SUGGESTIONS OF SKILLS USED BY SUCCESSFUL STUDENTS:

· Personal advocacy
· Have the self-confidence, focus, and conviction to pursue a goal.
· Take responsibility for own actions and decisions
· Demonstrate confidence in ability to overcome obstacles and adapt to changing situations
· Understand doable goals and rewards
· Possess self-confidence and self-esteem


· Conflict management

[bookmark: _GoBack]
· Ability to focus on task at hand
· Recognize that achievement requires continuing effort and personal motivation
· Understanding education as a process that cannot be rushed
· Appreciate the time and effort it takes to succeed


· Demonstrate willingness to explore new methods
· Collaborate with and learn from others
· Teamwork, share ideas, be willing to change
· Create communities
· Listening skills


· Recall and apply successful study skill strategies
· The ability to recall and retain information
· Select from a variety of study techniques to achieve appropriate level of knowing


· Time management
· Organization skills
· Efficient note-taking skills


it el s s s

e et e st ot e et

o —
e .


