
Reflective Log
	Name of Mentee:
	Name of Mentor:
	Date:

	Areas of Success

	Areas for Development / Questions

	Next Steps: Mentee

	Next Steps: Mentor

Adapted from the New Teacher Center, Santa Cruz, California (2007) at http://www.newteachercenter.org/
Students and Mentors should familiarise themselves with the complete Standard for Provisional Registration (SPR) – please click on the link below -
http://www.gtcs.org.uk/web/FILES/the-standards/standards-for-registration-1212.pdf

Summary overleaf

	1 PROFESSIONAL VALUES AND PERSONAL COMMITMENTS OF ALL TEACHERS

	
	Social Justice

	
	Integrity

	
	Trust and Respect

	
	Professional Commitment

	2 PROFESSIONAL KNOWLEDGE AND UNDERSTANDING

	2.1
	Curriculum

	2.1.1
	Have knowledge and understanding of the nature of the curriculum and its development

	2.1.2
	Have knowledge and understanding of the relevant area(s) of pre-school, primary or secondary school curriculum

	2.1.3
	Have knowledge and understanding of planning coherent and progressive teaching programmes

	2.1.4
	Have knowledge and understanding of contexts for learning to fulfil their responsibilities in literacy, numeracy, health and wellbeing and interdisciplinary learning

	2.1.5
	Have knowledge and understanding of the principles of assessment, recording and reporting

	2.2
	Education Systems and Professional Responsibilities

	2.2.1
	Have knowledge and understanding of the principal features of the education system, education policy and practice

	2.2.2
	Have knowledge and understanding of the school and learning communities in which they teach and their own professional responsibilities within them

	2.3
	Pedagogical Theories and Practice

	2.3.1
	Have knowledge and understanding of relevant educational principles and pedagogical theories to inform professional practices

	2.3.2
	Have knowledge and understanding of the importance of research and engagement in professional enquiry

	3 PROFESSIONAL SKILLS AND ABILITIES

	3.1
	Teaching and Learning

	3.1.1
	Plan coherent, progressive and stimulating teaching programmes which match learners needs and abilities

	3.1.2
	Communicate effectively and interact productively with learners individually and collectively

	3.1.3
	Employ a range of teaching strategies and resources to meet the needs and abilities of learners

	3.1.4
	Have high expectations of all learners

	3.1.5
	Work effectively in partnership in order to promote learning and wellbeing

	3.2
	Classroom Organisation and Management

	3.2.1
	Create a safe caring and purposeful learning environment

	3.2.2
	Develop positive relationships and positive behaviour strategies

	3.3
	Pupil Assessment

	3.3.1
	Use assessment, recording and reporting as an integral part of the teaching process to support and enhance learning

	3.4
	Professional Reflection and Communication

	3.4.1
	Read and critically engage with professional literature, educational research and policy

	3.4.2
	Engage in reflective practice to develop and advance career-long professional learning and expertise

