

CONTENTS

BSAK AWARD ACHIEVEMENT CHART	Inside front cover
BSAK AWARD EXPLANATION & ACHIEVEMENT CRITERIA	p2
ACADEMIC AREA OF ACHIEVEMENT CRITERIA	P3
PERSONAL AREA OF ACHIEVEMENT CRITERIA	P4
SERVICE AREA OF ACHIEVEMENT CRITERIA	P5
CULTURAL AREA OF ACHIEVEMENT CRITERIA	P6
SPORT & CHALLENGE AREA OF ACHIEVEMENT CRITERIA	P7
RECORD CHART FOR THE ACADEMIC CATEGORY	p8
RECORD CHART FOR THE PERSONAL CATEGORY	p10
RECORD CHART FOR THE SERVICE CATEGORY	p12
RECORD CHART FOR THE CULTURAL CATEGORY	p14
RECORD CHART FOR THE SPORT & CHALLENGE CATEGORY	p16
BSAK AWARD PERSONAL PROJECT CRITERIA EXPLANATION	p18
BSAK AWARD ' LEADING A LESSON ' GUIDE	p20

CONTENTS

BSAK AWARD ACHIEVEMENT CHART	Inside front cover
BSAK AWARD EXPLANATION & ACHIEVEMENT CRITERIA	p2
ACADEMIC AREA OF ACHIEVEMENT CRITERIA	P3
PERSONAL AREA OF ACHIEVEMENT CRITERIA	P4
SERVICE AREA OF ACHIEVEMENT CRITERIA	P5
CULTURAL AREA OF ACHIEVEMENT CRITERIA	P6
SPORT & CHALLENGE AREA OF ACHIEVEMENT CRITERIA	P7
RECORD CHART FOR THE ACADEMIC CATEGORY	p8
RECORD CHART FOR THE PERSONAL CATEGORY	p10
RECORD CHART FOR THE SERVICE CATEGORY	p12
RECORD CHART FOR THE CULTURAL CATEGORY	p14
RECORD CHART FOR THE SPORT & CHALLENGE CATEGORY	p16
BSAK AWARD PERSONAL PROJECT CRITERIA EXPLANATION	p18
BSAK AWARD ' LEADING A LESSON ' GUIDE	p20

The BSAK Award draws together all of your achievements from the many different areas of school that you work hard in. It acknowledges and rewards those children who ensure that they try their best in all activities – not just academic, musical or sport. It encourages us to value a broad and balanced lifestyle.

The 5 areas of achievement that reflect a broad and balanced lifestyle include: **Academic, Personal, Service, Cultural**, as well as **Sport & Challenge**.

The 3 BSAK Awards include: **Bronze, Silver & Gold**. In order to attain these levels, you will need to achieve and build up **BSAK Credits** in the 5 areas of achievement (see opposite). Some achievements are worth more BSAK Credits than others. It is also important that you collect these BSAK Credits from all 5 strands and not just 1 or 2.

Details of how many BSAK Credits you need for each award, as well as other criteria, is explained below.

BSAK AWARD	Criteria to achieve award
Bronze	At least two BSAK credits from each category, with a total of 12+BSAK Credits
Silver	At least four BSAK credits from each category, with a total of 24+BSAK Credits <i>You must also have completed your BSAK Award Personal Project (turn 16 pages for further detail)</i>
Gold	At least six BSAK credits from each category, with a total of 36+BSAK Credits The following tasks must have been completed for Gold Award: <i>taken part in a residential trip; Young Leaders' Award; BSAK First Aider Award; help run a charity event and lead a lesson about a subject of your choice (turn to the final page for further detail)</i>

The BSAK Award draws together all of your achievements from the many different areas of school that you work hard in. It acknowledges and rewards those children who ensure that they try their best in all activities – not just academic, musical or sport. It encourages us to value a broad and balanced lifestyle.

The 5 areas of achievement that reflect a broad and balanced lifestyle include: **Academic, Personal, Service, Cultural**, as well as **Sport & Challenge**.

The 3 BSAK Awards include: **Bronze, Silver & Gold**. In order to attain these levels, you will need to achieve and build up **BSAK Credits** in the 5 areas of achievement (see opposite). Some achievements are worth more BSAK Credits than others. It is also important that you collect these BSAK Credits from all 5 strands and not just 1 or 2.

