

	Assessment and Evaluation
	Visit
	NA	NM	D	M	CM

	Considers assessment (framework) while constructing lessons
	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐	

	Performs pre-assessment of student’s skills, knowledge, or experience
	1
2
3
	☐	☐	☐	☐	☐
☐	☐	☐	☐	☐
☐	☐	☐	☐	☐

	Has considered /used a variety of assessment strategies & tools

	1
2
3
	☐	☐	☐	☐	☐
☐	☐	☐	☐	☐
☐	☐	☐	☐	☐

	Checks for student understanding during lesson

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐	
	☐	☐	☐	☐	

	Discusses assessment practices & results with the CT

	1
2
3
	☐	☐	☐	☐	☐
☐	☐	☐	☐	☐
☐	☐	☐	☐	☐

	Feedback to students is provided in a timely fashion

	1
2
3
	☐	☐	☐	☐	☐
☐	☐	☐	☐	☐
☐	☐	☐	☐	☐

	Identifies students who need assistance during & following lessons

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐	

	Demonstrates understanding of assessment “as / for / of” learning

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐	

	Matches assessment strategies to learning outcomes / targets

	1
2
3
	☐	☐	☐	☐	☐
☐	☐	☐	☐	☐
☐	☐	☐	☐	☐

	Student input into assessment development & criteria is practiced/considered

	1
2
3
	☐	☐	☐	☐	☐
☐	☐	☐	☐	☐
☐	☐	☐	☐	☐

	Planning and Preparation for Learning
	Visit
	NA NM D	 M CM

	Knowledge of subject matter

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Familiarity with MB curriculum
	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐	

	Clarity of Lesson Plans

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐	

	Lessons demonstrate activating, acquiring, and applying strategies of lesson content
	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐	

	Assessment data was considered/used to inform instruction

	1
2
3
	☐	☐	☐	☐	☐
☐	☐	☐	☐	☐
☐	☐	☐	☐	☐

	ICT has been utilized or considered in lesson delivery & for student learning

	1
2
3
	☐	☐	☐	☐	☐
☐	☐	☐	☐	☐
☐	☐	☐	☐	☐

	Necessary lesson resources / materials are utilized and available

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐	

	Cultural sensitivity/diversity is evident in lessons

	1
2
3
	☐	☐	☐	☐	☐
☐	☐	☐	☐	☐
☐	☐	☐	☐	☐

	Differentiated instruction is evident (ie. MI’s, Learning Styles, abilities, interests)

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐	

	[bookmark: _GoBack]Teacher Candidate:
	
	Faculty Supervisor:
	
	Cooperating Teacher:
	

	Date:
	
	School:
	
	Grade/Subject:
	

NA – Not applicable – Area listed is N/A to the lesson under observation
NM – Not Meeting – Does not meet expectations in this area for a pre-service teacher in this placement
M – Meeting – Usually demonstrates the skill set expected of a pre-service teacher
D – Developing – Always demonstrating effort & growth in this area
CM – Consistently Meeting – Demonstrates the skill set expected of a pre-service teacher in this placement

	Delivery of Instruction
	Visit
	NA NM D	 M CM

	Lesson purpose is clearly evident to students

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Makes use of teachable moments

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Instructions are clear & concise for students

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Exemplars have been utilized to enhance student understanding

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	A variety of instructional strategies is evident during lesson

	1
2
3
	☐	☐	☐	☐	☐
☐	☐	☐	☐	☐
☐	☐	☐	☐	☐

	Student groupings have been considered to enhance learning

	1
2
3
	☐	☐	☐	☐	☐
☐	☐	☐	☐	☐
☐	☐	☐	☐	☐

	Utilizes questioning techniques to enhance learning

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Engages students in active thinking during lessons

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Demonstrates enthusiasm for teaching

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Projects a “teacher presence/voice” during delivery (ie comfortable, confident, etc.)
	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Has a good command of the spoken and written language used for instruction
	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Provides closure to lessons

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Lesson flow is appropriate (time allotments for activities)

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Classroom Engagement & Environment
	Visit
	NA NM D M CM

	Classroom is a safe environment where students are engaged in learning
	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Has the attention of most students prior to beginning a lesson
	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Confusion is rare with interruptions and transitions skillfully managed
	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Classroom routines are evident and adhered to
	1
2
3
	☐	☐	☐	☐	☐
☐	☐	☐	☐	☐
☐	☐	☐	☐	☐

	Discusses behavioral expectations & invites student input when applicable
	1
2
3
	☐	☐	☐	☐	☐
☐	☐	☐	☐	☐
☐	☐	☐	☐	☐

	Is consistent, fair & respectful

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Practices proactive discipline and manages disruptions well

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Fosters positive interactions with students

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Maximizes learning time
	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

	Expresses high expectations for student behavior & skillfully adheres to them
	1
2
3
	☐	☐	☐	☐	☐
☐	☐	☐	☐	☐
☐	☐	☐	☐	☐

	Expresses high expectations for academic performance

	1
2
3
		☐	☐	☐	☐
	☐	☐	☐	☐
	☐	☐	☐	☐

** Note: Many areas require discussion with the teacher candidate & the cooperating teacher as well as observation to assess accurately

FORMATIVE ASSESSMENT

	COMMENTS:

	Visit 1
	Visit 2
	Visit 3 (Spring only)

	
	
	

