
Classroom Observation Form

Foreign Language

Top of Form

	Levels/Criteria
	1
	2
	3
	4
	Score/Level

	a. Appropriate content goals and objectives were set and the content was made meaningful for student. ACTFL 3a, 4a, 4b
	Candidate does not indicate and apply the standards for ACTFL, PDE, and INTASC. Candidate fails to conduct activities and lesson that address these standards. The lesson plan does not reflect that the candidate has an awareness of key concepts of language acquisition theory. They do not show a connection between student learning and the use of instructional strategies.
	Candidate indicates and applies some, but not all, the standards for ACTFL, PDE, and INTASC. Candidate conducts activities and a lesson that address these standards to the extent of their instructional material. The lesson plan reflects that the candidate has an awareness of key concepts of language acquisition theory. They do show an awareness of the connection between student learning and the use of instructional strategies.
	Candidate applies the standards for ACTFL, PDE, and INTASC to the creation of the lessonâ€™s objectives. Candidate conducts activities and lessons that address these standards. The lesson plan reflects that the candidate has knowledge of theories of K-12 learners in designing teaching strategies and approaches facilitating language acquisition.
	Candidate applies the standards for ACTFL, PDE, and INTASC to the creation of the lessonâ€™s objectives. Candidate conducts activities and lessons that address these standards. The lesson plan reflects a wide variety of teaching strategies to meet the K-12 learner at the appropriate developmental grade level. The candidate shows originality and variety in the strategies and approaches used to reflect language acquisition theory.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 3: Language Acquisition Theories and Instructional Practices

Supporting Standard Standard 3.a: Understanding Language Acquisition and Creating a Supportive Classroom. Candidates demonstrate an understanding of language acquisition at various developmental levels and use this knowledge to create a supportive classroom learning environment that includes target language input and opportunities for negotiation of meaning and meaningful interaction.

Standard STANDARD 4: Integration Of Standards Into Curriculum and Instruction

Supporting Standard Standard 4.a: Understanding and Integrating Standards In Planning. Candidates demonstrate an understanding of the goal areas and standards of the Standards for Foreign Language Learning and their state standards, and they integrate these frameworks into curricular planning.

Supporting Standard Standard 4.b: Integrating Standards in Instruction. Candidates integrate the Standards for Foreign Language Learning and their state standards into language instruction.
	

	b. Lesson was well paced (INTASC 2)
	Failed to pace lesson so that it was neither too fast for individuals nor too slow for the group
	Sometimes paced lesson too fast for some individuals but too slow for the group
	Sometimes paced lesson too fast for some individuals but too slow for the group
	Always paced the lesson well by individualizing instruction and keeping students from falling behind but also kept the group from going too slow
	

	
	Standards

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.
	

	c. Entire class monitored and more than one activity/group was attended to at a time and classroom management techniques (e.g., proximity) used effectively (INTASC 2,5)
	Individuals and groups were never kept on task and a sequence from least invasive (e.g., eye contact and proximity) to most invasive interventions was not used to keep students on task
	Individuals and groups were sometimes kept on task and a sequence from least invasive (e.g., eye contact and proximity) to most invasive interventions was used inconsistently to keep students on task
	Individuals and groups were mostly kept on task and a sequence from least invasive (e.g., eye contact and proximity) to most invasive interventions was always used (but used sometimes unsuccessfully) to keep students on task
	Individuals and groups were always kept on task and a sequence from least invasive (e.g., eye contact and proximity) to most invasive interventions was used consistently and effectively to keep students on task
	

	
	Standards

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

Principle: 5: The teacher uses an understanding of individual and group motivation and behavior to create a learning environment that encourages positive social interaction, active engagement in learning, and self-motivation.
	

	d. Attention gained (INTASC 1,2,4) ACTFL 4b
A strategy was used to gain the studentsâ€™ attention at the beginning of the lesson as well as other relevant times during the lesson to maintain/regain attention.
▪Strategies related directly to the learning in the lesson.
▪Visuals, ambiguity, curiosity, noise, or other ways were effectively used

Uses cultural products, practices, perspectives
	A strategy was never used to gain the studentsâ€™ attention at the beginning of the lesson as well as other relevant times during the lesson to maintain/regain attention. Visuals, ambiguity, curiosity, noise, or other ways were not used effectively. There is no use of products, practices, and perspectives mentioned to set the stage for the class.
	A strategy was sometimes used to gain the studentsâ€™ attention at the beginning of the lesson as well as other relevant times during the lesson to maintain/regain attention. Visuals, ambiguity, curiosity, noise, or other ways were not used effectively. Candidate includes one or more of the areas of products, practices, perspectives in setting the stage for the lesson.
	A strategy was often used to gain the studentsâ€™ attention at the beginning of the lesson as well as other relevant times during the lesson to maintain/regain attention.
Visuals, ambiguity, curiosity, noise, or other ways were used effectively. Candidate includes an opportunity for the student to explore the target language culture by using products, practices, and perspectives.
	A strategy was always used to gain the studentsâ€™ attention at the beginning of the lesson as well as other relevant times during the lesson to maintain/regain attention. Visuals, ambiguity, curiosity, noise, or other ways were always used effectively. Candidate used the products-practices-perspectives framework as the basis for planning and implementing instruction during the lesson.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 4: Integration Of Standards Into Curriculum and Instruction

Supporting Standard Standard 4.b: Integrating Standards in Instruction. Candidates integrate the Standards for Foreign Language Learning and their state standards into language instruction.

