

GETTING ALONG WITH OTHERS – Handout 2

GRADE 9 LESSON 34

Place an "X" on the appropriate place on each line to describe your behavior.

Negative Attitude	λ-----	λ	Positive Attitude
Selfish	λ-----	λ	Sharing
Seldom Waits for Others	λ-----	λ	Always Waits
Lies	λ-----	λ	Tells the Truth
Dress Sloppy	λ-----	λ	Dress Nice
Blames Others	λ-----	λ	Admits Mistakes
Inconsistent	λ-----	λ	Dependable
Puts Others Down	λ-----	λ	Stands Up for Others
Teases Others	λ-----	λ	Never Teases Others
Hurts Others When Angry	λ-----	λ	Expresses Anger OK
Loses Friends	λ-----	λ	Keeps Friends
Never Compliments	λ-----	λ	Compliments Others
Unpopular	λ-----	λ	Popular
Annoys Others	λ-----	λ	Respects Others
Argues About Problems	λ-----	λ	Discuss Problems

First, circle the 3 behaviors above that are all the way to the left (or closest to the left) that you need to improve the most. Then, write below how you plan to change them.

1. _____

2. _____

3. _____