

[image: South Dakota Department of Education]

Classroom Observation Checklist	

1. Date: ______________________________________		

2. School: ____________________________________

3. Teacher: ___________________________________	

4. Grade Level (select all that apply):
	
	Kindergarten	Grade 1	Grade 2		Grade 3		Grade 4	
	
	Grade 5	Grade 6	Grade 7		Grade 8

5. Classroom (select one): 1 General Ed		2 Special Ed

6. Observer: _________________________________	

7. Observer Email: __________________________	

Indicate whether the teacher exhibited each of the following behaviors. If there was no opportunity to observe a behavior, select N/A (Not Applicable).

	I. Explicit Instruction

	
	Implementation
	

	
	No
	Some-what
	Yes
	N/A
	Evidence

	A. Lesson Opening

	1. Teacher states the goal of the lesson.
	1
	2
	3
	4
	

	2. Teacher explains the relevance of the target skill/goal. (Why, When, Where)
	1
	2
	3
	4
	

	3. Teacher reviews critical prerequisite skills.
	1
	2
	3
	4
	

	B. Lesson Body

	MODEL - I DO
1. Teacher demonstrates and describes the skill.
	1
	2
	3
	4
	

	GUIDED PRACTICE - WE DO
2. Teacher uses prompts (physical, verbal, visual)
	1
	2
	3
	4
	

	GUIDED PRACTICE - WE DO
3. Teacher uses scaffolding at the appropriate level(s)
· Tells what to do
· Asks what to do
· Reminds what to do
	1
	2
	3
	4
	

	UNPROMPTED PRACTICE - YOU DO
4. Teacher directs students to practice the skill independently. (Students practice)
	1
	2
	3
	4
	

	C. Lesson Closing

	1. Teacher reviews critical content.
	1
	2
	3
	4
	

	2. Teacher previews content of the next lesson.
	1
	2
	3
	4
	

	3. Teacher assigns independent work.
	1
	2
	3
	4
	

	D. Throughout the Lesson

	1. Teacher provides multiple opportunities for student responses (verbal, written, action).
	1
	2
	3
	4
	

	2. Teacher monitors student performance (Eyes and ears on students).
	1
	2
	3
	4
	

	3. Teacher provides feedback that is:
· timely
· specific
	1
	2
	3
	4
	

	4. Teacher provides correction that is:
· immediate
· the appropriate type
· specific
· focused on the correct response
· delivered with appropriate tone
· ends with student giving correct response
	1
	2
	3
	4
	

	II. Literacy

	
	Implementation
	

	
	No
	Some-what
	Yes
	N/A
	Evidence

	A. Phonological Awareness

	1. Teacher uses phonological awareness activities appropriate for student grade/ability.
	1
	2
	3
	4
	

	B. Phonics

	1. Teacher uses blending strategies appropriate for student grade/ability.
	1
	2
	3
	4
	

	2. Teacher structures phonics activities from simple to complex.
	1
	2
	3
	4
	

	C. Fluency

	1. Teacher provides instruction on specific aspect of fluency (ex: intonation, phrasing, rate).
	1
	2
	3
	4
	

	2. Teacher incorporates time to practice fluency using appropriate strategies (ex: repeated oral reading, assisted reading).
	1
	2
	3
	4
	

	D. Vocabulary

	1. Specific Word Instruction: Teacher provides student friendly definition, examples and nonexamples, and opportunities to apply words in text and discussion.
	1
	2
	3
	4
	

	2. Word Learning Strategies: Teacher models and provides practice on the use of context, word parts, and morphemic units to read unknown words, and opportunities to apply strategies to new text.
	1
	2
	3
	4
	

	3. Word Consciousness: Teacher provides opportunities for word play and word awareness.
	1
	2
	3
	4
	

	E. Comprehension

	1. Teacher provides direct explanation of key comprehension terms.
	1
	2
	3
	4
	

	2. Teacher models metacognitive control (i.e. self-monitoring and self-correcting) and provides opportunities for students to practice.
	1
	2
	3
	4
	

	3. Teacher provides opportunities for students to respond to the text they read (verbally, in writing, or other method).
	1
	2
	3
	4
	

South Dakota Literacy Framework Resource 2023
image1.png
"\ south dako
\‘T DEPARTMENT OF EDUCATION

Learning. Leadership. Service.