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 1: The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and can create learning experiences that make these aspects of subject matter meaningful for students.

Principle: 2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

Principle: 4: The teacher understands and uses a variety of instructional strategies to encourage studentsâ€™ development of critical thinking, problem solving, and performance skills.
	

	e. Previous knowledge recalled (INTASC 2,4).
	Strategies were not used to build on prior knowledge nor did they relate directly to the learning in the lesson and often debunked common preconceptions that would have hampered learning for understanding.
	Strategies were sometimes related directly to the learning in the lesson and often debunked common preconceptions that would have hampered learning for understanding.
	Strategies related directly to the learning in the lesson and often debunked common preconceptions that would have hampered learning for understanding.
	Strategies related directly to the learning in the lesson and debunked common preconceptions that would have hampered learning for understanding.
	

	
	Standards

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

Principle: 4: The teacher understands and uses a variety of instructional strategies to encourage studentsâ€™ development of critical thinking, problem solving, and performance skills.
	

	f. Purpose/Objective of the lesson made clear (INTASC 1,4) ACTFL 4b
	It was not clear what students were to be learning and why they were learning it. The candidate does not understand the connection among the interpersonal, interpretive, and presentational modes of communication. One mode at a time is focused on for instruction and activities.
	It could be somewhat inferred what students were to be learning but no discussion of why they were learning it. The candidate understands the connection among the interpersonal, interpretive, and presentational modes of communication, but only focuses on one of these at a time.
	It could clearly be inferred what students were to be learning and it could be inferred as to why they were learning it. The candidate design opportunities for students to communicate by using the interpersonal, interpretive, and presentational modes in an integrated manner.
	Objectives were clearly posted for all to see and there was a clear discussion of why they were important to know. The candidate uses the interpersonal-interpretive-presentational framework as the basis for planning and implementing classroom communication.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 4: Integration Of Standards Into Curriculum and Instruction

Supporting Standard Standard 4.b: Integrating Standards in Instruction. Candidates integrate the Standards for Foreign Language Learning and their state standards into language instruction.

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 1: The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and can create learning experiences that make these aspects of subject matter meaningful for students.

Principle: 4: The teacher understands and uses a variety of instructional strategies to encourage studentsâ€™ development of critical thinking, problem solving, and performance skills.
	

	g. Teacher Input Provided (ACTFL 2a, 3a)
	Skills or concepts of the lesson were never introduced and explained by using clear examples and language and the sequence and organization of instruction was not appropriate. The candidate uses the target language for specific parts of the classroom lesson at the levels of the students, but avoids spontaneous interaction with the students in the target language. The candidate does not use strategies to help students understand oral and written input. The candidate does not include examples of cultural practices, products, or perspectives.
	Skills or concepts of the lesson were sometimes introduced and explained by using somewhat clear examples and language and the sequence and organization of instruction was not appropriate. The candidate uses the target language for specific parts of the classroom lesson at the levels of the students, but avoids spontaneous interaction with the students in the target language. The candidate uses strategies to help students understand oral and written input. The candidate cites examples of cultural practices, products or perspectives, but it is clear that the candidate is drawing from a limited knowledge base.
	Skills or concepts of the lesson were always introduced and explained by using clear examples and language but the sequence and organization of instruction was not appropriate. The candidate uses the target language to the maximum extent in class at all levels of instruction. There is time allotted for spontaneous interaction in the target language. A variety of strategies are used to help students understand oral and written input. The candidate includes key cultural perspectives.
	Skills or concepts of the lesson were always introduced and explained by using clear examples and language that debunked student preconceptions and the sequence and organization of instruction introduced new principles of increasing complexity. The candidate structures the class to maximize the use of the target language at all levels of instruction. A key component of the class is spontaneous interaction with students in the target language. The candidate assists students in developing a repertoire of strategies for understanding oral and written input. The target language is used to teach a variety of content. The candidate shares with students the view that the target culture is a system in which its perspective is reflected through practices and products.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 2: Cultures, Literatures, Cross-Disciplinary Concepts

Supporting Standard Standard 2.a: Demonstrating Cultural Understandings. Candidates demonstrate that they understand the connections among the perspectives of a culture and its practices and products, and they integrate the cultural framework for foreign language standards into their instructional practices.