Details of how many BSAK Credits you need for each award, as well as other criteria, is explained below.

BSAK AWARD	Criteria to achieve award
Bronze	At least two BSAK credits from each category, with a total of 12+BSAK Credits
Silver	At least four BSAK credits from each category, with a total of 24+BSAK Credits <i>You must also have completed your BSAK Award Personal Project (turn 16 pages for further detail)</i>
Gold	At least six BSAK credits from each category, with a total of 36+BSAK Credits The following tasks must have been completed for Gold Award: <i>taken part in a residential trip; Young Leaders' Award; BSAK First Aider Award; help run a charity event and lead a lesson about a subject of your choice (turn to the final page for further detail)</i>

OPPORTUNITIES FOR **ACADEMIC CREDITS**

Head Teacher Award **(1)** *per term*

Deputy Head Teacher Award **(1)** *per term*

Head of Year Award **(1)** *per term*

Perfect Homework Record for a term **(1)** *per term*

Perfect Planner for a term **(1)** *per term*

Producing a high standard personal project **(1 or 2)** *dependent on quality*

BSAK Award Personal Project (for Silver Award) **(1 or 2)** *dependent on quality*

House Point Badge Bronze **(1)**

House Point Badge Silver **(1)**

House Point Badge Gold **(1)**

House Point Badge Platinum **(2)**

Multiplication Tables and Inverses to 12 x 12 (1) Achieved in Y5

BSAK Arabic Award - termly **(1)**

BSAK Islamic Studies Award - termly **(1)**

BSAK Certificat de Mérite - termly **(1)**

OPPORTUNITIES FOR **ACADEMIC CREDITS**

Head Teacher Award **(1)** *per term*

Deputy Head Teacher Award **(1)** *per term*

Head of Year Award **(1)** *per term*

Perfect Homework Record for a term **(1)** *per term*

Perfect Planner for a term **(1)** *per term*

Producing a high standard personal project **(1 or 2)** *dependent on quality*

BSAK Award Personal Project (for Silver Award) **(1 or 2)** *dependent on quality*

House Point Badge Bronze **(1)**

House Point Badge Silver **(1)**

House Point Badge Gold **(1)**

House Point Badge Platinum **(2)**

Multiplication Tables and Inverses to 12 x 12 (1) Achieved in Y5

BSAK Arabic Award - termly **(1)**

BSAK Islamic Studies Award - termly **(1)**

BSAK Certificat de Mérite - termly **(1)**

OPPORTUNITIES FOR PERSONAL CREDITS

Citizen of the Term Award **(2)**

Work Ethic Award **(2)**

3 x Conduct Awards **(1)**

Outstanding Progress Award **(2)**

Star of the Week Award **(1)** *per term*

100% attendance record for a term **(1)**

100% punctuality record for a year **(1)**

Maximum effort grades in report **(1)**

Lead a lesson about a subject of your choice -

(1 or 2) *judgement made by teacher*

Give a presentation on a subject of your choice to a class or Year Group

(1 or 2) *judgement made by teacher*

For excellent contribution to year group performance

(1 or 2) *judgement made by teacher*

Involvement with Scouts / Guides or agreed similar **(1)**

Young Leaders Award: for attendance **(1)** for passing course **(1)**

BSAK First Aider Award **(1)**

Water Safety Award **(1)**

Keep a well maintained diary or scrap book during a family holiday **(1)**

Design and create a classroom display (not just have a piece of work on display)

(1)

Investigate a local or an international current affairs issue and present as a newspaper report **(1)**

Write a formal letter to a person in authority regarding a current issue **(1)**

OPPORTUNITIES FOR PERSONAL CREDITS

Citizen of the Term Award **(2)**

Work Ethic Award **(2)**

3 x Conduct Awards **(1)**

Outstanding Progress Award **(2)**

Star of the Week Award **(1)** *per term*

100% attendance record for a term **(1)**

100% punctuality record for a year **(1)**

Maximum effort grades in report **(1)**

Lead a lesson about a subject of your choice -

(1 or 2) *judgement made by teacher*

Give a presentation on a subject of your choice to a class or Year Group

(1 or 2) *judgement made by teacher*

For excellent contribution to year group performance

(1 or 2) *judgement made by teacher*

Involvement with Scouts / Guides or agreed similar **(1)**

Young Leaders Award: for attendance **(1)** for passing course **(1)**

BSAK First Aider Award **(1)**

Water Safety Award **(1)**

Keep a well maintained diary or scrap book during a family holiday **(1)**

Design and create a classroom display (not just have a piece of work on display)

