

Lesson Planning & Reflective Teaching Journal

Detailed Lesson Planning

Observation of Class/Student Progress

Personal Teacher Development and Goal-Setting


www.englishraven.com

English Raven's

Lesson Planning & Reflective Teaching Journal

Detailed Lesson Planning

Observation of Class/Student Progress

Personal Teacher Development and Goal-Setting

Teacher:
Session/Term:
Levels:

Concept/Design © 2004 Jason D. Renshaw

www.englishraven.com

Schedule / Syllabus Details

Pre-Session Class Information Gathering and Textbook Review

Class Impressions - "Before and After"

Level/Time: _____

STUDENT NAME:	Commencing the Session	Concluding the Session
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		

Class Interlanguage Development Over Time

Week/Date:	Week/Date:	Week/Date:	Week/Date:

Class Impressions - "Before and After"

Level/Time: _____

STUDENT NAME:	Commencing the Session	Concluding the Session
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		

Class Interlanguage Development Over Time

Week/Date:	Week/Date:	Week/Date:	Week/Date:

Class Impressions - "Before and After"

Level/Time: _____

STUDENT NAME:	Commencing the Session	Concluding the Session
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		
Eng: L1:		

[illegible]

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div>Homework 'Inbox'</div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div>		
	<div>Group work/Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div>Special Note:</div>		

<h2>Reflective Teaching Notes</h2>	<p>General Notes about how the class was conducted/received:</p>
	<p>General Notes about my own Development and Progress:</p>
<p><u>Teacher Self Evaluation</u></p> <p>Planning: A B C D E</p> <p>Preparation: A B C D E</p> <p>Connection: A B C D E</p> <p>Success? A B C D E</p> <p>S/Enjoyment: A B C D E</p> <p>T/Enjoyment: A B C D E</p>	<p>Specific Concerns or Problems:</p> <p>Notes for Follow-up:</p>

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div>Homework 'Inbox'</div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div>		
	<div>Group work/Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div>Special Note:</div>		

<h2>Reflective Teaching Notes</h2>	General Notes about how the class was conducted/received:
	General Notes about my own Development and Progress:
<u>Teacher Self Evaluation</u>	
Planning: A B C D E	
Preparation: A B C D E	
Connection: A B C D E	
Success? A B C D E	
S/Enjoyment: A B C D E	
T/Enjoyment: A B C D E	
Specific Concerns or Problems:	Notes for Follow-up:

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div>Homework 'Inbox'</div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div>		
	<div>Group work/Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div>Special Note:</div>		

<h2>Reflective Teaching Notes</h2>	General Notes about how the class was conducted/received:
	General Notes about my own Development and Progress:
<u>Teacher Self Evaluation</u>	
Planning: A B C D E	
Preparation: A B C D E	
Connection: A B C D E	
Success? A B C D E	
S/Enjoyment: A B C D E	
T/Enjoyment: A B C D E	
Specific Concerns or Problems:	Notes for Follow-up:

Week:	Lesson:	Date:	Textbook Pages:	
Key Tasks / Language as per Syllabus:			Homework 'Inbox'	Homework 'Outbox'
Lesson Plan / Teaching Methodology			Gen. Application: [E] = Engage [S] = Study [A] = Activate	
			Story/Reading: [Sch] = Schemata [PhB] = Phonics [Act] = Activity	
			Grammar: [Form] = Form [Func] = Function [Prag] = Pragmatics	
	Group work / Mixed-Ability Application:		Session Test Preparation:	<u>Special Note:</u>

<h1>Reflective Teaching Notes</h1>		<h2>General Notes about how the class was conducted/received:</h2>	
<h3><u>Teacher Self Evaluation</u></h3>		<h2>General Notes about my own Development and Progress:</h2>	
Planning:	A B C D E		
Preparation:	A B C D E		
Connection:	A B C D E		
Success?	A B C D E		
S/Enjoyment:	A B C D E		
T/Enjoyment:	A B C D E	<h2>Notes for Follow-up:</h2>	
<h3>Specific Concerns or Problems:</h3>			

