Reading Log #2	Chapter5	Karol B

My personal thoughts about the readings
[bookmark: _GoBack]Fluency activities focus on students’ usage of language freely to communicate with each other. This means that student are given the opportunity to flow on a conversation they feel secure with due to they can use decision-making processes. So, it is necessary teacher´s knowledge about possible students’ needs and planning actions after a process of reflection on teaching and learning from having expected benefits on students. Some aspect should be covered in such a way teacher can give their opinion and then, offer students lots of space through the lesson for achieving their own goals too.
I will rank this article with 5 due to the importance on the process of decision making and process of reflection it has.


TESOL SIT 20141

