Me and Maths
A reflection sheet for students
So how do you feel about maths? How do feel about maths lessons? As you know, a new course in mathematics is being introduced in every school in the country. Filling out this sheet, and giving it to your teacher will give you a chance to give your opinion about maths and about how maths might be improved.
Just tick the box beside each statement that best matches what you think.
	
	This is me!
	Sometimes, this is me!
	This is never me!

	I understand the maths we do in class

	
	
	

	I ask questions in maths class

	
	
	

	I enjoy maths classes

	
	
	

	I find maths homework interesting

	
	
	

	I find maths homework boring

	
	
	

	I am confident about maths

	
	
	

	I get lots of chances to discuss maths in class

	
	
	

	I like working with other students in maths

	
	
	

	 I think maths was better in primary school

	
	
	

	I worry about maths

	
	
	

	When it is not working out, I give up

	
	
	

	Diagrams help

	
	
	

	I find diagrams confusing

	
	
	

	I like when we do activities in maths

	
	
	