Standard STANDARD 3: Language Acquisition Theories and Instructional Practices

Supporting Standard Standard 3.a: Understanding Language Acquisition and Creating a Supportive Classroom. Candidates demonstrate an understanding of language acquisition at various developmental levels and use this knowledge to create a supportive classroom learning environment that includes target language input and opportunities for negotiation of meaning and meaningful interaction.
	

	h. Teacher guided practice was adequate and appropriate (INTASC 2,4) ACTFL 3a
	The teacher and students never worked through examples together as needed and students were not expected to do similar problems on their own. The candidate plans most interaction in the classroom. The candidate teaches some phrases in the target language to negotiate meaning.
	The teacher and students sometimes worked through examples together as needed but students were not expected to do similar problems on their own. The candidate plans most of the interaction in the classroom. The candidate assists students in negotiating meaning through the use of expressions in the target language.
	The teacher and students always worked through examples together as needed but students were not always expected to do similar problems on their own. The candidate provides opportunities for students to negotiate meaning through spontaneous interaction. Students are taught a variety of ways to negotiate meaning.
	The teacher and students always worked through examples together as needed, the teacher provided scaffolding that addressed individual student needs and students were not expected to do similar problems on their own. Negotiating meaning is an integral part of the classroom interaction. The candidate teaches students to integrate negotiation of meaning strategies into their communication with others.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 3: Language Acquisition Theories and Instructional Practices

Supporting Standard Standard 3.a: Understanding Language Acquisition and Creating a Supportive Classroom. Candidates demonstrate an understanding of language acquisition at various developmental levels and use this knowledge to create a supportive classroom learning environment that includes target language input and opportunities for negotiation of meaning and meaningful interaction.

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

Principle: 4: The teacher understands and uses a variety of instructional strategies to encourage studentsâ€™ development of critical thinking, problem solving, and performance skills.
	

	i. Repetition of key concepts occurred throughout the lesson (INTASC 2,4)
	No repetition took place
	Some repetition took place but no more than the studentsâ€™ natural memory was used to help students learn and remember
	Repetition took place and mnemonic devices use to help students learn and remember
	Repetition occurred, mnemonic devices were used, chunking and other concepts used to help students learn and remember essential facts and concepts
	

	
	Standards

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

Principle: 4: The teacher understands and uses a variety of instructional strategies to encourage studentsâ€™ development of critical thinking, problem solving, and performance skills.
	

	j. A variety of instructional materials were used to actively engage the students. (INTASC 2,3,4,6) ACTFL 2a, 2b, 4c
	No instructional materials were used.
	Instructional materials were used (such as maps, texts, pictures, graphs, interactive computer-based activities, timelines, oral histories, primary documents and artifacts, etc.) but their use was not aligned with the lesson objectives. The candidate relies on ready available (in text) cultural analyses. The candidate uses materials that are based on short-term instructional objectives rather than standards or curricular goals. Materials used have been designed for formal classroom use. Texts used elicit a literal interpretation.
	A variety of instructional materials (such as maps, texts, pictures, graphs, interactive computer-based activities, timelines, oral histories, primary documents and artifacts, etc.) were used and they were aligned with the lesson objectives. The candidate investigates and includes materials that contain cultural questions or assumptions. The candidate uses knowledge of standards and curricular goals to evaluate, select, and design materials, including visuals, realia, authentic printed and oral materials, cultural texts and other resources obtained through technology. Students are assisted in strategies for understanding and interpreting authentic texts.
	A variety of instructional materials (such as maps, texts, pictures, graphs, interactive computer-based activities, timelines, oral histories, primary documents and artifacts, etc.) were used and they were aligned with the lesson objectives and they help to create a â€œhands-on-minds-onâ€� experiences that motivated students to apply the lesson concepts to an authentic problem. The candidate uses instructional material that poses significant cultural questions or that illustrate cultural changes. The candidate uses knowledge of the standards philosophy and curricular goals to evaluate, select, and design materials, including a creative use of visuals, realia, authentic printed and oral materials, cultural texts, and other resources obtained through technology. They justify the use of these materials. Students are engaged in acquiring new information by exploring these materials.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 2: Cultures, Literatures, Cross-Disciplinary Concepts

Supporting Standard Standard 2.a: Demonstrating Cultural Understandings. Candidates demonstrate that they understand the connections among the perspectives of a culture and its practices and products, and they integrate the cultural framework for foreign language standards into their instructional practices.

Supporting Standard Standard 2.b: Demonstrating Understanding of Literary and Cultural Texts and Traditions. Candidates recognize the value and role of literary and cultural texts and use them to interpret and reflect upon the perspectives of the target cultures over time.

Standard STANDARD 4: Integration Of Standards Into Curriculum and Instruction

Supporting Standard Standard 4.c: Selecting and Designing Instructional Materials. Candidates use standards and curricular goals to evaluate, select, design, and adapt instructional resources.

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

Principle: 3: The teacher understands how students differ in their approaches to learning and creates instructional opportunities that are adapted to diverse learners.

