California State University, Northridge

Michael D. Eisner College of Education

Department of Special Education 

Intern Feedback Form

	
	
	
	
	
	

	Name
	Intern name
	
	Date
	
	Visit #
	

	
	
	
	
	
	
	

	Class
	
	School
	School name
	District
	

	
	
	
	
	
	

	Form Filled Out By
	SP name
	
	Position
	

	
	
	
	
	
	

	1. Engaging and Supporting All Students in Learning

1.1 Connects students’ prior knowledge, life experience, and interests with learning goals.

1.2 Uses a variety of instructional strategies and resources to respond to students’ diverse needs.

1.3 Facilitates learning experiences that promote autonomy, interaction, and choice.

1.4 Engages students in problem solving, critical thinking, and other activities that make subject matter meaningful.

1.5 Promotes self-directed, reflective learning for all students.

	Notes/Comments

	X
	

	2. Creating and Maintaining An Effective Environment for Students 

2.1 Creates a physical environment that engages all students.

2.2 Establishes a climate that promotes fairness and respect.

2.3 Promotes social development and responsibility.

2.4 Establishes and maintains standards for student behavior.

2.5 Plans and implements classroom procedures and routines that support student learning.

2.6 Uses instructional time effectively.

*2.7 Directs activities of classroom paraprofessionals, aides, volunteers, peer tutors.

*2.8 Utilizes positive behavior support techniques.

*2.9 Encourages interactions with typical peers across instructional settings.

	Notes/Comments

	X
	

	3. Understanding and Organizing Subject Matter Knowledge for Student Learning

3.1 Demonstrates knowledge of subject matter content and student development.

3.2 Organizes curriculum to support student understanding of subject matter.

3.3 Interrelates ideas and information within and across subject matter areas.

3.4 Develops student understanding through instructional strategies that are appropriate to the subject.

3.5 Uses materials, resources, and technologies to make subject matter accessible.

*3.6 Adapts/modifies subject matter to meet students’ individual needs.

	Notes/Comments

	Distribution:
	White – Intern

Yellow – Support Provider
	Pink – University Supervisor

Goldenrod – Teacher Education Coordinator
	


SPACE

	4. Planning Instruction and Designing Learning Experiences for All Students

4.1 Draws on and values students’ background, interests, and developmental learning needs.

4.2 Establishes and articulates goals and instructional objectives for student learning.

4.3 Develops and sequences instructional activities and materials for student learning.

4.4 Designs short-term and long-term plans to foster student learning.

4.5 Modifies instructional plans to adjust for student needs.

*4.6 Develops and implements IEP goals to address students’ individual needs.
	Notes/Comments

	X
	

	5. Assessing Student Learning 

5.1 Establishes and communicates learning goals for all students.

5.2 Collects and uses multiple sources of information to assess student learning.

5.3 Involves and guides all students in assessing their own learning.

5.4 Uses the results of assessments to guide instruction.

5.5 Communicates with students, families and other audiences about student progress.

*5.6 Develops and administers nonbiased, nondiscriminatory assessment procedures.

*5.7 Utilizes assessment data to develop Individual Education Programs (IEP).

*5.8 Evaluates instruction and monitors progress of individuals with exceptional learning needs.
	Notes/Comments

	X
	

	6. Developing As A Professional Educator

6.1 Reflects on teaching practices and plans professional development.

6.2 Establishes professional goals and pursues opportunities to grow professionally.

6.3 Works with communities to improve professional practice.

6.4 Works with families to improve professional practice.

6.5 Works with colleagues to improve professional practice.

*6.6 Assumes initiative and responsibility for tasks and assignments.

*6.7 Collaborates with general education classroom teachers and other school and community personnel to integrate students across instructional environments.

*6.8 Uses verbal, nonverbal, and written language effectively.

*6.9 Upholds high standards of competence and integrity and exercises sound judgment in the practice of the profession.
	Notes/Comments

	Distribution:
	White – Intern

Yellow – Support Provider
	Pink – University Supervisor

Goldenrod – Teacher Education Coordinator
	


SPACE

	Additional Notes/Comments/Suggestions:

	Notes for Next Observation:

	Distribution:
	White – Intern

Yellow – Support Provider
	Pink – University Supervisor

Goldenrod – Teacher Education Coordinator
	


SPACE

Page 1