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div> <div></div> Homework 'Inbox' </div> <div> <div></div> Homework 'Outbox' </div>
Lesson Plan / Teaching Methodology	<div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> </div> <div> Gen. Application: [E] = Engage [S] = Study [A] = Activate Story/Reading: [Sch] = Schemata [PhB] = Phonics [Act] = Activity Grammar: [Form] = Form [Func] = Function [Prag] = Pragmatics </div>		
	Group work/Mixed-Ability Application:		
	Session Test Preparation:		
	Special Note:		

<h2>Reflective Teaching Notes</h2>		General Notes about how the class was conducted/received: <div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> </div>
<u>Teacher Self Evaluation</u>		General Notes about my own Development and Progress: <div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> </div>
Planning: A B C D E		
Preparation: A B C D E		
Connection: A B C D E		
Success? A B C D E		
S/Enjoyment: A B C D E		
T/Enjoyment: A B C D E		Notes for Follow-up: <div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> </div>
Specific Concerns or Problems: <div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> </div>		

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:		Homework 'Inbox'	Homework 'Outbox'
Lesson Plan / Teaching Methodology			Gen. Application: [E] = Engage [S] = Study [A] = Activate
			Story/Reading: [Sch] = Schemata [PhB] = Phonics [Act] = Activity
			Grammar: [Form] = Form [Func] = Function [Prag] = Pragmatics
Group work/Mixed-Ability Application:		Session Test Preparation:	Special Note:

<h2>Reflective Teaching Notes</h2>	General Notes about how the class was conducted/received:
	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>
<p><u>Teacher Self Evaluation</u></p> <p>Planning: A B C D E</p> <p>Preparation: A B C D E</p> <p>Connection: A B C D E</p> <p>Success? A B C D E</p> <p>S/Enjoyment: A B C D E</p> <p>T/Enjoyment: A B C D E</p>	<p>General Notes about my own Development and Progress:</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>
Specific Concerns or Problems:	Notes for Follow-up:
<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div> <div></div> Homework 'Inbox' </div> <div> <div></div> Homework 'Outbox' </div>
Lesson Plan / Teaching Methodology	<div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> </div> <div> Gen. Application: [E] = Engage [S] = Study [A] = Activate Story/Reading: [Sch] = Schemata [PhB] = Phonics [Act] = Activity Grammar: [Form] = Form [Func] = Function [Prag] = Pragmatics </div>		
	Group work/Mixed-Ability Application:		
	Session Test Preparation:		
	Special Note:		

<h2>Reflective Teaching Notes</h2>		General Notes about how the class was conducted/received: <div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> </div>
<u>Teacher Self Evaluation</u>		General Notes about my own Development and Progress: <div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> </div>
Planning: A B C D E		
Preparation: A B C D E		
Connection: A B C D E		
Success? A B C D E		
S/Enjoyment: A B C D E		
T/Enjoyment: A B C D E		Notes for Follow-up: <div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> </div>
Specific Concerns or Problems: <div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> </div>		

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div>Homework 'Inbox'</div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div>		
	<div>Group work/Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div>Special Note:</div>		

<h2>Reflective Teaching Notes</h2>	General Notes about how the class was conducted/received:
	General Notes about my own Development and Progress:
<u>Teacher Self Evaluation</u>	
Planning: A B C D E	
Preparation: A B C D E	
Connection: A B C D E	
Success? A B C D E	
S/Enjoyment: A B C D E	
T/Enjoyment: A B C D E	
Specific Concerns or Problems:	Notes for Follow-up:

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div>Homework 'Inbox'</div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div>		
	<div>Group work/Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div>Special Note:</div>		

<h2>Reflective Teaching Notes</h2>	General Notes about how the class was conducted/received:
	General Notes about my own Development and Progress:
<u>Teacher Self Evaluation</u>	
Planning: A B C D E	
Preparation: A B C D E	
Connection: A B C D E	
Success? A B C D E	
S/Enjoyment: A B C D E	
T/Enjoyment: A B C D E	
Specific Concerns or Problems:	Notes for Follow-up:

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div>Homework 'Inbox'</div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div>		
	<div>Group work/Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div>Special Note:</div>		

<h2>Reflective Teaching Notes</h2>	General Notes about how the class was conducted/received:
<u>Teacher Self Evaluation</u>	
Planning: A B C D E	
Preparation: A B C D E	
Connection: A B C D E	
Success? A B C D E	
S/Enjoyment: A B C D E	
T/Enjoyment: A B C D E	
Specific Concerns or Problems:	Notes for Follow-up:

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div>Homework 'Inbox'</div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div>		
	<div>Group work/Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div>Special Note:</div>		

<h2>Reflective Teaching Notes</h2>	General Notes about how the class was conducted/received:
	General Notes about my own Development and Progress:
<u>Teacher Self Evaluation</u>	
Planning: A B C D E	
Preparation: A B C D E	
Connection: A B C D E	
Success? A B C D E	
S/Enjoyment: A B C D E	
T/Enjoyment: A B C D E	
Specific Concerns or Problems:	Notes for Follow-up:

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div>Homework 'Inbox'</div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div>		
	<div>Group work/Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div>Special Note:</div>		

<h2>Reflective Teaching Notes</h2>	General Notes about how the class was conducted/received:
	General Notes about my own Development and Progress:
<u>Teacher Self Evaluation</u>	
Planning: A B C D E	
Preparation: A B C D E	
Connection: A B C D E	
Success? A B C D E	
S/Enjoyment: A B C D E	
T/Enjoyment: A B C D E	
Specific Concerns or Problems:	Notes for Follow-up:

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div>Homework 'Inbox'</div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div>		
	<div>Group work/Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div>Special Note:</div>		

<h2>Reflective Teaching Notes</h2>	<p>General Notes about how the class was conducted/received:</p>
	<p>General Notes about my own Development and Progress:</p>
<p><u>Teacher Self Evaluation</u></p> <p>Planning: A B C D E</p> <p>Preparation: A B C D E</p> <p>Connection: A B C D E</p> <p>Success? A B C D E</p> <p>S/Enjoyment: A B C D E</p> <p>T/Enjoyment: A B C D E</p>	<p>Specific Concerns or Problems:</p> <p>Notes for Follow-up:</p>

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div style="display: flex; justify-content: space-between;"> <div style="border: 1px solid black; padding: 5px; width: 40%;">Homework 'Inbox'</div> <div style="border: 1px solid black; padding: 5px; width: 40%;">Homework 'Outbox'</div> </div>
Lesson Plan / Teaching Methodology	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		Gen. Application: [E] = Engage [S] = Study [A] = Activate Story/Reading: [Sch] = Schemata [PhB] = Phonics [Act] = Activity Grammar: [Form] = Form [Func] = Function [Prag] = Pragmatics
	Group work/Mixed-Ability Application:		Session Test Preparation:
	Special Note:		

<h2>Reflective Teaching Notes</h2>		General Notes about how the class was conducted/received:	
<u>Teacher Self Evaluation</u> Planning: A B C D E Preparation: A B C D E Connection: A B C D E Success? A B C D E S/Enjoyment: A B C D E T/Enjoyment: A B C D E		General Notes about my own Development and Progress: <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	
Specific Concerns or Problems:		Notes for Follow-up:	
<hr/> <hr/> <hr/> <hr/> <hr/>		<hr/> <hr/> <hr/> <hr/> <hr/>	

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div> <div></div> Homework 'Inbox' </div> <div> <div></div> Homework 'Outbox' </div>
Lesson Plan / Teaching Methodology	<div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> <div></div> </div> <div> Gen. Application: [E] = Engage [S] = Study [A] = Activate Story/Reading: [Sch] = Schemata [PhB] = Phonics [Act] = Activity Grammar: [Form] = Form [Func] = Function [Prag] = Pragmatics </div>		
	Group work/Mixed-Ability Application:		
	Session Test Preparation:		
	Special Note:		