Principle: 4: The teacher understands and uses a variety of instructional strategies to encourage studentsâ€™ development of critical thinking, problem solving, and performance skills.

Principle: 6: The teacher uses knowledge of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the classroom.
	

	k. All of the students were actively engaged in the learning throughout the lesson. (INTASC 2,4) ACTFL 3a
	All students were off task. The students were not engaged in the learning process.
	Most students were off task. The activities and contexts of the class are those that occur in instructional materials. Exercises and activities require students to provide predictable and/or correct answers. The candidate assumes a traditional role of teacher. Feedback is primarily evaluative in nature.
	All students appeared to be engaged in the lesson activities. The candidate designs activities in which students will have opportunities to interact meaningfully with each other. The majority of activities and tasks are standards-based and reflect curricular themes and studentsâ€™ interests. The candidate uses exercises and activities that require students to provide open-ended, personalized responses. The candidate acts as a facilitator for the classroom. Feedback focuses on meaning and accuracy.
	All students appeared to be engaged in the lesson activities and their performances (answers to questions, results of projects/papers, etc.) demonstrated their engagement. Meaningful interaction is at the heart of instruction. The candidate engages students in communicative activities and tasks regularly throughout the lesson. Interaction is personalized to the interests of students and reflects curricular goals. The candidate is a facilitator in the classroom. The candidate engages students in monitoring their own progress. The candidate rewards students for taking risks in using the target language.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 3: Language Acquisition Theories and Instructional Practices

Supporting Standard Standard 3.a: Understanding Language Acquisition and Creating a Supportive Classroom. Candidates demonstrate an understanding of language acquisition at various developmental levels and use this knowledge to create a supportive classroom learning environment that includes target language input and opportunities for negotiation of meaning and meaningful interaction.

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

Principle: 4: The teacher understands and uses a variety of instructional strategies to encourage studentsâ€™ development of critical thinking, problem solving, and performance skills.
	

	l. Students were encouraged to understand, question, and interpret ideas from diverse perspectives. (INTASC 4) ACTFL 2a
	Open-ended questions were never used, and diverse perspectives were never explored.
	Open-ended questions were sometimes used, and diverse perspectives were never explored. The candidate bases the cultural work of the students on familiar and factual cultural content.
	Open-ended questions were always used when appropriate, and diverse perspectives were sometimes explored. The candidate integrates cultural insights with the target language in its communicative and content areas. Knowledge of culture shared with students comes through independent work and interactions with native speakers.
	Open-ended questions were always used when appropriate, and diverse perspectives were always explored and students were encouraged to ask their own questions. The candidate emphasizes cultural concepts as they teach language, analyze and synthesize cultural information from authentic sources in various media.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 2: Cultures, Literatures, Cross-Disciplinary Concepts

Supporting Standard Standard 2.a: Demonstrating Cultural Understandings. Candidates demonstrate that they understand the connections among the perspectives of a culture and its practices and products, and they integrate the cultural framework for foreign language standards into their instructional practices.

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 4: The teacher understands and uses a variety of instructional strategies to encourage studentsâ€™ development of critical thinking, problem solving, and performance skills.
	

	m. Higher order thinking skills were used. (INTASC 4) ACTFL 3b
	Higher levels of Bloomâ€™s Taxonomy such as analysis, application, creating, and evaluation were never reached. The candidate implements few activities and those activities have a limited number of answers and allow little room for critical thinking and/or problem solving.
	Higher levels of Bloomâ€™s Taxonomy such as analysis, application, creating, and evaluation were sometimes reached. The candidate implements activities that have a limited number of answers and allow little room for critical thinking and/or problem solving.
	Higher levels of Bloomâ€™s Taxonomy such as analysis, application, were reached but creating, and evaluation were not reached when appropriate. The candidate implements activities that promote critical thinking and problem-solving skills.
	Higher levels of Bloomâ€™s Taxonomy such as analysis, application, creating, and evaluation were always reached when appropriate. The candidate rewards students for engaging in critical thinking and problem solving.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 3: Language Acquisition Theories and Instructional Practices

Supporting Standard Standard 3.b: Developing Instructional Practices That Reflect Language Outcomes and Learner Diversity. Candidates develop a variety of instructional practices that reflect language outcomes and articulated program models and address the needs of diverse language learners.

