Instructional Strategy Criteria Development Worksheet
(Department input will be used to create a Professional Development session around 3x3 Observations to clarify the process for observers and those observed)
Information completed by Departments 2/10 and 3/3
	Academic Vocabulary Development:

Example: A teacher explicitly uses/makes reference to a Word Wall during instruction

· Word Wall vocabulary (related to unit)
· Word families

· Teacher and student use of academic vocabulary words posted

· Synonyms and antonyms

· Use of word wheels (antonyms, synonyms, definitions)
· Flash cards being used/made by students
· Application of academic vocabulary in assignments

	Writing:

Example: Students are describing the step by step process to complete a math problem

· Development of paragraph and essay structure
· Writing step by step directions
· Writing letters, emails, postcards, informal notes and dialogues

· Essays, biographies, short answers, summaries, quick writes
· Lab reports
· Note taking

· Paragraph proofs (geometry)

· Use of Readers/Writers notebook

	Students Use of Complete Thoughts/Sentences (Emphasis/Modeling of Formal Register):

Example: A student elaborates after a yes, no, or other one-word answer

· Oral presentations (topic related to unit)
· Students present current events, answering who, what, when, where, why, and how questions

· Students explanation of could, would, should to answer higher level thinking questions
· Peer editing and critiques
· Using words, not acronyms

· Use of formal language

· Use of sentence starters

· Elaboration and explanation instead of one word answers

	Note Taking:

Example: Most students have a pen and paper out and are copying an example written on the board.
· Summary of Stories
· Vocabulary notes
· Ledger notes
· Cornell note taking

· Outlining

· Linear bullet point notes

· PowerPoint

	Anticipatory Activities:

Example: The teacher asks for student observations of shaken soda explosion to help students anticipate chemical reaction lesson
· Hypothetical questions

· Fact v. Opinion

· Discussion questions

· Quick write
· Closed ended questions about intended topic
· K-W-L
· Write hypothesis while watching “Demo Lab”

· DVD shorts –short animation to into activity

	Cooperative Learning:

Example: Each student in small groups has a specific task he/she must complete and share with the group.
· Students are responsible for answering different questions and teaching the group

· Summarizer, clarifier, questioner, predictor

· Student can explain one literary term to the class or group
· Students explain different accent rules to each other
· Develop a short story integrating accent rules described by different students in each group
· Peer teaching

· Group presentations

· Labs

	Thinking Maps:

Example: A teacher models the use of a double-bubble map to demonstrate how he/she wants class to compare and contrast.
· Double-bubble (compare and contrast) Map
· Flow Map (Librito literario)
· Tree Map for essay writing and creating family trees (pedigree)
· Brace Map

· Bridge Map

· Multi-flow Map

· Flow Map

· Circle Map

