

Fast Track to Fluency Lesson Checklist - Premium

Lesson Level: _____

Season: _____

Lesson Number: _____

1. **Listen** Date Performed: _____ / _____ / _____ **Understood** _____% of audio lesson.

- Read the lesson introduction to understand the lesson's objective and theme.
- Listen to the lesson.

Notes: _____

2. **Read** Date Performed: _____ / _____ / _____ **Understood** _____% of lesson notes.

- Read the Lesson Notes. This reinforces what you hear by reading the transcript, translation, grammar points and vocabulary.
- Read the Line-By-Line Audio transcripts while listening to confirm your understanding.
- Master your pronunciation with the Review Audio Track and compare with a native's voice.
- Study the Vocabulary List with audio for easy memorization.
- Add words to My Word Bank and review until memorized. Never a word left behind!
- Study the Grammar List's detailed explanations and learn usage through the examples.

Notes: _____

3. **Practice** Date Performed: _____ / _____ / _____

- Review and drill the lesson vocabulary words with Vocabulary Flashcards.
- Use the Writing Questions to test the vocabulary you have learned.
- Review the lesson with the Review Questions to learn your weak points.
- Comment on lesson using what you learned.

Notes: _____

Awesome job! Be sure to save this to keep track of your progress.

Check your progress: Rate the difficulty of this lesson (10 being the hardest): **/10**

Favorite word / phrase from last lesson: _____

Favorite word / phrase from this lesson: _____

Next lesson to master...

Lesson Level: _____ Season: _____ Lesson Number: _____ of _____ Start Date: _____ / _____ / _____