<h2>Reflective Teaching Notes</h2>		General Notes about how the class was conducted/received:
<u>Teacher Self Evaluation</u>		
Planning:	A B C D E	General Notes about my own Development and Progress:
Preparation:	A B C D E	
Connection:	A B C D E	
Success?	A B C D E	
S/Enjoyment:	A B C D E	
T/Enjoyment:	A B C D E	
Specific Concerns or Problems:		Notes for Follow-up:

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div> <div> <div></div> <div></div> </div> <div>Homework 'Inbox'</div> </div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div> <div> <div></div> <div></div> </div> <div> <div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> </div> <div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> </div> <div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div> </div> </div>		
	<div> <div>Group work / Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div><u>Special Note:</u></div> </div>		

<h1>Reflective Teaching Notes</h1>		<h2>General Notes about how the class was conducted/received:</h2>	
<h3><u>Teacher Self Evaluation</u></h3>		<h2>General Notes about my own Development and Progress:</h2>	
Planning:	A B C D E		
Preparation:	A B C D E		
Connection:	A B C D E		
Success?	A B C D E		
S/Enjoyment:	A B C D E		
T/Enjoyment:	A B C D E		
<h3>Specific Concerns or Problems:</h3>		<h3>Notes for Follow-up:</h3>	

Week:	Lesson:	Date:	Textbook Pages:	
Key Tasks / Language as per Syllabus:			Homework 'Inbox'	Homework 'Outbox'
Lesson Plan / Teaching Methodology			Gen. Application: [E] = Engage [S] = Study [A] = Activate	
			Story/Reading: [Sch] = Schemata [PhB] = Phonics [Act] = Activity	
			Grammar: [Form] = Form [Func] = Function [Prag] = Pragmatics	
	Group work / Mixed-Ability Application:		Session Test Preparation:	<u>Special Note:</u>

<h1>Reflective Teaching Notes</h1>		<h2>General Notes about how the class was conducted/received:</h2>	
<h3><u>Teacher Self Evaluation</u></h3>		<h2>General Notes about my own Development and Progress:</h2>	
Planning:	A B C D E		
Preparation:	A B C D E		
Connection:	A B C D E		
Success?	A B C D E		
S/Enjoyment:	A B C D E		
T/Enjoyment:	A B C D E	<h2>Notes for Follow-up:</h2>	
<h3>Specific Concerns or Problems:</h3>			

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div>Homework 'Inbox'</div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div>		
	<div>Group work/Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div>Special Note:</div>		

<h2>Reflective Teaching Notes</h2>	General Notes about how the class was conducted/received:
	General Notes about my own Development and Progress:
<u>Teacher Self Evaluation</u>	
Planning: A B C D E	
Preparation: A B C D E	
Connection: A B C D E	
Success? A B C D E	
S/Enjoyment: A B C D E	
T/Enjoyment: A B C D E	
Specific Concerns or Problems:	Notes for Follow-up:

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div>Homework 'Inbox'</div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div>		
	<div>Group work/Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div>Special Note:</div>		

<h2>Reflective Teaching Notes</h2>	<p>General Notes about how the class was conducted/received:</p>
	<p>General Notes about my own Development and Progress:</p>
<p><u>Teacher Self Evaluation</u></p> <p>Planning: A B C D E</p> <p>Preparation: A B C D E</p> <p>Connection: A B C D E</p> <p>Success? A B C D E</p> <p>S/Enjoyment: A B C D E</p> <p>T/Enjoyment: A B C D E</p>	<p>Specific Concerns or Problems:</p> <p>Notes for Follow-up:</p>

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div> <div></div> <div>Homework 'Inbox'</div> </div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div> <div></div> <div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div> </div>		
	Group work / Mixed-Ability Application:		
	Session Test Preparation:		
	Special Note:		

