

APPENDIX B

CHECKLISTS

- **Kindergarten**
 - **First Grade**
- **Second Grade**
 - **Third Grade**

Teacher _____

Visit 1 By: _____ Date ____ / ____ / ____ Time ____ - ____ WG ____ SG ____

Visit 2 By: _____ Date ____ / ____ / ____ Time ____ - ____ WG ____ SG ____

Visit 3 By: _____ Date ____ / ____ / ____ Time ____ - ____ WG ____ SG ____

Kindergarten

VISITS

1 2 3			NOTES & REFLECTION
CLASSROOM ENVIRONMENT (CE)			
		CE-1 Classroom behavior management system creates a positive learning environment .	
		CE-2 Classroom arrangement is conducive to whole-group instruction and reading centers (both teacher-led center and independent student centers).	
		CE-3 Daily class schedule is posted with uninterrupted time for reading instruction that includes whole-group instruction, reading centers, and additional time for intensive intervention.	
		CE-4 Displays of student work and curriculum material reflect current skills and concepts taught.	
		CE-5 Teacher interactions with students reflect warmth, encouragement, and enthusiasm.	
INSTRUCTIONAL MATERIALS (IM)			
		IM-1 Teacher and student program materials (e.g., teacher's guides, big books, puppets, letter-sound cards, pre-decodable and decodable books, vocabulary lists, charts, student readers, and sufficient selection of texts) are accessible and organized .	
		IM-2 Teacher uses a variety of resources (e.g., wipe-off boards, overhead projectors, computers, listening centers, letter tiles) during reading instruction.	
TEACHER INSTRUCTION (TI)			
		TI-1 Teacher provides appropriate and clear instruction for all students , including students at risk, English Language Learners, and students with special needs.	
		TI-2 Teacher implements program components with fidelity .	
		TI-3 Teacher differentiates instruction according to student needs based on assessment.	
		TI-4 Teacher uses explicit instruction during whole-group instruction and at the teacher-led center.	
		TI-5 Teacher scaffolds instruction during whole-group instruction and at the teacher-led center.	
		TI-6 Teacher provides students with ample practice opportunities, corrective feedback, and positive feedback .	
		TI-7 Pacing is appropriate and lively during whole-group instruction and at the teacher-led center.	
		TI-8 Transitions between whole-group instruction and reading centers are smooth and quick.	
		TI-9 Students are familiar with reading routines and procedures .	
		TI-10 Teacher fosters active student engagement and motivation to learn.	

VISITS			Kindergarten K	NOTES & REFLECTION
1	2	3		
			READING CENTERS (RC)	
			RC-1 A center management system indicating flexible student placement and group size is evident.	
			RC-2 Reading centers are clearly designated, labeled, and defined .	
			RC-3 At the teacher-led center , reading instruction is based on student assessment .	
			RC-4 At student centers , students are working on activities that directly build reading skills .	
			RC-5 Students remain academically engaged during student center and independent work .	
			CONCEPTS OF PRINT (CP)	
			CP-1 Teacher identifies parts of a book (e.g., front, back, title page), print on a page , and how it is organized (e.g., top to bottom, left to right).	
			CP-2 Teacher demonstrates how print matches speech and written words are separated by spaces.	
			CP-3 Teacher explains simple punctuation rules (e.g., first letter capitalization, ending punctuation).	
			CP-4 Students participate in letter recognition activities.	
			PHONOLOGICAL/PHONEMIC AWARENESS (PA)	
			PA-1 Teacher uses oral activities that include rhyming, word play , and manipulation of words, syllables, and sounds.	
			PA-2 Teacher uses engaging activities and materials to support instruction and represent sounds (e.g., hand motions, clapping, puppets, Elkonin boxes, and other manipulatives).	
			PA-3 Teacher clearly and accurately pronounces individual sounds of words.	
			PHONICS (P)	
			P-1 Teacher uses visual aids (e.g., alphabet cards, letter-sound cards, and word cards) as designed by the program.	
			P-2 Teacher uses manipulatives , such as letter tiles and Elkonin boxes, to reinforce the connection between phonemes (sounds) and graphemes (letters).	
			P-3 Teacher introduces an explicit decoding strategy to sound and blend simple words.	
			P-4 Teacher introduces and frequently reviews common irregular words (e.g., was, to, the).	
			P-5 Students apply letter-sound knowledge in reading and writing activities .	
			FLUENCY (F)	
			F-1 Teacher models fluent reading (i.e., speed, accuracy, and prosody) during read-aloud and shared reading activities.	
			F-2 Teachers and students are academically engaged in shared reading activities (e.g., big books, choral reading, charts, poems, songs).	
			F-3 Pre-reading activities (e.g., letter naming, letter-sound correspondences, shared reading, pre-decodable and decodable books) take place in teacher-led small groups ; teacher provides immediate, scaffolded feedback .	

