Emotional Intelligence: Students display emotional intelligence, through a positive attitude, respect, and healthy patterns of behavior towards themselves and others.

Emotional Intelligence (EQ) Assessment FORMCHECKBOX
 Home FORMCHECKBOX
 Residence Education FORMCHECKBOX
 School

Student’s Name: ___ Quarter: ________
 Year: ____________________

Person completing this form: _____________________________ Relationship to student: ___________________________

	This assessment is (choose one): (General: Generally rating the student’s EQ within the last nine (9) weeks.

 (Specific: Rating the student’s EQ in a specific situation. Describe the situation here:

	Dimension of EQ
	Description
	 Rating
	Comments regarding rating

	
	
	Exemplary

	Capable
	Novice

	Unacceptable
	

	Self-Awareness
	Student knows own mood
	
	
	
	
	

	
	Student describes own feelings (signed or written
	
	
	
	
	

	
	Student knows action options (what to do about feelings)
	
	
	
	
	

	
	Student knows own emotional strengths and weaknesses
	
	
	
	
	

	Managing Emotions
	Student handles upset feelings and calms self
	
	
	
	
	

	
	Student controls impulses
	
	
	
	
	

	
	Student stays positive under pressure
	
	
	
	
	

	
	Student is flexible
	
	
	
	
	

	Motivation
	Student sets own goals
	
	
	
	
	

	
	Student sets small steps to achieve large goals
	
	
	
	
	

	
	Student continues to work despite frustration
	
	
	
	
	

	
	Student follow through and finishes task
	
	
	
	
	

	Empathy
	Student reads body language and understands other people’s feelings:
	
	
	
	
	

	
	Student takes another’s perspective
	
	
	
	
	

	
	Student wants to help others who are sad or hurt
	
	
	
	
	

	Social Skills
	Student gets along with others
	
	
	
	
	

	
	Student works well in groups or teams
	
	
	
	
	

	
	Student solves problems and conflicts with others
	
	
	
	
	

	
	Student interacts appropriately with a variety of people, in different situations
	
	
	
	
	

Emotional Intelligence

 January 2006 p. 43
© Copyright 2005 by the Laurent Clerc National Deaf Education Center, Gallaudet University