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 4: The teacher understands and uses a variety of instructional strategies to encourage studentsâ€™ development of critical thinking, problem solving, and performance skills.
	

	n. Evaluation of student comprehension occurred throughout the lesson and appropriate feedback provided. (INTASC 8) ACTFL 3b, 5a
	Students were never asked questions or asked to perform a task that would demonstrate student understanding during the lesson. No formative assessments took place during the class.
	Students were sometimes asked questions or asked to perform a task that would demonstrate student understanding during the lesson. The candidate uses short-answer questioning as the primary strategy for eliciting language from students. The candidate attempts to assess students, but the assessment is not formative or does not yield the information needed about the students to further plan. The assessments used were prepared by others or prepared for pedagogical purposes.
	Students were always asked questions or asked to perform a task that would demonstrate student understanding during the lesson when appropriate but the appropriate feedback was not always given. The candidate recognizes that questioning strategies and task-based activities serve different instructional objectives. The candidate uses tasks as they appear in their instructional materials. The candidate conducts a formative assessment that is tied to the objectives. The teacher uses a performance assessment that measures the studentsâ€™ abilities to comprehend and interpret text and oral activities.
	Students were always asked questions or asked to perform a task that would demonstrate student understanding during the lesson when appropriate and the appropriate feedback was always given and accommodations were made when necessary. The candidate integrates the appropriate use of questioning strategies and task-based activities based on instructional objectives and the nature of language use that they want to elicit from the students. The candidate conducts a formative assessment that is tied to the objectives. The teacher uses a performance assessment that measures the studentsâ€™ abilities to comprehend and interpret text and oral activities. Some of these activities allow students to develop self-assessment skills.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 3: Language Acquisition Theories and Instructional Practices

Supporting Standard Standard 3.b: Developing Instructional Practices That Reflect Language Outcomes and Learner Diversity. Candidates develop a variety of instructional practices that reflect language outcomes and articulated program models and address the needs of diverse language learners.

Standard STANDARD 5: Assessment Of Languages and Cultures

Supporting Standard Standard 5.a: Knowing assessment models and using them appropriately. Candidates believe that assessment is ongoing, and they demonstrate knowledge of multiple ways of assessment that are age- and level-appropriate by implementing purposeful measures.

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 8: The teacher understands and uses formal and informal assessment strategies to evaluate and ensure the continuous intellectual, social and physical development of the learner.
	

	o. The lesson ended with closure/review that focused on the main objectives of the lesson. (INTASC 3,4)
	No summary took place.
	The teacher candidate summarized the lesson.
	The students were asked to summarize the learning.
	The students were asked to summarize the learning and it focused on the main objectives of the lessons and included an opportunity to practice speaking the target language.
	

	
	Standards

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 3: The teacher understands how students differ in their approaches to learning and creates instructional opportunities that are adapted to diverse learners.

Principle: 4: The teacher understands and uses a variety of instructional strategies to encourage studentsâ€™ development of critical thinking, problem solving, and performance skills.
	

	p. Variety of teaching methods/instructional strategies were used to reach different types of learners. (INTASC 2,4,8) ACTFL 3b, 4.c
	Failed to any of the following strategies: direct instruction, discovery learning, cooperative learning, role playing, discussions, technology simulations, â€œhands-on/minds-onâ€� materials, paired students, etc. The entire lesson is large-group instruction.
	Failed to use an appropriate combination of the following strategies so that the need of the diverse students could be met: direct instruction, discovery learning, cooperative learning, role playing, discussions, technology simulations, â€œhands-on/minds-onâ€� materials, paired students, etc.
The candidate attempts to tailor instruction to studentsâ€™ developmental needs. The candidate identifies the individual ways student learns and attempts to plan for this. The class is taught primarily with large-group instruction. Pair- and small-group activities generally consist of students grouped together but working individually.
	An appropriate amount of the following strategies were used so that most of the diverse studentsâ€™ needs for learning were met direct instruction, discovery learning, cooperative learning, role playing, discussions, technology simulations, â€œhands-on/minds-onâ€� materials, paired students, etc.
The candidate uses a variety of instructional models and techniques to accommodate the differences of their students. The candidate identifies multiple ways to address the different styles of learning. The candidate conducts activities in which the students work collaboratively in pairs and small groups. The candidate defines and models the task, gives a time limit and expectations for follow-up, groups students, assigns roles, monitors the group, and conducts follow-up.
	An appropriate amount of the following strategies were used so that all of the diverse studentsâ€™ needs for learning were met: direct instruction, discovery learning, cooperative learning, role playing, discussions, technology simulations, â€œhands-on/minds-onâ€� materials, paired students, etc.
The candidate uses a variety of instructional models and techniques tailored to meet the needs of the students. The candidate implements a variety of instructional models and strategies to accommodate different ways of learning.
The candidate conducts activities in which the students work collaboratively in pairs and small groups. The candidate includes strategies for students to assume roles, monitor their own progress, and evaluate their own performance.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 3: Language Acquisition Theories and Instructional Practices

Supporting Standard Standard 3.b: Developing Instructional Practices That Reflect Language Outcomes and Learner Diversity. Candidates develop a variety of instructional practices that reflect language outcomes and articulated program models and address the needs of diverse language learners.

Standard STANDARD 4: Integration Of Standards Into Curriculum and Instruction

Supporting Standard Standard 4.c: Selecting and Designing Instructional Materials. Candidates use standards and curricular goals to evaluate, select, design, and adapt instructional resources.