VISITS

Kindergarten **K**

VISITS			Kindergarten K	NOTES & REFLECTION
1	2	3		
			FLUENCY (F)	
			F-4 Teacher monitors students' progress in letter names and sounds using grade-level benchmarks.	
			VOCABULARY (V)	
			V-1 Teacher uses context when reading aloud to define unfamiliar words using student-friendly explanations .	
			V-2 Direct vocabulary instruction is purposeful and ongoing (e.g., vocabulary lists and student-friendly dictionaries are present).	
			V-3 Teacher categorizes key vocabulary , identifies its important features, and relates new vocabulary to prior knowledge through questioning and other instructional activities.	
			V-4 Students are actively thinking about and using words in multiple contexts .	
			COMPREHENSION (C)	
			C-1 Teacher provides modeling and support as students make predictions about text using pictures, prior knowledge, and text features (e.g., title, subheads, captions, illustrations).	
			C-2 Teacher provides modeling and support as students use prior knowledge to make decisions about text (e.g., determine if text is fact or fiction , identify author's purpose).	
			C-3 Teacher provides modeling and support as students sequence events and identify the main idea and supporting details .	

Teacher _____

Visit 1 By: _____ Date ____ / ____ / ____ Time ____ - ____ WG ____ SG ____

Visit 2 By: _____ Date ____ / ____ / ____ Time ____ - ____ WG ____ SG ____

Visit 3 By: _____ Date ____ / ____ / ____ Time ____ - ____ WG ____ SG ____

First Grade 1

VISITS

1 2 3			NOTES & REFLECTION
CLASSROOM ENVIRONMENT (CE)			
		CE-1 Classroom behavior management system creates a positive learning environment .	
		CE-2 Classroom arrangement is conducive to whole-group instruction and reading centers (both teacher-led center and independent student centers).	
		CE-3 Daily class schedule is posted with uninterrupted time for reading instruction that includes whole-group instruction, reading centers, and additional time for intensive intervention.	
		CE-4 Displays of student work and curriculum material reflect current skills and concepts taught.	
		CE-5 Teacher interactions with students reflect warmth, encouragement, and enthusiasm.	
INSTRUCTIONAL MATERIALS (IM)			
		IM-1 Teacher and student program materials (e.g., teacher's guides, big books, puppets, letter-sound cards, decodable books, vocabulary lists, charts, student readers, and sufficient selection of texts) are accessible and organized .	
		IM-2 Teacher uses a variety of resources (e.g., wipe-off boards, overhead projectors, computers, listening centers, letter tiles) during reading instruction.	
TEACHER INSTRUCTION (TI)			
		TI-1 Teacher provides appropriate and clear instruction for all students , including students at risk, English Language Learners, and students with special needs.	
		TI-2 Teacher implements program components with fidelity .	
		TI-3 Teacher differentiates instruction according to student needs based on assessment.	
		TI-4 Teacher uses explicit instruction during whole-group instruction and at the teacher-led center.	
		TI-5 Teacher scaffolds instruction during whole-group instruction and at the teacher-led center.	
		TI-6 Teacher provides students with ample practice opportunities, corrective feedback, and positive feedback .	
		TI-7 Pacing is appropriate and lively during whole-group instruction and at the teacher-led center.	
		TI-8 Transitions between whole-group instruction and reading centers are smooth and quick.	
		TI-9 Students are familiar with reading routines and procedures .	
		TI-10 Teacher fosters active student engagement and motivation to learn.	

