

Increasing Academic Self-Confidence

1. Adopt the Success Formula by choosing the Growth Mind Set!
Fixed mind-set: our intelligence and abilities are fixed at birth
VERSUS
Growth mind-set: our intelligence and abilities can be enhanced. EFFORT creates opportunities for growth, learning, & success.

*Growth		Academic skills			 Success Identity
Mind Set	+ 	necessary for learning 	+ 					= 	SUCCESS

2. Improve Academic Skills
	a) Get a tutor
b) Visit your professor
c) Get a study buddy
d) De-stress (See Stress-Reducing Study Habits handout in LRC)
d) Study smart:
· PLRS (Preview, Lecture, Review Study handout in LRC)
· Time-spaced Learning (handout in LRC)
· Weekly Planner (time management worksheet in LRC)
· Reading strategies (SQ3R handout in LRC)

3. Create a Success Identity
a) Victory Cards: Every day, write at least one success (big or small) on a 3” x 5” card. Add it to your growing deck of victory cards and read through the deck every day. Or post the cards on a wall where you’ll be reminded often of your accomplishments!
Research studies show that people who have high self-esteem regularly reward themselves in tangible and intangible ways. - Marsha Sinetar

b) Journal: Every day, do one of the following journal activities
· List the small and large successes you have created in your life. The more successes you list, the more you will strengthen your self-confidence.
· List your personal skills and talents. Again, the longer your list, the more you will strengthen your self-confidence. What are you good at doing? Don’t overlook talents that you use daily.
· List positive risks that you have taken in your life. When did you stretch your comfort zone and do something despite your fear? Make a long list!

c) Visualize Purposeful Action
· Studies show that if you see in your mind’s eye the result you want and the actions leading to it, you will perform more effectively.
· Imagine yourself taking a test confidently, creating an ideal outcome. Spend a few minutes doing this.
If we picture ourselves functioning in specific situations, it is nearly the same as the actual performance. Mental practice helps one to perform better in real life. – Maxwell Maltz

Increasing Academic Self-Confidence

2 Improve Academicskils
e e
5 Gy
e o S —)

e
™ rew s, s Sty o)

e)
R e G o)

T Voo o oy o s s o) on 25k A1
e et o B e .8 o e s
o e

+ Lkl sl an it i he ongeryour o themore o vl

e s e e e sy wat e s el
vt o st s ey hesomes e
e, e e s e e o ks