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

Principle: 4: The teacher understands and uses a variety of instructional strategies to encourage studentsâ€™ development of critical thinking, problem solving, and performance skills.

Principle: 8: The teacher understands and uses formal and informal assessment strategies to evaluate and ensure the continuous intellectual, social and physical development of the learner.
	

	q. Relevant subject areas & â€œreal worldâ€� problems were integrated into the lesson. (1,2,3,7) ACTFL 2c,4b
	No reference to the application of the content was made
	A brief reference was made concerning the application of the content. The candidate integrates discrete pieces from other subject areas as they appear in instructional materials. The candidate uses resources that accompany the instructional materials. The candidate connects with target-language communities through the use of video and/or native speaker presentations.
	It was clear how the subject could be applied to â€œreal worldâ€� problems. The candidate integrates concepts from other subject areas. Strategies for learning the content in a foreign language are addressed. Authentic resources appropriate for their students are used. The candidate provides an opportunity for students to connect to target language communities through a variety of means such as technology and authentic materials.
	Students were engaged in real world problem solving by applying lesson content to the solution of real world problems. The candidate uses a content-based approach to integrate language and subject area content. Authentic resources appropriate for the students are used. Students are assisted in acquiring new information from the other disciplines in the target language. The candidate provides an opportunity for students to connect to target language communities through a variety of means such as technology and authentic materials.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 2: Cultures, Literatures, Cross-Disciplinary Concepts

Supporting Standard Standard 2.c: Integrating Other Disciplines In Instruction. Candidates integrate knowledge of other disciplines into foreign language instruction and identify distinctive viewpoints accessible only through the target language.

Standard STANDARD 4: Integration Of Standards Into Curriculum and Instruction

Supporting Standard Standard 4.b: Integrating Standards in Instruction. Candidates integrate the Standards for Foreign Language Learning and their state standards into language instruction.

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 1: The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and can create learning experiences that make these aspects of subject matter meaningful for students.

Principle: 2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

Principle: 3: The teacher understands how students differ in their approaches to learning and creates instructional opportunities that are adapted to diverse learners.

Principle: 7: The teacher plans instruction based upon knowledge of subject matter, students, the community, and curriculum goals.
	

	r. Inclusion of special needs student occurred. (INTASC 2,3) ACTFL 3b
	No IEPâ€™s were referenced, no accommodations were made, and many pathways to learning were not provided.

The candidate does not recognize that all students have different needs (cognitive, physical, linguistic, social, emotional, etc.).
	IEPâ€™s were referenced, but no accommodations were made, and many pathways to learning were not provided.

The candidate recognizes that all students have different needs (cognitive, physical, linguistic, social, emotional, etc.), but fails to adequately address these needs.
	IEPâ€™s were referenced, and some accommodations were made, but not enough pathways to learning were provided.

The candidate implements a variety of instructional models and techniques to address the specific special needs of their students.
	IEPâ€™s were referenced, accommodations were made, many pathways to learning were provided.

The candidate plans for studentsâ€™ special needs by planning for alternative classroom activities as necessary.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 3: Language Acquisition Theories and Instructional Practices

Supporting Standard Standard 3.b: Developing Instructional Practices That Reflect Language Outcomes and Learner Diversity. Candidates develop a variety of instructional practices that reflect language outcomes and articulated program models and address the needs of diverse language learners.

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

Principle: 3: The teacher understands how students differ in their approaches to learning and creates instructional opportunities that are adapted to diverse learners.
	

	s. Individual differences were addressed. (INTASC 2,3,5) ACTFL 3b
	Individual differences were not addressed.
	Some instruction built on studentsâ€™ prior knowledge and experiences and some differentiated instruction took place.

The candidate attempts to address the wide range of language levels, language backgrounds and learning styles by using a limited variety of instructional strategies.
	Instruction clearly built on studentsâ€™ prior knowledge and experiences, however, more differentiated instruction geared to the particular needs of the students was needed. More pathways to learning need to be geared to studentsâ€™ differing learning styles.

The candidate implements a variety of instructional models and techniques to address student differences in studentsâ€™ language levels, language backgrounds, and learning styles.
	Instruction clearly built on studentsâ€™ prior knowledge and experiences, and differentiated instruction took place so that the particular needs of the students in the class were clearly met. Multiple pathways were provided and they met the needs of the studentsâ€™ learning styles.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 3: Language Acquisition Theories and Instructional Practices

Supporting Standard Standard 3.b: Developing Instructional Practices That Reflect Language Outcomes and Learner Diversity. Candidates develop a variety of instructional practices that reflect language outcomes and articulated program models and address the needs of diverse language learners.

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

Principle: 3: The teacher understands how students differ in their approaches to learning and creates instructional opportunities that are adapted to diverse learners.