VISITS			First Grade 1	NOTES & REFLECTION
1	2	3		
			READING CENTERS (RC)	
			RC-1 A center management system indicating flexible student placement and group size is evident.	
			RC-2 Reading centers are clearly designated, labeled, and defined .	
			RC-3 At the teacher-led center , reading instruction is based on student assessment .	
			RC-4 At student centers , students are working on activities that directly build reading skills .	
			RC-5 Students remain academically engaged during student center and independent work .	
			PHONEMIC AWARENESS (PA)	
			PA-1 Teacher uses oral activities that include segmenting and blending of individual sounds in words.	
			PA-2 Teacher uses engaging activities and materials to support instruction and represent sounds (e.g., hand motions, clapping, puppets, Elkonin boxes, and other manipulatives).	
			PA-3 Teacher clearly and accurately pronounces individual sounds of words.	
			PHONICS (P)	
			P-1 Teacher uses visual aids (e.g., alphabet cards, letter-sound cards, and word cards) as designed by the program.	
			P-2 Teacher uses manipulatives , such as letter tiles and Elkonin boxes, to reinforce the connection between phonemes (sounds) and graphemes (letters).	
			P-3 An explicit decoding strategy is taught for reading regular one-syllable words and includes sounding and blending of all letters and spelling patterns.	
			P-4 Teacher introduces and frequently reviews common irregular words (e.g., there, because).	
			P-5 Students apply letter-sound knowledge in reading and writing activities .	
			FLUENCY (F)	
			F-1 Teacher models fluent reading (i.e., speed, accuracy, and prosody) during read-aloud and shared reading activities.	
			F-2 Teacher and students are academically engaged in shared reading activities (e.g., big books, choral reading, charts, poems, songs).	
			F-3 Oral reading takes place in teacher-led small groups ; teacher provides immediate, scaffolded feedback .	
			F-4 Teacher monitors students' progress in oral reading fluency using grade-level benchmarks.	
			F-5 Students read orally (e.g., choral reading, partner reading, repeated reading).	
			VOCABULARY (V)	
			V-1 Teacher uses context to define unfamiliar words in stories students read using student-friendly explanations .	
			V-2 Direct vocabulary instruction is purposeful and ongoing (e.g., vocabulary lists and student-friendly dictionaries are present).	

VISITS			First Grade 1	NOTES & REFLECTION
1	2	3		
			VOCABULARY (V)	
			V-3 Teacher categorizes key vocabulary , identifies its important features, and relates new vocabulary to prior knowledge through questioning and other instructional activities.	
			V-4 Students are actively thinking about and using words in multiple contexts .	
			COMPREHENSION (C)	
			C-1 Teacher provides modeling and support as students make predictions about text using pictures, prior knowledge, and text features (e.g., title, subheads, captions, illustrations).	
			C-2 Teacher provides modeling and support as students use prior knowledge to make decisions about text (e.g., determine if text is fact or fiction , identify author's purpose).	
			C-3 Teacher provides modeling and support as students sequence events and identify the main idea and supporting details .	
			C-4 Teacher provides modeling and support as students identify text structures (e.g., compare/contrast, cause/effect) and examine relationships in text using graphic and semantic organizers .	
			C-5 Teacher provides modeling and support as students monitor comprehension and use appropriate fix-up strategies (e.g., rereading, summarizing, questioning, clarifying, and context clues).	
			C-6 Teacher and students ask and answer higher-level questions (e.g., inferential, analytical) about shared readings and selections read.	

Teacher _____

Visit 1 By: _____ Date ____ / ____ / ____ Time ____ - ____ WG ____ SG ____

Visit 2 By: _____ Date ____ / ____ / ____ Time ____ - ____ WG ____ SG ____

Visit 3 By: _____ Date ____ / ____ / ____ Time ____ - ____ WG ____ SG ____

Second Grade 2

VISITS

1 2 3			NOTES & REFLECTION
CLASSROOM ENVIRONMENT (CE)			
		CE-1 Classroom behavior management system creates a positive learning environment .	
		CE-2 Classroom arrangement is conducive to whole-group instruction and reading centers (both teacher-led center and independent student centers).	
		CE-3 Daily class schedule is posted with uninterrupted time for reading instruction that includes whole-group instruction, reading centers, and additional time for intensive intervention.	
		CE-4 Displays of student work and curriculum material reflect current skills and concepts taught.	
		CE-5 Teacher interactions with students reflect warmth, encouragement, and enthusiasm.	
INSTRUCTIONAL MATERIALS (IM)			
		IM-1 Teacher and student program materials (e.g., teacher’s guides, big books, letter-sound cards, decodable books, vocabulary lists, charts, student readers, and sufficient selection of texts) are accessible and organized .	
		IM-2 Teacher uses a variety of resources (e.g., wipe-off boards, overhead projectors, computers, listening centers, letter tiles) during reading instruction.	
TEACHER INSTRUCTION (TI)			
		TI-1 Teacher provides appropriate and clear instruction for all students , including students at risk, English Language Learners, and students with special needs.	
		TI-2 Teacher implements program components with fidelity .	
		TI-3 Teacher differentiates instruction according to student needs based on assessment.	
		TI-4 Teacher uses explicit instruction during whole-group instruction and at the teacher-led center.	
		TI-5 Teacher scaffolds instruction during whole-group instruction and at the teacher-led center.	
		TI-6 Teacher provides students with ample practice opportunities, corrective feedback, and positive feedback .	
		TI-7 Pacing is appropriate and lively during whole-group instruction and at the teacher-led center.	
		TI-8 Transitions between whole-group instruction and reading centers are smooth and quick.	
		TI-9 Students are familiar with reading routines and procedures .	
		TI-10 Teacher fosters active student engagement and motivation to learn.	

