

Group Action Plan

Use this form in **Step 4** to address *Not Yet* items on the *Reflective Checklist* and to build protective factors for the group of children as a whole.

Person Completing Plan: _____ Date: _____

Strengths of this group of children and my teaching practices:

Identify Strengths of this group of children:

Identify Strengths of my teaching practices:

Goals		Strategies That Address Goals and Build on Strengths of the Group			
Item on Reflective Checklist	Item/ Page Number	Strategies or Tips to Support My Goal	Materials Needed	Person/ People Responsible	Date of Completion

Planning Notes

Attach additional strengths, goals, and strategies as needed.