[bookmark: _GoBack]I-TELL Observation Tool
	
	No Evidence
	Emerging Evidence
	Adequate Evidence
	Exceptional Evidence
	Documentation/Comments

	Co-teachers collaboratively plan and develop instructional materials for the lesson

	
	
	
	
	

	Equity between the co-teachers is established from the onset of the lesson and maintained throughout the lesson
	
	
	
	
	

	Language and content objectives and addressed by both teachers

	
	
	
	
	

	Teaching roles and responsibilities are shared

	
	
	
	
	

	Two or more co-teaching models are used:
Students in one group, teachers work together:
· One leads, one teachers one purpose
· Two teach same content
· One teachers, one assesses
Students in two groups, teachers work separately:
· Two teach same content
· One teachers, one teachers alternative
· One reteaches, one teachers alternative 
Students in multiple groups:
· Teachers monitor, facilitate and teach
	
	
	
	
	

	Students are grouped purposefully in meaningful ways throughout the lesson


	
	
	
	
	

	Co-teachers interact with students and each other in ways that enhance student learning


	
	
	
	
	

	Co-teachers are familiar with and respond to the learning needs of all the students


	
	
	
	
	

	Co-teachers implement appropriate differentiated strategies for teaching academic language and content

	
	
	
	
	

	Co-teachers demonstrate respect and collegiality for each other throughout the lesson

	
	
	
	
	

	Co-teachers apply appropriate visual, graphic, ,linguistic and interpersonal scaffolds

	
	
	
	
	

	Co-teachers establish high levels of engagement and ensure all four language skills to be integrated: listening, speaking, reading, and writing
	
	
	
	
	

	Co-teachers collaboratively conduct formative and summative assessments 

	
	
	
	
	


Honigsfeld, A., & Dove, M. (2015). Collaboration and Co-Teaching for English Learners: A Leader’s Guide. Thousand Oaks, CA: Corwin