VISITS			Second Grade 2	NOTES & REFLECTION
1	2	3		
			READING CENTERS (RC)	
			RC-1 A center management system indicating flexible student placement and group size is evident.	
			RC-2 Reading centers are clearly designated, labeled, and defined .	
			RC-3 At the teacher-led center , reading instruction is based on student assessment .	
			RC-4 At student centers , students are working on activities that directly build reading skills .	
			RC-5 Students remain academically engaged during student center and independent work .	
			PHONICS (P)	
			P-1 Teacher uses visual aids (e.g., alphabet cards, letter-sound cards, and word cards) as designed by the program.	
			P-2 An explicit decoding strategy is taught for reading more complex one-syllable and multi-syllabic words and includes sounding and blending of all letters and spelling patterns.	
			P-3 Teacher begins explicit instruction in advanced phonic elements and word analysis skills .	
			P-4 Teacher introduces and frequently reviews irregular words (e.g., laugh, beautiful).	
			P-5 Students apply letter-sound knowledge in reading and writing activities .	
			FLUENCY (F)	
			F-1 Teacher models fluent reading (i.e., speed, accuracy, and prosody) during read-aloud and shared reading activities.	
			F-2 Teacher and students are academically engaged in shared reading activities (e.g., big books, choral reading, charts, poems, songs).	
			F-3 Oral reading takes place in teacher-led small groups ; teacher provides immediate, scaffolded feedback .	
			F-4 Teacher monitors students' progress in oral reading fluency using grade-level benchmarks.	
			F-5 Students read orally (e.g., choral reading, partner reading, repeated reading).	
			VOCABULARY (V)	
			V-1 Teacher uses context to define unfamiliar words in stories students read using student-friendly explanations .	
			V-2 Direct vocabulary instruction is purposeful and ongoing (e.g., vocabulary lists and student-friendly dictionaries are present).	
			V-3 Teacher categorizes key vocabulary , identifies its important features, and relates new vocabulary to prior knowledge through questioning and other instructional activities.	
			V-4 Students are actively thinking about and using words in multiple contexts .	

VISITS

Second Grade **2**

1 2 3				NOTES & REFLECTION
COMPREHENSION (C)				
			C-1 Teacher provides modeling and support as students make predictions about text using pictures, prior knowledge, and text features (e.g., title, subheads, captions, illustrations).	
			C-2 Teacher provides modeling and support as students use prior knowledge to make decisions about text (e.g., determine if text is fact or fiction , identify author's purpose).	
			C-3 Teacher provides modeling and support as students sequence events and identify the main idea and supporting details .	
			C-4 Teacher provides modeling and support as students identify text structures (e.g., compare/contrast, cause/effect) and examine relationships in text using graphic and semantic organizers .	
			C-5 Teacher provides modeling and support as students monitor comprehension and use appropriate fix-up strategies (e.g., rereading, summarizing, questioning, clarifying, and context clues).	
			C-6 Teacher and students ask and answer higher-level questions (e.g., inferential, analytical) about shared readings and selections read.	
			C-7 Teacher and students identify, ask, and answer questions about story elements (e.g., characters, setting, problems, and solutions).	
			C-8 Teacher and students make inferences from text .	

