

Teaching “Thinks” for Teachers

Think about a teacher you really admire. What did s/he do that made them so special?

Thinking about your last few lessons what would you give yourself a 1 or 2/10 for? What would have made it a 4/10?

Again, thinking about your last few lessons what would you give yourself a 5 or 6/10 for? What would have made it an 8/10?

Thinking about your last few lessons what did you do that had the biggest impact on pupils’ learning? How do you know?

Which piece of research has had the greatest impact on your teaching?

If you aren't sure have a look at EEF Toolkit: <https://goo.gl/EA5Usl>

If you could improve only one thing about your teaching what would it be? When will you do this?