

Name _____

My growth mindset interactive journal

1. I can learn anything because I was born to learn.
2. I can train my brain through practice.
3. I can choose my thoughts when things are challenging.
4. I know failure is an important part of my success.
5. I take ownership of my mistakes and learn from them.
6. I do not let setbacks keep me from accomplishing goals.
7. I believe that I can do difficult things.
8. I take charge of my own learning.
9. I encourage others to have a growth mindset.
10. I celebrate my own growth and progress.

I HAVE A GROWTH MINDSET!

WHAT DOES IT MEAN TO BE SMART?

Use a pencil to circle T if you believe the statement is mostly true, or F if you think it's mostly false.

- 1) T F People are born either smart or dumb.
- 2) T F Some people aren't very good or kind, and they can't change that.
- 3) T F The more you work at something, the better you will be at it.
- 4) T F I don't like doing things that are hard for me.
- 5) T F I sometimes get mad or upset when people tell me about my mistakes.
- 6) T F You can choose to change the way you think.
- 7) T F No matter how hard I try, there are some skills I'll never be able to have.
- 8) T F You have to be born with talent for sports and music to be good at them.
- 9) T F I appreciate when parents and teachers give feedback about my performance.
- 10) T F You can improve your talent in reading or math with practice.
- 11) T F If spelling doesn't come easy to you, you probably won't ever be good at it.
- 12) T F I enjoy learning new things even when I don't understand them at first.
- 13) T F The important parts of who you are as a person don't change.
- 14) T F You can learn new things, but you can't change how intelligent you are.
- 15) T F People who are truly smart people don't need to try hard.

I WAS BORN TO LEARN!

5 years, ago, I didn't know how to....

Last year, I didn't know how to....

This year, I am learning how to....

I HAVE TRAINED MY BRAIN THROUGH PRACTICE

I'm good at...

I trained my brain to be good at it by...

I CAN CHOOSE MY THOUGHTS WHEN THINGS ARE CHALLENGING

Fixed Mindset

Growth Mindset Replacement Thoughts

I can't do this.

I'm so dumb.

I hate when I mess up.

I want to quit.

This is too hard.

I hate when I'm corrected.

I'll never get it.

I wish I was smart.

This is good enough.

Other Examples

INTERVIEW SCRIPT AND NOTETAKING SHEET

Person's Name _____

I am interviewing you because I admire how you _____

and I want to learn about how you achieved your success. Can you tell me about a time in your life when you did NOT succeed?

Did you ever feel like giving up? How did you keep going?

What did you learn from the mistakes you made?

How did your unsuccessful times help you experience the success you have today?

Thank you for sharing your experiences with me!

INTERVIEW SUMMARY

I interviewed _____

because I admire how s/he _____

This person did NOT experience success when _____

But s/he kept going by _____

Through those mistakes, this person learned _____

Those unsuccessful times helped _____ experience

success later on because _____

I TAKE OWNERSHIP OF MY MISTAKES

When I make a mistake, I can tell myself:

When other people point out my mistakes, I can tell them:

I LEARN AND GROW FROM MY MISTAKES

A recent time when I did not get something right and someone else pointed out my mistake

What I told myself
when I didn't get it right

What someone said to me about my mistake

How I responded to that person

Actions I chose to take next

How I achieved success in the end

What I learned from making my mistake

WE HAVE OVERCOME SETBACKS

spent a lot of time

stayed focused

tried different strategies

found helpful resources

got feedback from others

determined to succeed

Me

My Friend

A goal I accomplished

How I accomplished it

Setbacks I experienced

1)

2)

How I overcame my setbacks

1)

2)

What makes me proud of this:

I HAVE DONE DIFFICULT THINGS!

I surprised myself with how hard I worked when...

I worked hard because...

When I got frustrated and wanted to give up, I kept going by....

Now that it's over, I think about what I accomplished, and I feel...

ADVICE ON SETBACKS

Ask 5 adults: "What do you wish every kid knew about experiencing setbacks and overcoming their problems?"

1

Name:

Advice:

2

Name:

Advice:

3

Name:

Advice:

4

Name:

Advice:

5

Name:

Advice:

GROWTH MINDSET VOCABULARY

fixed mindset

growth mindset

neuroplasticity

neurons

dendrites

grit

perseverance

resilience

setbacks

I CHOOSE TO SHOW GRIT (PERSEVERANCE & RESILIENCE)

I surprised myself with how hard I worked when...

I worked hard because...

When I got frustrated and wanted to give up, I kept going by....

Now that it's over, I think about what I accomplished, and I feel...

I TAKE CHARGE OF MY OWN LEARNING

I would like to become better at...

I can train my brain to be good at it by...

A large, empty rectangular box with a thick black outline, intended for a student to write strategies for improving the skill.A large, empty rectangular box with a thick black outline, intended for a student to write strategies for improving the skill.A large, empty rectangular box with a thick black outline, intended for a student to write strategies for improving the skill.A large, empty rectangular box with a thick black outline, intended for a student to write strategies for improving the skill.

HOW I TAKE CHARGE OF MY OWN LEARNING

**I wanted to get better at _____,
so I've made time for learning and practice by...**

Sometimes I get distracted, but I stay focused by...

**I don't just try to learn this skill one way.
I try different strategies to see what works best, like...**

When I get stuck, I find resources to help me. For example...

**I ask other people for feedback to help me improve and listen to their advice,
even when it means admitting I made a mistake. For example...**

**I stay committed to keep going until I experience success.
One example of how I showed grit (resilience and perseverance) is...**

HOW WE CAN TEACH OTHERS ABOUT GROWTH MINDSET

Possible formats for our presentation:

The format we chose is:

Our plan for creating our presentation:

GROWTH MINDSET PRESENTATION RUBRIC

My Self-Assessment

Presentation is full of helpful, accurate information about growth mindset.

1 2 3 4 5 *Comments:*

Presentation is well-organized and easy to understand.

1 2 3 4 5 *Comments:*

Presentation is creative and enjoyable to watch.

1 2 3 4 5 *Comments:*

Group members worked well together and each did their fair share of work.

1 2 3 4 5 *Comments:*

Overall comments:

Teacher's Assessment

Presentation is full of helpful, accurate information about growth mindset.

1 2 3 4 5 *Comments:*

Presentation is well-organized and easy to understand.

1 2 3 4 5 *Comments:*

Presentation is creative and enjoyable to watch.

1 2 3 4 5 *Comments:*

Group members worked well together and each did their fair share of work.

1 2 3 4 5 *Comments:*

Overall comments:

GROWTH MINDSET VOCABULARY

fixed mindset

the belief that our basic qualities (like intelligence and talents) are fixed traits which cannot be changed

growth mindset

the belief that abilities can be developed through commitment and hard work

neuroplasticity

the ability of the brain to change; the way our experiences change the pathways neurons travel in the brain

neuron

a brain cell; neurons carry messages between the brain and other parts of the body

dendrites

fibers that grow out of neurons when you listen to, read, write, talk about, or practice something

grit

perseverance + resilience; these two qualities together give you the ability to learn anything you choose

perseverance

the ability to keep going and stay focused when things are hard

resilience

the ability to try again and keep bouncing back after setbacks

setbacks

an event that 'sets you back' or prevents you from moving forward toward your goal