[image:] Observation Note Taking Form	 The Office of Student Teaching
The University of Akron

	Teacher Candidate:
	     
	Observer’s Name:
	     
	Lesson Topic:
	     
	Date:
	     

	Observation Notes:      

Use the below ratings for the standards listed below:
EE=exceeds expectations ME=Meets expectations E=Emerging NN=Does Not Meet Expectations
O=Optional/Not Observed
	Strengths:      
	[bookmark: Text3]Recommendations:     

	
	Goals/Next Steps for Teacher Candidate:
     
	Supervisor/Mentor’s Next Steps:
     

	Next Observation Date:
	     
	Focus:
	     

	___	1: Understands student learning, development,
 diversity
___	Knowledge of students
___	Knowledge of student development
___	Expect all students will achieve
___	Model respect for diversity
___	Identifies intervention needed for enrichment,
 	reinforcement, remediation
	___	2: Knowledge of content area
___	Knowledge content and how to teach it to students
___	Use of instructional strategies to teach concepts
___	Knowledge of district and state contents
___	Ability to use cross-curricular approach
___	Ability to make content relevant
	___	3: Varied assessments for instruction and
	evaluation to ensure student learning
___	Use of varied diagnostic, formative and summative
	assessments and how to use data generated
___	Analyze data to monitor student learning
___	Plan, differentiate and modify instruction
___	Communicate progress with various stakeholders
___	Use of self-assessment and goal setting
	___	4: Plan and deliver effective instruction for each
	 learner
___	Align instructional goals with district and state
	standards
___	Address the achievement gap
___	Link learning activities to defined goals
___	Plans instructional design and delivery based on
	students think and learn
___	Differentiates instruction to support learning needs of
	all
___	Activities help student become independent learners
	and complex problem solvers
___	Use of technology and resources to enhance
	learning

	___	5: Learning environments that promote high levels
 		of learning and achievement
___	Treat students fairly in respectful environment
___	Environment is physically and emotionally safe
___	Motivate students to work productively and assume
 	responsibility for learning
___	Students work independently, collaboratively and/or as
	a whole class
___	Maintain environment conducive to learning for all
	___	6: Collaborate and communicate with
	 stakeholders to support student learning
___	Communicate clearly and effectively
___	Share responsibility with parents to support student
	learning, emotional and physical development and
	mental health
___	Collaborate with school stakeholders
___	Collaborate with community to promote positive
	environment for student learning
	___	7: Assume responsibility for professional growth
	 and serve a s member of a learning community
___	Follow ethics, policies and legal codes of professional
	conduct take responsibility for engaging in continuous
	and purposeful professional development
___	Be an agent of change to impact teaching quality,
	school improvements and student achievement.

	___	Other
___	Timely lesson plans
___	Professional Dispositions
[bookmark: _GoBack]___	Attendance

image1.png

