Classroom Walk Through Checklist Focused on English Learners

Scoring:
3 = Evident

2 = Somewhat Evident

1 = Not Evident

0 = Not Observed

	Instruction (36 possible) Subtotal:
	

	Reading materials are implemented with a high degree of expertise
	

	Objective(s) for the lesson is/are clear and articulated
	

	Explicit instruction occurs during most of the observation (Model – Prompt – Practice)
	

	Sequence of activities in lesson follow a pattern that is easily recognized by students
	

	Reteaching occurs when necessary
	

	Modeling is provided by teacher, followed by guided practice with ample opportunities for students to practice skill(s)
	

	Visuals and prompts are used whenever possible to increase comprehension and vocabulary
	

	Academic language is emphasized and encouraged
	

	Direct instruction of vocabulary – word identification and word meaning
	

	Comprehension skills are modeled and directly taught for literal, inferential, and critical questions
	

	Teacher rephrases student responses using correct grammar.
	

	Pacing is appropriate for reading level with high expectations for ALL students
	

	Students are engaged: (6 possible) Subtotal
	

	Teacher talk:
	All students respond:
	One student responds:
	Time observed:

12-18 minutes
	

	List observed strategies (i.e., unison responses, choral reading, partner reading, think-pair-share, cloze technique)
	

	Teacher behaviors: (9 possible) Subtotal
	

	Teacher moves around the room (proximity), provides support for struggling students, checks for understanding
	

	Teacher uses a brisk pace, knows materials, uses clear instructional routines and procedures
	

	Teacher uses established classroom management procedures and routines – Transitions less than 2 minutes
	

	(Total Points Possible = 51) Total Points
	

Adapted from LaRock, Paine, Silbert, WRRFTAC