(1)

Investigate a local or an international current affairs issue and present as a newspaper report **(1)**

Write a formal letter to a person in authority regarding a current issue **(1)**

OPPORTUNITIES FOR **SERVICE CREDITS**

Head Boy / Girl **(3)**
House Leader **(3)**
House Captain **(2)**
Young Leader **(2)**
Prefect for a term **(2)***
Peer Mentor for a term **(2)***
Class Council Rep **(1)** Year Council Rep **(+1)**
Book Buddy for a term **(1)* Year 5 & 6**
Librarian for a term **(1)***
Lost Property Monitor for ½ term **(1)* Years 5 & 6**
Playground Equipment Monitor **(1)***
Area Monitor for a term **(1)***
'Consultant' for a term **(1)***
Art/DT Monitor for a term **(1)***
Recycling Monitor for ½ term **(1)***
Link Class Buddy **(1)**
Help run a charity event **(1)**
Volunteer assistance at major school event **(1)**
Create a high quality audio or video report on a current topic / issue at school **(1)**

** Tasks with this symbol can only be achieved once per year.*

OPPORTUNITIES FOR **SERVICE CREDITS**

Head Boy / Girl **(3)**
House Leader **(3)**
House Captain **(2)**
Young Leader **(2)**
Prefect for a term **(2)***
Peer Mentor for a term **(2)***
Class Council Rep **(1)** Year Council Rep **(+1)**
Book Buddy for a term **(1)* Year 5 & 6**
Librarian for a term **(1)***
Lost Property Monitor for ½ term **(1)* Years 5 & 6**
Playground Equipment Monitor **(1)***
Area Monitor for a term **(1)***
'Consultant' for a term **(1)***
Art/DT Monitor for a term **(1)***
Recycling Monitor for ½ term **(1)***
Link Class Buddy **(1)**
Help run a charity event **(1)**
Volunteer assistance at major school event **(1)**
Create a high quality audio or video report on a current topic / issue at school **(1)**

** Tasks with this symbol can only be achieved once per year.*

OPPORTUNITIES FOR CULTURAL CREDITS

Music/Dance Grade: Pass **(1)** Merit **(2)** Distinction **(3)**

BSAK Music Award - termly **(1)**

100% attendance of Art Master Class for a year **(2)**

Performed music in assembly **(1)** *per term*

Performed in school concert **(1)** *per term*

100% attendance and practice record for Instrumental Lessons for a term **(1)***

100% attendance of an art club for a term **(1)***

100% attendance of Fashion Design Club for a term **(1)***

100% attendance of Photography Club for a term **(1)***

100% attendance of Production Club or other drama club for a term **(1)***

100% attendance of Choir for a term **(1)***

100% attendance of a dance club for a term **(1)***

100% attendance of a cookery club for a term **(1)***

100% attendance of a languages club for a term **(1)***

100% attendance of Chess Club a term **(1)***

Art work exhibited in Primary Palette Exhibition **(1)**

Help an adult prepare and cook a 3 course meal for family **(1)** *evidence required*

Produced a report about a museum or exhibition that they have visited **(1)**

** Tasks with this symbol can only be achieved once per year.*

OPPORTUNITIES FOR CULTURAL CREDITS

Music/Dance Grade: Pass **(1)** Merit **(2)** Distinction **(3)**

BSAK Music Award - termly **(1)**

100% attendance of Art Master Class for a year **(2)**

Performed music in assembly **(1)** *per term*

Performed in school concert **(1)** *per term*

100% attendance and practice record for Instrumental Lessons for a term **(1)***

100% attendance of an art club for a term **(1)***

100% attendance of Fashion Design Club for a term **(1)***

100% attendance of Photography Club for a term **(1)***

100% attendance of Production Club or other drama club for a term **(1)***

100% attendance of Choir for a term **(1)***

100% attendance of a dance club for a term **(1)***

100% attendance of a cookery club for a term **(1)***

100% attendance of a languages club for a term **(1)***

100% attendance of Chess Club a term **(1)***

Art work exhibited in Primary Palette Exhibition **(1)**

Help an adult prepare and cook a 3 course meal for family **(1)** *evidence required*