Teacher _____

Visit 1 By: _____ Date ____ / ____ / ____ Time ____ - ____ WG ____ SG ____

Visit 2 By: _____ Date ____ / ____ / ____ Time ____ - ____ WG ____ SG ____

Visit 3 By: _____ Date ____ / ____ / ____ Time ____ - ____ WG ____ SG ____

Third Grade 3

VISITS

1 2 3			NOTES & REFLECTION
CLASSROOM ENVIRONMENT (CE)			
		CE-1 Classroom behavior management system creates a positive learning environment .	
		CE-2 Classroom arrangement is conducive to whole-group instruction and reading centers (both teacher-led center and independent student centers).	
		CE-3 Daily class schedule is posted with uninterrupted time for reading instruction that includes whole-group instruction, reading centers, and additional time for intensive intervention.	
		CE-4 Displays of student work and curriculum material reflect current skills and concepts taught.	
		CE-5 Teacher interactions with students reflect warmth, encouragement, and enthusiasm.	
INSTRUCTIONAL MATERIALS (IM)			
		IM-1 Teacher and student program materials (e.g., teacher's guides, big books, puppets, letter-sound cards, decodable books, vocabulary lists, charts, student readers, and sufficient selection of texts) are accessible and organized .	
		IM-2 Teacher uses a variety of resources (e.g., wipe-off boards, overhead projectors, computers, listening centers, letter tiles) during reading instruction.	
TEACHER INSTRUCTION (TI)			
		TI-1 Teacher provides appropriate and clear instruction for all students , including students at risk, English Language Learners, and students with special needs.	
		TI-2 Teacher implements program components with fidelity .	
		TI-3 Teacher differentiates instruction according to student needs based on assessment.	
		TI-4 Teacher uses explicit instruction during whole-group instruction and at the teacher-led center.	
		TI-5 Teacher scaffolds instruction during whole-group instruction and at the teacher-led center.	
		TI-6 Teacher provides students with ample practice opportunities, corrective feedback, and positive feedback .	
		TI-7 Pacing is appropriate and lively during whole-group instruction and at the teacher-led center.	
		TI-8 Transitions between whole-group instruction and reading centers are smooth and quick.	
		TI-9 Students are familiar with reading routines and procedures .	
		TI-10 Teacher fosters active student engagement and motivation to learn.	

VISITS			Third Grade 3	NOTES & REFLECTION
1	2	3		
			READING CENTERS (RC)	
			RC-1 A center management system indicating flexible student placement and group size is evident.	
			RC-2 Reading centers are clearly designated, labeled, and defined .	
			RC-3 At the teacher-led center , reading instruction is based on student assessment .	
			RC-4 At student centers , students are working on activities that directly build reading skills .	
			RC-5 Students remain academically engaged during student center and independent work .	
			PHONICS (P)	
			P-1 Teacher uses visual aids (e.g., alphabet cards, letter-sound cards, and word cards) as designed by the program.	
			P-2 An explicit decoding strategy is taught for reading more complex one-syllable and multi-syllabic words and includes sounding and blending of all letters and spelling patterns.	
			P-3 Teacher begins explicit instruction in advanced phonic elements and word analysis skills .	
			P-4 Teacher introduces and frequently reviews irregular words (e.g., laugh, beautiful).	
			P-5 Students apply advanced phonics knowledge in reading and writing activities .	
			FLUENCY (F)	
			F-1 Teacher models fluent reading (i.e., speed, accuracy, and prosody) during read-aloud and shared reading activities.	
			F-2 Teacher and students are academically engaged in shared reading activities (e.g., choral reading, charts, poems, songs).	
			F-3 Oral reading takes place in teacher-led small groups ; teacher provides immediate, scaffolded feedback .	
			F-4 Teacher monitors students' progress in oral reading fluency using grade-level benchmarks.	
			F-5 Students read orally (e.g., choral reading, partner reading, repeated reading).	
			VOCABULARY (V)	
			V-1 Teacher uses context to define unfamiliar words in stories students read using student-friendly explanations .	
			V-2 Direct vocabulary instruction is purposeful and ongoing (e.g., vocabulary lists and student-friendly dictionaries are present).	
			V-3 Teacher categorizes key vocabulary , identifies its important features, and relates new vocabulary to prior knowledge through questioning and other instructional activities.	
			V-4 Students are actively thinking about and using words in multiple contexts .	
			V-5 Teacher instructs students on word parts and their meanings (e.g., root words, prefixes, and suffixes).	

VISITS

Third Grade **3**

VISITS				NOTES & REFLECTION
1	2	3		
			COMPREHENSION (C)	
			C-1 Teacher provides modeling and support as students make predictions about text using pictures, prior knowledge, and text features (e.g., title, subheads, captions, illustrations).	
			C-2 Teacher provides modeling and support as students use prior knowledge to make decisions about text (e.g., determine if text is fact or fiction , identify author's purpose).	
			C-3 Teacher provides modeling and support as students sequence events and identify the main idea and supporting details .	
			C-4 Teacher provides modeling and support as students identify text structures (e.g., compare/contrast, cause/effect) and examine relationships in text using graphic and semantic organizers .	
			C-5 Teacher provides modeling and support as students monitor comprehension and use appropriate fix-up strategies (e.g., rereading, summarizing, questioning, clarifying, and context clues).	
			C-6 Teacher and students ask and answer higher-level questions (e.g., inferential, analytical) about shared readings and selections read.	
			C-7 Teacher and students identify, ask, and answer questions about story elements (e.g., characters, setting, problems, and solutions).	
			C-8 Teacher and students make inferences from text .	

CENTER ON
INSTRUCTION