Principle: 5: The teacher uses an understanding of individual and group motivation and behavior to create a learning environment that encourages positive social interaction, active engagement in learning, and self-motivation.
	

	t. Classroom instruction and assignments provided for Limited English Proficiency (LEP) students.
	No standards-based practices and strategies related to planning, implementing, and managing ESL and content instruction, including classroom organization, were used, and no integration of language skills, and adapted classroom resources were used.

Adjustments are not made to accommodate the level of the student if the target language of the class is the native language of the student.
	Some standards-based practices and strategies related to planning, implementing, and managing ESL and content instruction, and no integration of language skills, and adapted classroom resources were used.

Limited adjustments are made to accommodate the level of the student if the target language of the class is the native language of the student.
	Standards-based practices and strategies related to planning, implementing, and managing ESL and content instruction, including classroom organization, were clearly used and some integration of language skills, and adapted classroom resources were used.

Adjustments are made to accommodate the level of the student if the target language of the class is the native language of the student.
	Standards-based practices and strategies related to planning, implementing, and managing ESL and content instruction, including classroom organization, were clearly used and the integration of language skills, and adapted classroom resources were used effectively.

The student whose native language is the target language of the class is fully integrated into the lesson at the appropriate level of the student and to benefit other students in the class.
	

	u. Diversity issues were addressed in an appropriate manner. (INTASC 2,3,6,10) ACTFL 3b
	Students were not at the center of their learning and did not have appropriate choices for applying course content to issues important to them and examples and illustrations that were not inclusive of multi-cultures were consistently used.

The candidate does not adapt instruction to address studentsâ€™ needs.
	Students were sometimes at the center of their learning and sometimes had appropriate choices for applying course content to issues important to them and examples and illustrations that were inclusive of multi-cultures were not consistently used.

The candidate implements specific instructions given to them to address studentsâ€™ needs.
	Students were mostly at the center of their learning and mostly had appropriate choices for applying course content to issues important to them and examples and illustrations that were inclusive of multi-cultures were sometimes used.

The candidate adapts instruction to address studentsâ€™ needs.
	Students were always at the center of their learning and had appropriate choices for applying course content to issues important to them and examples and illustrations that were inclusive of multi-cultures were used.

The candidate creates a climate that values diversity in the classroom. The special needs of the students are addressed.
	

	
	Standards

USA- ACTFL- American Council on the Teaching of Foreign Language: Program Standards for the Preparation of Foreign Language Teachers
Standard STANDARD 3: Language Acquisition Theories and Instructional Practices

Supporting Standard Standard 3.b: Developing Instructional Practices That Reflect Language Outcomes and Learner Diversity. Candidates develop a variety of instructional practices that reflect language outcomes and articulated program models and address the needs of diverse language learners.

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

Principle: 3: The teacher understands how students differ in their approaches to learning and creates instructional opportunities that are adapted to diverse learners.

Principle: 6: The teacher uses knowledge of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the classroom.

Principle: 10: The teacher fosters relationships with school colleagues, parents, and agencies in the larger community to support studentsâ€™ learning and well-being.
	

	v. Displayed Enthusiasm. (INTASC 1,6)
	Voice inflection, smiling, gestures were never used when appropriate
	Voice inflection, smiling, gestures were sometimes used when appropriate
	Voice inflection, smiling, gestures were mostly used when appropriate
	Voice inflection, smiling, gestures were always used when appropriate and students responded with their own enthusiasm
	

	
	Standards

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 1: The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and can create learning experiences that make these aspects of subject matter meaningful for students.

Principle: 6: The teacher uses knowledge of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the classroom.
	

	w. Exhibited Confidence.
	Never projected voice, or led the class by example
	Sometimes projected voice, but did not lead the class by example
	Always projected voice when appropriate, and mostly led the class by example
	Always projected voice when appropriate, and always led the class by example
	

	x. Displayed empathy. (INTASC 5,9,10)
	Never listened to students and never served as studentsâ€™ advocate
	Sometimes listened to students and served as student advocate
	Always listened to students when appropriate and sometimes served as studentsâ€™ advocate when determining, for example, that factors in the studentsâ€™ environment outside of school may be influencing the studentsâ€™ life and learning
	Always listened to students when appropriate and always served as studentsâ€™ advocate when appropriate (e.g., when determining that factors in the studentsâ€™ environment outside of school may be influencing the studentsâ€™ life and learning)
	

	
	Standards

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 5: The teacher uses an understanding of individual and group motivation and behavior to create a learning environment that encourages positive social interaction, active engagement in learning, and self-motivation.

Principle: 9: The teacher is a reflective practitioner who continually evaluates the effects of his/her choices and actions on others (students, parents, and other professionals in the learning community) and who actively seeks out opportunities to grow professionally.

Principle: 10: The teacher fosters relationships with school colleagues, parents, and agencies in the larger community to support studentsâ€™ learning and well-being.
	

	y. Acted and appeared in a professional manner. (INTASC 9,10)
	Failed to start and/or end on time and failed to wear professional attire.
	
	
	Started and ended on time and wore professional attire.
	

