Teacher Self-Reflection – Close Reading

Direction: After delivering the Close Reading lesson that has been planned, reflect upon the planning, delivery and the outcome of the lesson.

	Comprehension Instructional Sequence Lesson

	FOCUS
 Directions:
Identify the level of implementation and place an X under the appropriate column.

	LEVEL OF IMPLEMENTATION
	DESCRIPTION OF EVIDENCE

Please identify specific details that illustrate the successes or difficulties encountered.

	
	1
Not established
	2
Somewhat established
	3
Firmly established
	

	Lesson Preparation

	
	
	
	

	Text Selection:
1. Was the text that I selected effective, allowing ample opportunity for deep thinking?
	
	
	
	

	Student Preparation for Close Reading
2. Did I appropriately prepare students for reading the text prior to the Close lesson? (i.e. model/explain the process)
	
	
	
	

	Standards Alignment:
3. Did I appropriately align the Close lesson and the text to State Standards/Benchmarks?
	
	
	
	

	Planned for Results:
4. Was there evidence that I planned the Close reading for results in student vocabulary, comprehension, and critical thinking? (by selecting vocabulary, developing text codes, choosing a graphic organizer, etc.)
	
	
	
	

	Pre-planned Questions
5. Did my Close Reading lesson include pre-planned text-dependent questions for discussions and tasks requiring students to use text evidence and inferences?
	
	
	
	

	Discussion Protocols:
6. Did I develop quality discussion protocols for text-based discussion to ensure that discussions remained on topic, were text-based, meaningful, friendly, and expected participation of every student?
	
	
	
	

	Comprehension Instructional Sequence Lesson

	FOCUS
 Directions:
Identify the level of implementation and place an X under the appropriate column.

	LEVEL OF IMPLEMENTATION
	DESCRIPTION OF EVIDENCE

Please identify specific details that illustrate the successes or difficulties encountered..

	
	1
Not established
	2
Somewhat established
	3
Firmly established
	

	Lesson Delivery
	
	
	
	

	Lesson Introduction
1. Did I use a “hook” question to provide an effective introduction to the text topic and set the discussion up for students to choose a position?
	
	
	
	

	Vocabulary Instruction
2. Did the approach that I used in vocabulary instruction
 (i.e., morphemic and/or contextual analysis) appropriately align with the text used in the lesson?
	
	
	
	

	Student Reading #1: Text Marking
3. Did I use a code for text-marking that maximized student
 engagement in both reading and thinking?
	
	
	
	

	Student Support
[bookmark: _GoBack]4. Did I actively support students challenged by the text through the use of paired reading, etc.?
	
	
	
	

	Student Reading #2: Student Engagement
5. Did I have students use a graphic organizer for note-taking
 to maximize student engagement and deeper thinking
 about what they read?
	
	
	
	

	Reading #3: Question Generation
6. Did I model question generation & provide ample
 opportunity for students to generate their own questions?
	
	
	
	

	Lesson Conclusion
7. Did students frequently & effectively use text evidence to
 reach their final response (oral & written) to the essential
 question?

	
	
	
	

	Comprehension Instructional Sequence Lesson

	FOCUS
 Directions:
Identify the level of implementation and place an X under the appropriate column.

	LEVEL OF IMPLEMENTATION
	DESCRIPTION OF EVIDENCE

Please identify specific details that illustrate the successes or difficulties encountered.

	
	1
Not established
	2
Somewhat established
	3
Firmly established
	

	Lesson Delivery continued:
	
	
	
	

	· Explicitness: Did I explicitly model new information/skills throughout the lesson and provide immediate feedback to help students gauge their new learning?
	
	
	
	

	· Teacher Role in Discussions: Did I maintain a neutral stance while facilitating text-based discussions throughout the lesson?
	
	
	
	

	Assessment for Learning
Did I analyze student work to evaluate student learning growth in:
	
	
	
	

	· Vocabulary:
· quantity & quality of oral/written use of academic/discipline-specific words?
· accurate use of morphemic/contextual analysis?
	
	
	
	

	· Comprehension:
· relevant use of codes in text-marking?
· relevant notes during directed note-taking?
· relevant generated questions?
	
	
	
	

	· Critical thinking:
· effective use of text-marking information during text-based discussion and/or writing to explain/justify position?
· effective use of notes during text-based discussion and/or writing to explain/justify position?
· complexity of generated questions?
	
	
	
	

1