Produced a report about a museum or exhibition that they have visited **(1)**

** Tasks with this symbol can only be achieved once per year.*

OPPORTUNITIES FOR SPORT & CHALLENGE CREDITS

100% attendance in a sports club for a term **(1) per term**
- another can be achieved in another term if it is a different sports club

Selected for a Sports Team / Squad for competitive fixtures **(1) per year**

Selected Captain for Sports Team / Squad **(1) per year**

BSAK PE Award for effort and progress - termly **(1)**

Player of the week in House Matches (Y5&6 / Girl & Boy) **(1) per term**

Sports Day Event Winner **(1) per year**

Sports Day Excellence Award **(2)**

Represent Year Group in non-squad-based sporting event,
such as 'Festival of Sport' **(2)**

Swimming Speed Distance Award:
50+ lengths (1250m) in 40mins **(1)** 60+ lengths (1500m) in 40mins **(2)**

Sporting Performance Award **(2)**

Sports Personality of the Year **(3)**

COBIS Team member **(3)**

BSME Team member **(3)**

External sporting achievements e.g. tennis competitions, dressage, figure skating,
Padi Bubble Maker Certificate, Ski Awards and levels, etc.
(1 or 2) judgement made by teacher

OPPORTUNITIES FOR SPORT & CHALLENGE CREDITS

100% attendance in a sports club for a term **(1) per term**
- another can be achieved in another term if it is a different sports club

Selected for a Sports Team / Squad for competitive fixtures **(1) per year**

Selected Captain for Sports Team / Squad **(1) per year**

BSAK PE Award for effort and progress - termly **(1)**

Player of the week in House Matches (Y5&6 / Girl & Boy) **(1) per term**

Sports Day Event Winner **(1) per year**

Sports Day Excellence Award **(2)**

Represent Year Group in non-squad-based sporting event,
such as 'Festival of Sport' **(2)**

Swimming Speed Distance Award:
50+ lengths (1250m) in 40mins **(1)** 60+ lengths (1500m) in 40mins **(2)**

Sporting Performance Award **(2)**

Sports Personality of the Year **(3)**

COBIS Team member **(3)**

BSME Team member **(3)**

External sporting achievements e.g. tennis competitions, dressage, figure skating,
Padi Bubble Maker Certificate, Ski Awards and levels, etc.
(1 or 2) judgement made by teacher

Each **Area of Achievement** is open to more suggestions as to how **BSAK Credits** can be gained. Therefore, if there is a specific achievement that you have accomplished which you feel is worthy of a **BSAK Credit**, please inform your teacher. This will then be discussed with your Year Leader/Head of School as to which **Area of Achievement** it fulfils.

Each **Area of Achievement** is open to more suggestions as to how **BSAK Credits** can be gained. Therefore, if there is a specific achievement that you have accomplished which you feel is worthy of a **BSAK Credit**, please inform your teacher. This will then be discussed with your Year Leader/Head of School as to which **Area of Achievement** it fulfils.

RECORD CHART FOR **ACADEMIC** CATEGORY

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

RECORD CHART FOR **ACADEMIC** CATEGORY

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

RECORD CHART FOR **PERSONAL** CATEGORY

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

RECORD CHART FOR **PERSONAL** CATEGORY

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

RECORD CHART FOR **SERVICE**CATEGORY

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

RECORD CHART FOR **SERVICE**CATEGORY

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

RECORD CHART FOR **CULTURAL** CATEGORY

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

RECORD CHART FOR **CULTURAL** CATEGORY

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

RECORD CHART FOR **SPORT & CHALLENGE** CATEGORY

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

RECORD CHART FOR **SPORT & CHALLENGE** CATEGORY

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

Achievement	Description & Details	Date	Teacher's / Leader's Name & Signature
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			
..... BSAK Credit/s			

THE BSAK AWARD

Personal Project Criteria

In order to achieve the Silver BSAK Award, you must have completed a private project. This project can be about any subject of your choice, although it must be agreed between you and your teacher beforehand. It should be in the format of a **non-chronological report**, with 2 copies made: one to be presented as a **spiral-bound booklet**; the other to be **displayed as posters on a wall board** in the Year Group/Tutor Group base. If required, the classroom scanner can be used to duplicate work.

