
What	are	some	things	
that	I	am	good	at	or	

interested	in?

What	is	an	interesting	
thing	that	not	a	lot	of	

people	know	about	me?

What	are	some	words	I	
would	use	to	describe	
myself	to	others?

Who	am	I?	_________________________

What	are	some	ways	
that	I	contribute	to	this	
learning	community?

What	am	I	hoping	to	get	
out	of	this	week	or	what	
do	I	want	to	learn	more	

about?

What	will	I	need	to	be	
successful	this	week?	

What	is	the	best	ways	for	
me	to	show	what	I	know	

to	others?

What	is	a	question/	
tension	I	have	about	
inclusive	education?

What	is	something	that	I	
need	(Shelley)	to	know	

about	me?

What	is	a	question/	
tension	I have	about	BCs	
Renewed	Curriculum?

THIS	IS	ME!
Who	Am	I?	Profile,	Adapted	from	Schnellert	&	Brownlie,	2011 S.	Moore,	2018


