Road to the Code

Integrity Checklist

Implementer ___________________________

Date _____________

Tier ________

Grade Level _______

Frequency _____

RTI Monitor ______________________________

	Observation Checklist
	Yes
	No
	N/A

	Planning and Setting Up
	
	
	

	Session length is 15-20 minutes.
	
	
	

	Student instructional materials are prepared.
	
	
	

	Student materials are organized and readily available.
	
	
	

	Implementing the Steps-3 part lessons
	
	
	

	1. Say-It-and-Move-It Activity
	
	
	

	Teacher models.
	
	
	

	Teacher gives positive feedback.
	
	
	

	Students get individual turns.
	
	
	

	Vary the level of questions to meet the needs of individuals.
	
	
	

	2. Teach letter names and sounds.
	
	
	

	Activities to promote learning letter names and sounds are appropriate.
	
	
	

	Past letter names and sounds reviewed.
	
	
	

	3. Activities to reinforce phonological awareness.
	
	
	

	Game directions are clear to all students.
	
	
	

	Each student can identify the pictures used in activities.
	
	
	

	Each student has several turns in the game.
	
	
	

	Monitoring Student Progress
	
	
	

	Student progress is monitored using AIMSweb.
	
	
	

	Teacher elicits a high percentage of accurate responses from individuals.
	
	
	

	Effective Instructional Strategies
	
	
	

	Instruction is briskly paced.
	
	
	

	Transitions are quickly made between tasks.
	
	
	

Comments:

Revised, Mora Public Schools, May 30, 2009

