	Instructional Guide to Observation & Feedback

	DOMAIN 3: INSTRUCTION ENGLISH LANGUAGE ARTS
*Note for Grades K-2: The tool is for observing read-aloud and writing instruction. Reading foundations and small-group instruction are not addressed through this tool.

	LOOK-FORS

	Outcome: Teachers provide instruction so that all students demonstrate the ability to read, understand, and express understanding of grade-level, complex texts.

	Read and understand:
· Students build the ability to read and understand the vocabulary, language, topics, themes, or ideas of texts at or above grade level for the majority of the lesson. (3c)
· Students use language and vocabulary independently and in groups to comprehend what complex texts say. (3c)
· Students build understanding of the topics, themes, or ideas of texts independently and in groups to comprehend what complex texts mean. (3c)
· Students act on teacher and peer feedback to improve their understanding of complex texts. (3d)
Express understanding:
· Whole-class discussion is about the vocabulary, language, topics, themes, or ideas of complex texts. (3b)
· During discussions, students build opinions using evidence, respond to peers, make connections between complex texts, and/or change thinking based on discussion and evidence from complex texts. (3b)
· Students express their understanding of complex texts through speaking and writing using evidence. (3c)
· Students make connections between complex texts and tasks from lesson to lesson. (3c)
· The teacher monitors students’ understanding of complex texts and ability to meet task expectations and provides feedback to improve student understanding. (3d)
· Students explain how they plan to approach a speaking or writing task with complex texts. (3d)

	EVIDENCE: READ AND UNDERSTAND
	EVIDENCE: EXPRESS UNDERSTANDING

	

	

	FEEDBACK & NEXT STEPS

	INITIAL QUESTIONS
	NOTES

	What was the intended outcome and how does it align to what matters most for your students to be able to read, understand, and express understanding of complex texts?
	

	During this lesson, did you gather evidence of student progress toward your long-term goals in getting students to read, understand, and express understanding of complex texts? Explain.
	

	INSTRUCTIONAL FEEDBACK QUESTIONS

	3b. USING QUESTIONING/PROMPTS AND DISCUSSION: Quality of questions/prompts, Discussion techniques, Student Participation

	Feedback Questions
	NEXT STEPS

	

	Resources to support
	Additional next steps

	3c. ENGAGING STUDENTS IN LEARNING: Activities & Assignments, Grouping of students, Instructional materials, Structure & Pacing

	Feedback Questions
	NEXT STEPS

	

	Resources to support
	Additional next steps

	3d. USING ASSESSMENT IN INSTRUCTION: Assessment criteria, Monitoring student learning, Feedback, & Student self-assessment/monitoring of progress

	Feedback Questions
	NEXT STEPS

	

	Resources to support
	Additional next steps

Appendix A: Instructional Observation & Feedback Resources 				 				 ENGLISH LANGUAGE ARTS
	3b. USING QUESTIONING/PROMPTS AND DISCUSSION: Quality of questions/prompts, Discussion techniques, Student Participation

	KEY TOPICS
	Resources (Videos, lessons, etc.)

	
	K-5
	6-12

	Complex/grade-level texts

Textual evidence

Discussion strategies
	Lessons
· K-2 and 3-5 Guidebooks
Strategies
· Strategy Descriptions and Videos: Whole Class	
· Critical attributes from the Compass Teacher Rubric
· 8 Ways Teachers Can Talk Less and Get Kids Talking More
Videos
· TeachingtheCore.org – Videos of complete lessons searchable by subject and grades
· Grade 2 – When Charlie McButton Lost Power: A Read Aloud Lesson
· Grade 3 – Bringing Close Reading and Accountable Talk into an Interactive Read Aloud
· Grade 5 – Text Talk Time
	Lessons
· 6-8 and 9-12 Guidebooks
Strategies
· Strategy Descriptions and Videos: Whole Class
· Critical attributes from the Compass Teacher Rubric
· 8 Ways Teachers Can Talk Less and Get Kids Talking More
Videos
· Grade 6 – ELA Lesson on Text Analysis
· Grade 7 – Inquiry-based Discussions for Text
· Grade 9 – Analyzing Characters and Symbols in a Text
· Grade 10 – Citing Evidence
· Grade 10 – Deaf and Hard of Hearing Special Education ELA Lesson
· Grade 12 – Pinwheel Discussion Strategy
· Grade 12 – Text-Based Evidence and Inferences

	3c. ENGAGING STUDENTS IN LEARNING: Activities & Assignments, Grouping of students, Instructional materials, Structure & Pacing

	KEY TOPICS
	Resources (Videos, lessons, etc.)

	
	K-5
	6-12

	Complex/grade-level texts

Appropriate tasks

	Lessons
· K-2 and 3-5 Guidebooks
Strategies
· Strategy Descriptions and Videos: Whole Class
· Critical attributes from the Compass Teacher Rubric
Assessment
· EAGLE
· PARCC Practice Test (Grades 3-5)
Videos
· TeachingtheCore.org – Videos of complete lessons searchable by subject and grades
· Grade 1 – Academic Choice: Comprehending a Story
· Grade 2 – Using Text Features to Gather Evidence About Soil
· Grade 2 – Comparing and Contrasting Fairy Tale Adaptations
· Grade 5 – Analyzing Texts: Overview of a Lesson Series
	Lessons
· 6-8 and 9-12 Guidebooks
Strategies
· Strategy Descriptions and Videos: Whole Class
· Critical attributes from the Compass Teacher Rubric
Assessment
· EAGLE
· PARCC Practice Test (Grades 6-11)
Videos
· Grade 6 – Significant Needs Special Education ELA Lesson on First Person
· Meeting Our Monsters: A Lesson in Text Synthesis
· Grade 12 – Composing and Performing a Soliloquy
· Learning to Think: A Foundation for Analysis

[bookmark: _GoBack]

	3d. USING ASSESSMENT IN INSTRUCTION: Assessment criteria, Monitoring student learning, Feedback, & Student self-assessment/monitoring of progress

	KEY TOPICS
	Resources (Videos, lessons, etc.)

	
	K-5
	6-12

	Monitoring student learning through ongoing assessment

Using feedback to advance learning
	Lessons
· K-2 and 3-5 Guidebooks
Strategies
· Strategy Descriptions and Videos: Whole Class
· Strategy Descriptions and Videos: Small-Group Reading
· Strategy Descriptions and Videos: Small-Group Writing
· Strategy Descriptions and Videos: Independent Reading
· Critical attributes from the Compass Teacher Rubric
Assessment
· EAGLE
· PARCC Practice Test (Grades 3-5)
· In Common: Effective Writing for All Students (K-12 Student Writing Samples)
Videos
· Grade 1 – Academic Choice: Comprehending a Story
· Exit Tickets
	Lessons
· 6-8 and 9-12 Guidebooks
Strategies
· Strategy Descriptions and Videos: Whole Class
· Strategy Descriptions and Videos: Small-Group Reading
· Strategy Descriptions and Videos: Small-Group Writing
· Strategy Descriptions and Videos: Independent Reading
· Critical attributes from the Compass Teacher Rubric
Assessment
· EAGLE
· PARCC Practice Test (Grades 6-11)
· In Common: Effective Writing for All Students (K-12 Student Writing Samples)
Videos
· Using Technology to Check for Understanding

Updated: June 2015

