2

Middle Level Education Program Formative Observation and Intervention (Complete and enter in the form found at http://www.atu.edu/education/surveys.php)
Intern __ Observer ___ School ___Date________
What is your supervisory role? ATU Campus-based Supervisor Cohort Supervisor ATU Content-area Supervisor (circle one) Which Observation is this? 1 2 3 4 (circle one)

Is this lesson the one the candidate will be including as his/her BEST LESSON in the internship exit portfolio? Yes No (circle one) Intern T#:__________ Major Field: ____________
Average Rating Scored in each Domain: Domain 1______ Domain 2______ Domain 3______ Domain 4 _______
***Key for rating performance:

1 Unacceptable - Insufficient evidence presented/observed to demonstrate knowledge/skill to perform in classroom situations unassisted.

2 Acceptable - Sufficient evidence presented/observed to demonstrate knowledge/skill to perform adequately and appropriately in most classroom situations, meeting most learners’ needs.

3 Highly Effective - Evidence presented/observed to demonstrate knowledge/skill to perform in classroom situations is more than sufficient; performs capably and flexibly in varied classroom situations with all learners.
	*TESS DOMAIN 1: Planning and Preparation (**AR Teacher Licensure Standards: INTASC Standards 1, 2, 4, 6, & 7) (AMLE Principal A: The Learner and Learning, Standard 1 Young Adolescent Development. Principal B: Content, Standard 2 Middle Level Curriculum)
	Rating
(Circle One)
	Evidence Noted
(PRE-OBSERVATION)

	AMLE Standard 1 Young Adolescent Development Element a. Knowledge of Y. A.
DEMONSTRATES UNDERSTANDING OF THE INTELLECTUAL, PHYSICAL, SOCIAL, EMOTIONAL & MORAL CHARACTERISTICS, NEEDS & INTERESTS OF YOUNG ADOLESCENTS TO CREATE HEALTHY, RESPECTFUL, SUPPORTIVE, & CHALLENGING LEARNING ENVIRONMENTS FOR ALL, INCLUDING THOSE WHOSE LANGUAGE & CULTURES ARE DIFFERENT FROM THEIR OWN
	1
2

3
	Standard 1 Young Adolescent Development

Element a.

Element b.

Element c

Standard 2 Middle Level Curriculum

Element a

Element b

Element c

	AMLE Standard 1 Young Adolescent Development

Element b. Knowledge of the implication of Diversity on Young Adolescent Development

DEMONSTRATES UNDERSTANDING OF THE IMPLICATIONS OF DIVERSITY ON

THE DEVELOPMENT OF YOUNG ADOLESCENTS; PLANNING CONSIDERS & CELEBRATES THE DIVERSITY OF ALL
	1

2

3
	

	Element c. Implications of Young Adolescent Development for Middle Level Curriculum

& Instruction.

USES KNOWLEDGE OF YOUNG ADOLESCENT DEVELOPMENT WHEN
PLANNING AND IMPLEMENTING MIDDLE LEVEL CURRICULUM & WHEN
SELECTING & USING INSTRUCTIONAL STRATEGIES
	1

2

3
	

	AMLE Standard 2 Middle Level Curriculum

Element a. Subject Matter Content Knowledge

DEMONSTRATES A DEPTH AND BREADTH OF SUBJECT MATTER CONTENT
KNOWLEDGE IN THE SUBJECTS THEY TEACH INCLUDING LITERACY SKILLS
& STATE-OF-THE ART TECHNOLOGY
	1

2

3
	

	Element b. Middle Level Student Standards

USES KNOWLEDGE OF LOCAL, STATE, NATIONAL & COMMON CORE
STANDARDS TO FRAME TEACHING & DRAW ON THIS KNOWLEDGE OF
STANDARDS TO DESIGN, IMPLEMENT, AND EVALUATE DEVELOPMENTALLY

RESPONSIVE, MEANINGFUL & CHALLENGING CURRICULUM FOR ALL
	1

2

3
	

	Element c. Interdisciplinary Nature of Knowledge

DEMONSTRATES THE INTERDISCIPLINARY NATURE OF KNOWLEDGE BY
HELPING ALL YOUNG ADOLESCENTS MAKE CONNECTIONS AMONG SUBJECT
AREAS BY FACILITATING RELATIONSHIPS AMONG CONTENT IDEAS,
INTERESTS AND EXPERIENCES & BY DEVELOPING AND IMPLEMENTNG
RELEVANT CHALLENGING, INTEGRATIVE & EXPLORATORY CURRICULUM.
(Learning opportunities should enhance information literacy, thinking, problem solving & evaluation of information gained.)
	1

2

3
	

Revised fall 2014
	*TESS DOMAIN 2: The Classroom Environment (AR Teacher Licensure Standards: INTASC Standard 3) (AMLE Principal A: The Learner and Learning, Standard 1 Young Adolescent Development)

	Rating
(Circle One)
	Evidence Noted During Lesson
(DURING OBSERVATION)

