Student Academic Success Center
Academic Self-Assessment and Plan for Success

It is recommended that you complete this assessment/plan and discuss it with your academic advisor or other support staff at Grand Valley. Meeting with an academic advisor can help you to:

· Evaluate your approach to your coursework and make changes as needed

· Identify obstacles from the previous semester that impacted your academic success and discuss resources that might help you

1. What is your reason for being at Grand Valley? How motivated are you to stay at Grand Valley?
2. What went well last semester that you want to build on?

3. Reflecting on last semester(s), identify any factors that negatively affected your academic performance. Check all that apply.

ACADEMIC

____Difficult course(s)/ not prepared for material

____Did not seek help/use resources

____Did not understand college policies/options

____Poor study skills

____Did not spend enough time studying

____Missed too much class

____Failed tests

____Conflict with professor

____Not interested in courses

MAJOR/CAREER
____Uncertain about major

____Lack of career goals

____I’m in the wrong major for me

____Unsure of interests, skills, abilities

PERSONAL/FAMILY
____Focused on social life rather than school

____Lack of motivation

____Health issues

____Sleep problems/unable to get up in morning

____Personal relationship issues

____Loneliness

____Too much time on-line

____Alcohol or Substance Abuse

____Pressure/Anxiety/Depression/Stress

____Personal crisis

____Problems with roommates/ friends/ family

____Transportation problems

____Work got in the way

____Financial difficulties

____Childcare concerns

____Lack of support

____Difficulty saying “no” to others
4. Of the obstacles identified above, which three caused the most difficulty?
Plan for Success
What specific changes do you need to make this semester regarding these obstacles to improve your academic performance and return to good academic standing?
What will happen if I do not make these changes? (both academically and personally):
What are your goals for the upcoming semester?
	Goal
	Action Steps
	Resources

	1.
	
	

	2.
	
	

	3.
	
	

What support will I need to accomplish these goals? Who can provide you with support?
What areas do you need assistance with:

___ Stress management

____ Study strategies

___ Choosing a major/career

____ Career planning

___ Personal problems

____ Disability Services

___ Tutoring in specific content areas

____ Organizational skills

___ Time management

____ Test taking skills

___Other

What academic resources do you intend to use to help you reach your goals?

