flow charts, concept webs, etc…..
Write the test-Try to come up with your own exam questions. Think about how your teacher might write the test. Then, go through your notes and try to answer your questions.
Re-write my notes-Go over your notes and re-write them.
Highlight notes-Go through your notes and highlight the main points.
Begin studying 2-3 nights prior-Don’t cram! Leave some time for your brain to absorb the information. Study small portions of the material for several nights rather than trying to cram all of the information in at the last minute.
Re-read the chapter aloud-This works best for auditory learners. Check out a book, take it home and read the sections you are most confused about aloud to yourself.