<h1>Reflective Teaching Notes</h1>		<h2>General Notes about how the class was conducted/received:</h2>	
<h3><u>Teacher Self Evaluation</u></h3>		<h3>General Notes about my own Development and Progress:</h3>	
Planning:	A B C D E		
Preparation:	A B C D E		
Connection:	A B C D E		
Success?	A B C D E		
S/Enjoyment:	A B C D E		
T/Enjoyment:	A B C D E		
<h3>Specific Concerns or Problems:</h3>		<h3>Notes for Follow-up:</h3>	

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div>Homework 'Inbox'</div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div>		
	<div>Group work/Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div>Special Note:</div>		

<h2>Reflective Teaching Notes</h2>	<p>General Notes about how the class was conducted/received:</p>
	<p>General Notes about my own Development and Progress:</p>
<p><u>Teacher Self Evaluation</u></p> <p>Planning: A B C D E</p> <p>Preparation: A B C D E</p> <p>Connection: A B C D E</p> <p>Success? A B C D E</p> <p>S/Enjoyment: A B C D E</p> <p>T/Enjoyment: A B C D E</p>	<p>Specific Concerns or Problems:</p> <p>Notes for Follow-up:</p>

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div>Homework 'Inbox'</div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div>		
	<div>Group work/Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div>Special Note:</div>		

<h2>Reflective Teaching Notes</h2>	General Notes about how the class was conducted/received:
	General Notes about my own Development and Progress:
<u>Teacher Self Evaluation</u>	
Planning: A B C D E	
Preparation: A B C D E	
Connection: A B C D E	
Success? A B C D E	
S/Enjoyment: A B C D E	
T/Enjoyment: A B C D E	
Specific Concerns or Problems:	Notes for Follow-up:

Week:	Lesson:	Date:	Textbook Pages:	
Key Tasks / Language as per Syllabus:			Homework 'Inbox'	Homework 'Outbox'
Lesson Plan / Teaching Methodology			Gen. Application: [E] = Engage [S] = Study [A] = Activate	
			Story/Reading: [Sch] = Schemata [PhB] = Phonics [Act] = Activity	
			Grammar: [Form] = Form [Func] = Function [Prag] = Pragmatics	
	Group work / Mixed-Ability Application:		Session Test Preparation:	<u>Special Note:</u>

<h1>Reflective Teaching Notes</h1>		<h2>General Notes about how the class was conducted/received:</h2>	
<h3><u>Teacher Self Evaluation</u></h3>		<h2>General Notes about my own Development and Progress:</h2>	
Planning:	A B C D E		
Preparation:	A B C D E		
Connection:	A B C D E		
Success?	A B C D E		
S/Enjoyment:	A B C D E		
T/Enjoyment:	A B C D E	<h2>Notes for Follow-up:</h2>	
<h3>Specific Concerns or Problems:</h3>			

Week:	Lesson:	Date:	Textbook Pages:
Key Tasks / Language as per Syllabus:			<div>Homework 'Inbox'</div> <div>Homework 'Outbox'</div>
Lesson Plan / Teaching Methodology	<div>Gen. Application:</div> <div>[E] = Engage</div> <div>[S] = Study</div> <div>[A] = Activate</div> <div>Story/Reading:</div> <div>[Sch] = Schemata</div> <div>[PhB] = Phonics</div> <div>[Act] = Activity</div> <div>Grammar:</div> <div>[Form] = Form</div> <div>[Func] = Function</div> <div>[Prag] = Pragmatics</div>		
	<div>Group work/Mixed-Ability Application:</div> <div>Session Test Preparation:</div> <div>Special Note:</div>		

<h2>Reflective Teaching Notes</h2>	General Notes about how the class was conducted/received:
	General Notes about my own Development and Progress:
<u>Teacher Self Evaluation</u>	
Planning: A B C D E	
Preparation: A B C D E	
Connection: A B C D E	
Success? A B C D E	
S/Enjoyment: A B C D E	
T/Enjoyment: A B C D E	
Specific Concerns or Problems:	Notes for Follow-up:

Post-Session Reflection - "Lessons Learned"

Developmental Goals for the Future

