
                           	PATHWAYS TO GLOBAL COMMUNICATION
                                          	REFLECTIVE PORTFOLIO TEMPLATE
Part 1 
Reflecting on Theory, Practice, and Communication
(To be written after workshops 1 and 2)
· What is your teaching philosophy?
· What do you see as the benefits and/or challenges to having culturally and linguistically diverse students in your class?
· How might the ideas about language, diversity, and cross-cultural communication discussed during the NEA workshops thus far contribute to your classroom practice?
Part 2 
Moving Theory into Practice: Diversity as Resource
(To be written after workshops 3 and 4)
· How might you change an existing lesson/assignment as a result of participating in the NEA project?
· What new assignment might you develop that would incorporate lessons learned as a result of the Pathways to Globalization workshops?
· When responding to and evaluating student writing and/or presentations, which assessment practices will best inform students’ understanding of communicating across cultures?
Part 3
Teaching Goals Statement
[bookmark: _GoBack](To be written upon completion of the program)
· Given the topics discussed in the NEA workshops and your own experiences teaching, please prepare a personal statement describing your teaching goals for the next few years