There must be at least **1000 words** of **your own** written work, with accurate punctuation and grammar. The report should be typed with the font you choose being clear and no bigger than size 14 (apart from titles).

THE BSAK AWARD

Personal Project Criteria

In order to achieve the Silver BSAK Award, you must have completed a private project. This project can be about any subject of your choice, although it must be agreed between you and your teacher beforehand. It should be in the format of a **non-chronological report**, with 2 copies made: one to be presented as a **spiral-bound booklet**; the other to be **displayed as posters on a wall board** in the Year Group/Tutor Group base. If required, the classroom scanner can be used to duplicate work.

There must be at least **1000 words** of **your own** written work, with accurate punctuation and grammar. The report should be typed with the font you choose being clear and no bigger than size 14 (apart from titles).

As it is a non-chronological report it must include the following features:

- *Cover page*
- *Contents*
- *Introduction*
- *Headings and subheadings*
- *Pictures including:*
 - *personal artwork (using preferred media – 2D or 3D)*
 - *photographs (own if possible)*
 - *diagrams / maps / charts (if applicable)*
- *Interviews (if applicable)*
- *Conclusion (mention 3 facts that you have learned whilst researching the project)*
- *Glossary*
- *Bibliography*

Before you begin, you must produce a brief plan of your proposed project (perhaps in the form of a mindmap or flowchart), detailing how you intend to complete it.

Most of all, however ... BE PROUD OF IT!

As it is a non-chronological report it must include the following features:

- *Cover page*
- *Contents*
- *Introduction*
- *Headings and subheadings*
- *Pictures including:*
 - *personal artwork (using preferred media – 2D or 3D)*
 - *photographs (own if possible)*
 - *diagrams / maps / charts (if applicable)*
- *Interviews (if applicable)*
- *Conclusion (mention 3 facts that you have learned whilst researching the project)*
- *Glossary*
- *Bibliography*

Before you begin, you must produce a brief plan of your proposed project (perhaps in the form of a mindmap or flowchart), detailing how you intend to complete it.

Most of all, however ... BE PROUD OF IT!

THE BSAK AWARD

‘Leading a Lesson’ Guide

In order to achieve the Gold BSAK Award, you must have led a lesson to a group of students (a small focus group, the whole class or even an after-school club), teaching them about a subject of your choice.

You must decide upon your lesson objective - it could be to learn **knowledge**, develop a **skill** or to gain **understanding** about a particular concept. It must be about something that you have a particular interest and expertise in.

You are welcome to use the classroom resources, such as the interactive whiteboard, to help you deliver the lesson if needed.

It is essential that you produce some sort of activity resource for the students to complete (e.g. worksheet), so that you can make a judgement as to who has achieved the lesson objective and who requires further support.

Talk to your teacher to help prepare for the lesson and discuss its structure and features, such as including a starter activity and an effective plenary. Finally, agree upon a suitable session to teach your lesson.

THE BSAK AWARD

‘Leading a Lesson’ Guide

In order to achieve the Gold BSAK Award, you must have led a lesson to a group of students (a small focus group, the whole class or even an after-school club), teaching them about a subject of your choice.

You must decide upon your lesson objective - it could be to learn **knowledge**, develop a **skill** or to gain **understanding** about a particular concept. It must be about something that you have a particular interest and expertise in.

You are welcome to use the classroom resources, such as the interactive whiteboard, to help you deliver the lesson if needed.

It is essential that you produce some sort of activity resource for the students to complete (e.g. worksheet), so that you can make a judgement as to who has achieved the lesson objective and who requires further support.

Talk to your teacher to help prepare for the lesson and discuss its structure and features, such as including a starter activity and an effective plenary. Finally, agree upon a suitable session to teach your lesson.