	
	Standards

USA- INTASC: Principles from the Model Standards for Beginning Teacher Licensing and Development (1992)
Principle: 9: The teacher is a reflective practitioner who continually evaluates the effects of his/her choices and actions on others (students, parents, and other professionals in the learning community) and who actively seeks out opportunities to grow professionally.

Principle: 10: The teacher fosters relationships with school colleagues, parents, and agencies in the larger community to support studentsâ€™ learning and well-being.
	

Bottom of Form

King’s College Secondary Foreign Language Teacher Candidate Observation Rubric

Aligned with ACTFL Standards and INTASC Principles
Teacher Candidate’s Name:_________________________________ Date:________

Name of Observer: ________________________ Title: __________________

Lesson Topic: ________________________
Rating scale: 1=unsatisfactory (i.e, non of the criteria were met), 2=satisfactory (i.e, some of the criteria were met), 3=superior (i.e, most of the criteria were met), , 4=exemplary (i.e, all of the criteria were met), , NA=not applicable (circle one)

(See grading rubric Appendix Student Teaching Handbook for criteria)
	I. Efficient Use of Instructional Time
	Rating
	Comments

	a. Appropriate goals and objectives were set
(INTASC 1,2,7)
	1 2 3 4 or NA

	

	b. Lesson was well paced (INTASC 2)
	1 2 3 4 or NA
	

	c. Entire class monitored and more than one activity/group was attended to at a time and classroom management techniques (e.g., proximity) used effectively (INTASC 2,5)
	1 2 3 4 or NA
	

	II. Instruction
	
	

	d. Attention gained (INTASC 1,2,4)

	1 2 3 4 or NA
	

	e. Previous knowledge recalled (INTASC 2,4)
	1 2 3 4 or NA
	

	f. Purpose/Objective of the lesson made clear (INTASC 1,4)

	1 2 3 4 or NA
	

	g. Teacher Input Provided (INTASC 6)
	1 2 3 4 or NA
	

	h. Teacher guided practice was adequate and appropriate (INTASC 2,4)

	1 2 3 4 or NA
	

	i. Repetition of key concepts occurred throughout the lesson (INTASC 2,4)
	1 2 3 4 or NA
	

	j. A variety of instructional materials were used to actively engage the students. (INTASC 2,3,4,6)
	1 2 3 4 or NA
	

	k. All of the students were actively engaged in the learning throughout the lesson. (INTASC 2,4)
	1 2 3 4 or NA
	

	l. Students were encouraged to understand, question, and interpret ideas from diverse perspectives. (INTASC 4)

Open-ended questions were used, diverse perspectives were explored.
	1 2 3 4 or NA
	

	m. Higher order thinking skills were used. (INTASC 4)

	1 2 3 4 or NA
	
	

	n. Evaluation of student comprehension occurred throughout the lesson and appropriate feedback provided. (INTASC 8)
	1 2 3 4 or NA

	
	

	o. The lesson ended with closure/review that focused on the main objectives of the lesson. (INTASC 3,4)

The students were able to summarize the learning rather than the student teacher having to do this for them.
	1 2 3 4 or NA
	
	

	p. Variety of teaching methods/instructional strategies were used to reach different types of learners. (INTASC 2,4,8)

e.g., direct instruction, discovery learning, cooperative learning, role playing, discussions, technology simulations, “hands-on/minds-on” materials, paired students, etc.
	1 2 3 4 or NA
	
	

	q. Relevant subject areas & “real world” problems were integrated into the lesson. (INTASC 1,2,3,7)
	1 2 3 4 or NA
	
	

	r. Inclusion of special needs student occurred. (INTASC 2,3)
	1 2 3 4 or NA
	
	

	s. Individual differences were addressed. (INTASC 2,3,5)
	1 2 3 4 or NA
	
	

	t. Classroom instruction and assignments provided for Limited English Proficiency (LEP) students. (INTASC 2,3)
	1 2 3 4 or NA
	
	

	u. Diversity issues were addressed in an appropriate manner. (INTASC 2,3,6,10)
	1 2 3 4 or NA
	
	

	III. Personal and Professional Characteristics
	1 2 3 4 or NA
	
	

	v. Displayed Enthusiasm. (INTASC 1,6)
	1 2 3 4 or NA
	
	

	w. Exhibited Confidence. (INTASC 1)
	1 2 3 4 or NA
	
	

	x. Displayed empathy. (INTASC 5,9,10)
	
	

	y. Acted and appeared in a professional manner. (INTASC 9,10)
	1 2 3 4 or NA

	
	

	z. Use of the target language is appropriate and proficient
	1 2 3 4 or NA
	
	

The unit’s definition of diversity is simply that in every setting there is diversity because no two people are alike. Thus, in every class there is student diversity – not only in cultural background, but also in motivation, skills for learning, beliefs what learning involves, and preferences for different ways of learning. (McKeachie and Svinciki 2006)