	AMLE Standard 1 Young Adolescent Development

Element a. Knowledge of Young Adolescent Development

DEMONSTRATES A COMPREHENSIVE KNOWLEDGE OF YOUNG ADOLESCENT
DEVELOPMENT & USES THIS UNDERSTANDING OF THE INTELLECTUAL, PHYSICAL, SOCIAL, EMOTIONAL, & MORAL CHARACTERISTICS, NEEDS & INTERESTS OF YOUNG ADOLESCENTS TO CREATE HEALTHY, RESPECTFUL, SUPPORTIVE & CHALLENGING LEARNING ENVIRONMENTS FOR ALL

	1

2

3
	Standard 1 Young Adolescent Development

Element a

Element b

Element c

Element d

Element a

	AMLE Standard 1 Young Adolescent Development

Element b. Knowledge of the Implication of Diversity on Young Adolescent Development

INDICATES & DEMONSTRATES AN UNDERSTANDING OF THE IMPLICATIONS OF

DIVERSITY ON THE DEVELOPMENT OF YOUNG ADOLESCENTS & PARTICIPATES SUCCESSFULLY IN MIDDLE LEVEL PRACTICES THAT CONSIDER & CELEBRATE THE DIVERSITY OF ALL

	1

2

3
	

	AMLE Standard 1 Young Adolescent Development

Element c. Implications of Young Adolescent Development

PROVIDES A SAFE AND CONDUCIVE LEARNING ENVIRONMENT THAT IS
ACCESSIBLE FOR ALL YOUNG ADOLESCENTS & IS APPROPRIATE FOR IMPLEMENTING MIDDLE LEVEL CURRICULUM AND INSTRUCTIONAL STRATEGIES

	1

2

3
	

	AMLE Standard 1 Young Adolescent Development

Element d. Implications of Y. A. Development for Middle Level Programs and Practices

APPLIES KNOWLEDGE OF YOUNG ADOLESCENT DEVELOPMENT WHEN
MAKING DECISIONS ABOUT THEIR RESPECTIVE ROLES IN CREATING & MAINTAINING DEVELOPMENTALLY RESPONSIVE LEARNING

	1

2

3
	

	AMLE Standard 1 Young Adolescent Development

Element a. Knowledge of Young Adolescent Development

DEVELOPS CLEAR STANDARDS OF CLASSROOM BEHAVIOR THAT ARE
CONSISTENT; DEMONSTRATES POSITIVE BEHAVIOR & AN UNDERSTANDING OF THE DEVELOPMENTAL CHARACTERISTICS OF THE YOUNG ADOLESCENT
	1

2

3
	

This form was developed to provide formative feedback to Arkansas Tech University Interns. The rating scale was modified from the Danielson rubrics and level four was omitted due to practical and developmental reasons. The ratings are designated to identify and document areas for growth within the internship experience.

*TESS Domains: Arkansas Teacher Excellence Support System, Danielson, C., Enhancing professional practice: Framework for teaching, Association for Supervision and Curriculum Development, Alexandria, VA, 2013.

**AR Teacher Licensure Standards: INTASC, Interstate Teacher Assessment and Support System, 2011
Intern __ Observer __School ______________________________________Date_________________ Revised fall 2014
	*TESS DOMAIN 3: Instruction (AR Teacher Licensure Standards: INTASC Standards 5, 6, & 8) (AMLE Principle C: Instructional Practice, Standard 4 Middle Level Instruction and Assessment)
	Rating
(Circle One)
	Evidence Noted During Lesson
(DURING OBSERVATION)

	AMLE Standard 4 Middle Level Instructional Strategies

Element a. Content Pedagogy

USES INSTRUCTIONAL & ASSESSMENT STRATEGIES THAT ARE

EFFECTIVE IN THE SUBJECT THEY TEACH

	1

2

 3
	Standard 4. Middle Level Instruction and Assessment

Element a

Element b

Element c

Element d

Standard 3. Middle Level Philosophy & School Organizations

Element b

	AMLE Standard 4 Middle Level Instructional Strategies

Element b. Middle Level Instructional Strategies

EMPLOYS A WIDE VARIETY OF TEACHING, LEARNING & ASSESSMENT

STRATEGIES INCLUDING TECHNOLOGY THAT ENCOURAGES

EXPLORATION, CREATIVITY & INFORMATIONAL LITERACY SKILLS;

INSTRUCTION IS RESPONSIVE TO THE YOUNG ADOLESCENT INDIVIDUAL

IDENTITIES

	1

2

3
	

	AMLE Standard 4 Middle Level Instructional Strategies

Element c. Middle Level Assessment and Data-informed Instruction

DEVELOPS & ADMINISTERS ASSESSMENTS & USES THEM AS

FORMATIVE AND SUMMATIVE TOOLS TO CREATE MEANINGFUL LEARNING

EXPERIENCES BY ASSESSING PRIOR LEARNING, IMPLEMENTING

EFFECTIVE LESSONS, REFLECTING ON YOUNG ADOLESCENT LEARNING
& ADJUSTING INSTRUCTION BASED ON THE KNOWLEDGE GAINED

	1

2

3
	

	AMLE Standard 4 Middle Level Instructional Strategies

Element d. Young Adolescent Motivation

MOTIVATES ALL YOUNG ADOLESCENTS & FACILITATES THEIR LEARNING
THROUGH A WIDE VARIETY OF DEVELOPMENTALLY RESPONSIVE MATERIALS & RESOURCES

