[image: Macintosh HD:Users:dlmorr01:Desktop:Desktop Folders:Policies, Calendars and Handbooks:image001 copy.png] 				Teaching Observation Form 				(Spring 2015)
Based on Kentucky Teacher Internship Program (KTIP) for use in Phase 4 of the U of L Developmental Teacher Preparation (DTP) Model.
Please use this as you observe a lesson and share with U of L candidate after the lesson

U of L Candidate Name: __	Date: ____________________________ Time: ____________________________
Lesson Title: __ Content Area/Topic________________________Observer:_________________________

	
	KTIP Indicators/UofL Diversity
Mapped NTAS; PGES Domains
	Observations
Please record evidence based on what is included in the lesson plan.
	Comments/Questions/Suggestions

	Standard 2: Teacher Designs and Plans Instruction
	2.1Develops significant objectives aligned with standards
· Reflects key concepts of the discipline
· Aligns with state standards/Core Content
· Relates lesson to unit or broad goals for the topic
InTASC 1,4; PGES Domains 1A, 1C
	[bookmark: _GoBack]
	

	
	2.3 Plans assessments to guide instruction and measure learning objectives
· Guides instruction
· Measures learning results
Aligns with objectives
InTASC 1; PGES Domains 1C, 1F, 3D
	
	

	
	2.4Plans instructional strategies and activities that address learning objectives for all students
· Plans a variety of strategies
· Includes strategies and adaptations for range of learners
 [UofL Standard 11.2] InTASC 1,4,5,7
PGES Domains 1C, 1E, 3C, 3E
	
	

	
	2.5 Plans instructional strategies and activities that facilitate multiple levels of learning
· Includes several levels of learning
· Includes strategies requiring higher order thinking
·
InTASC 1, 4, 7; PGES Domains 1C, 1E, 3A, 3E
	
	

	Standard 1: Applied Content Knowledge
	1.1Communicates concepts, processes and knowledge
· Demonstrates accurate and effective instruction
· Uses vocabulary that is clear, correct, and appropriate
InTASC 1,4,5,7; PGES Domains 1C, 1F, 3A

	
	

	
	1.2Connects content to life experiences of students
· Connects most content
· Identifies what students will demonstrate as a result of the lesson
[UofL Standard 11.2] InTASC 1, 2, 3, 4, 5, 6,7;
PGES Domains 1A, 1B, 2A, 2B, 3A, 3E

	
	

	
	KTIP Indicators/UofL Diversity
Mapped NTAS; PGES Domains
	Observations
Please record evidence based on what is included in the lesson plan.
	Comments/Questions/Suggestions

	Standard 3: Creates and Maintains Learning Climate
	3.1Communicates high 	expectations
· Sets significant and challenging objectives
· Communicates confidence in students’ ability to achieve objectives
InTASC 3, 6;
PGES Domains 1F, 2A, 2B

	
	

	
	3.2Establishes a positive 	learning environment
· Sets clear standards of conduct
· Shows awareness of student behavior
· Responds in appropriate and respectful ways
InTASC 1, 3,5,8;
PGES Domains 2A, 2B, 2C, 3A, 3B, 3C

	
	

	
	3.3Values and supports student diversity and addresses individual needs
· Uses a variety of strategies
· Identifies student characteristics that will affect learning
[UofL Standard 11.8] InTASC 1, 2, 3, 4, 7, 8;
PGES Domains 1B, 1C, 1E, 2A, 2B, 3B, 3C
	
	

	
	3.4 Fosters mutual respect between teacher and students and among students.
InTASC 3, 8;
PGES Domains 2A, 2B, 2C, 2D, 3B

	
	

	
	3.5 Provides a safe environment for learning
InTASC 1, 3, 4, 5, 6, 8;
PGES Domain 2A, 2B, 2C, 2D, 3B, 3C, 3D

	
	

	Standard 6:
Technology
	6.2Uses technology to implement instruction and facilitate student learning
· Uses technology to support instruction
· Students use technology
InTASC 1,4, 7; PGES Domains 1E, 2E

	
	

	Standard 4: Implements and Manages Instruction

	4.1Uses a variety of instructional strategies that engage students in active learning aligned with objectives
· Uses different strategies within lesson
· Incorporates strategies focused on objectives
[UofL Standard 11.1] InTASC 1, 4,5,7, 8
PGES Domains 1C, 1E, 2B, 3A, 3B, 3C, 3E