	1

2

3
	

	AMLE Standard 3 Middle Level Philosophy and School Organizations

Element b. Middle Level Organization and Best Practices

UTILIZES KNOWLEDGE OF THE EFFECTIVE COMPONENTS OF MIDDLE LEVEL
PROGRAMS & SCHOOLS THAT FOSTER EQUITABLE EDUCATIONAL PRACTICES; ENHANCES LEARNING FOR ALL STUDENTS & DEMONSTRATES THE ABILITY TO APPLY KNOWLEDGE WITHIN A VARIETY OF SCHOOL ORGANIZATIONAL SETTINGS

	1

2

3
	

This form was developed to provide formative feedback to Arkansas Tech University Interns. The rating scale was modified from the Danielson rubrics and level four was omitted due to practical and developmental reasons. The ratings are designated to identify and document areas for growth within the internship experience.

*TESS Domains: Arkansas Teacher Excellence Support System, Danielson, C., Enhancing professional practice: Framework for teaching, Association for Supervision and Curriculum Development, Alexandria, VA, 2013.

**AR Teacher Licensure Standards: INTASC, Interstate Teacher Assessment and Support System, 2011
Revised fall 2014
	*TESS DOMAIN 4: Professional Responsibilities (AR Teacher Licensure Standards: INTASC Standards 9 & 10) (AMLE Principal D: Professional Responsibility, Standard 5 Middle Level Professional Roles. AMLE Principal B: Content Standard 3 Middle Level Philosophy and School Organization)
	Rating
(Circle One)
	Evidence Noted
(POST-OBSERVATION)

	AMLE Standard 5 Middle Level Professional Roles, Element a. Professional Roles of Middle

Level Teachers
UNDERSTANDS, REFLECTS & IS SUCCESSFUL IN UNIQUE ROLE AS MIDDLE

LEVEL PROFESSIONAL, AS MEMBER OF A TEAM & AS ADVISOR TO Y0UNG
ADOLESCENTS
	1

2

3
	Standard 5. Middle Level Professional Roles

Element a

Element b
Element c

Element d

Standard 3. Middle Level Philosophy and School Organization

Element a

	AMLE Standard 5 Middle Level Professional Roles

Element b. Advocacy for Y. A. & Developmentally Responsive Schooling Practices

SERVES AS AN INFORMED ADVOCATE FOR EFFECTIVE MIDDLE LEVEL
EDUCATIONAL PRACTICES, POLICIES & USE PROFESSIONAL LEADERSHIP TO CREATE EQUITABLE OPPORTUNITIES FOR YOUNG ADOLESCENTS THAT WILL MAXIMIZE STUDENTS’ LEARNING
	1

2

3
	

	AMLE Standard 5 Middle Level Professional Roles

Element c. Working with Family Members and Community Involvement

VALUES DIVERSE FAMILY STRUCTURES & CULTURAL BACKGROUNDS

TO INFLUENCE & ENRICH LEARNING; COLLABORATES WITH COMMUNITY

PARTNERS, PARTICIPATES IN SCHOOL & COMMUNITY ACTIVITIES & BUILDS POSITIVE COLLABORATIVE RELATIONSHIPS WITH FAMILIES FROM DIVERSE BACKGROUNDS
	1

2

3
	

	AMLE Standard 5 Middle Level Professional Roles

Element d. Dispositions and Professional Behaviors

HAS A POSITIVE ORIENTATION TOWARD TEACHING THE YOUNG ADOLESCENT
BY MODELING HIGH STANDARDS, ETHICAL BEHAVIOR & PROFESSIONAL COMPETENCE
	1

2

3
	

	AMLE Standard 3 Middle Level Philosophy and School Organizations

Element a. Middle Level Philosophical Foundations

UNDERSTANDS THE DEVELOPMENTALLY RESPONSIVE MIDDLE LEVEL
PROGRAMS & SCHOOLS
	1

2

3
	

	

	Was the following STRAND exhibited during the observation?
	Yes/

No
	Was the following STRAND exhibited during the observation?
	Yes/

No
	For each STRAND noted to the left, please list any evidence observed.

	1. High Expectations

	
	5. Equity
	
	

	2. Cultural Competence

	
	6. Developmental Appropriateness
	
	

	3. Appropriate Use of Technology

	
	7. Attention to Individual Needs
	
	

	4. Student Assumption of Responsibility

	
	8. Engagement of Students’ Minds
	
	

Summary Comments/ Strengths/ Goals for Improvement:

 OBSERVERS’ SIGNATURE: ___ Date: _____________
 INTERN’S SIGNATURE: __ Date: ____________

Revised Fall 2014