	
	

	
	KTIP Indicators/UofL Diversity
Mapped NTAS; PGES Domains
	Observations
Please record evidence based on what is included in the lesson plan
	Comments/Questions/Suggestions

	
	4.2 Implements instruction based on diverse student needs and assessment data
· Bases instruction on needs, data is taken from contextual information
· Adapts instruction to unanticipated circumstances
[UofL Standard 11.2] InTASC 1, 2, 4,7;
PGES Domains 1B, 1C, 1E, 3E
	
	

	
	4.3 Uses time effectively
· Establishes efficient/effective procedures
· Guides effective transitions
· Monitors groups
· Includes closure
InTASC 5; PGES Domains 1D, 2C, 3A
	
	

	
	4.4 Uses space and materials effectively to facilitate student learning
PGES Domains 1D, 2C, 2E

	
	

	
	4.5 Implements and manages instruction in ways that facilitate higher order thinking
Uses tasks and questions that encourage students to compare, analyze, synthesize, evaluate, apply
InTASC 1,4, 5, 7, 8; PGES Domains 1C, 1E, 2B, 3A, 3B

	
	

	Standard 5: Assesses and Communicates Learning Results
	5.1 Uses pre-assessments
 Uses a variety of pre-assessments to establish baseline knowledge and skills for all students
InTASC 6; PGES Domain 1F

	
	

	
	5.2 Uses formative assessments
· Assesses all objectives (informally/formally)
· Uses a variety
· Monitors and adjusts
InTASC 6; PGES Domains 1F, 3D
	
	

	
	5.3 Uses summative assessments
· Uses a variety of summative assessments to measure student achievement
InTASC 6; PGES Domain 1F

	
	

	
	5.6 Allows opportunities for student self-assessment
· Uses student self-assessment
· Uses different strategies for self assessment
InTASC 1, 4, 5, 6, 7, 8;
PGES Domains 1E, 1F, 3B, 3C, 3D

	
	

Goals for future lessons:

1.

2.

Teacher Candidate ______________________ University Supervisor_______________________ Cooperating Teacher ________________________ Date_______

	
	KTIP Indicators/UofL Diversity
Mapped NTAS; PGES Domains
	Observations
Please record evidence based on what is included in the lesson plan.
	Comments/Questions/Suggestions

	Standard 7: Reflects on and Evaluates Teaching &Learning
	7.1 Uses data to reflect on and evaluate student learning.
Reflects on and accurately evaluates student learning
InTASC 6, 9; PGES Domains 1F, 4A
	
	

	
	7.2 Uses data to reflect on and evaluate instructional practice.
Reflects on and accurately evaluates own instruction
InTASC 6, 9; PGES Domains1F, 4A
	
	

Summary of Observation for Clinical Placement for Student Teacher
The Student Teaching Observation Form (KTIP Task A2, B and C) is required for each official observation for student teaching. University supervisors will have access to the rubric through LiveText Dashboard. Cooperating teachers will receive an email from the Office of Educator Development and Clinical Practice with directions to access to the rubric.

Reviewers will be asked to indicate the extent to which evidence reveals a student teacher’s progress on the following standards:
Standard 2: Designs/Plans Instruction
Standard 1: Demonstrates Applied Content Knowledge
Standard 3: Creates and Maintains Learning Climate
Standard 6: Implements Technology
Standard 4: Implements/Manages Instruction
Standard 5: Assesses/Communicates Learning Results
Standard 11: Understands the Complex Lives of Students and Adults in Schools and Society

On the Completion of Task C
Standard 7: Reflects On and Evaluates Teaching/Learning

Kentucky Teaching Standards have been mapped to CCSSO InTASC Standards (Interstate Teacher Assessment and Support Consortium)
http://www.ccsso.org/resources/programs/interstate_teacher_assessment_consortium_(intasc).html and PGES (Professional Growth and Effectiveness System) Domains http://education.ky.gov/teachers/PGES/Pages/PGES.aspx

1

image1.png
COLLEGE OF EDUCATION
& HUMAN DEVELOPMENT

cousceoreucmon
ey ety P T b e e 77 it

