[bookmark: _GoBack]

Observation Forms

Tools for principals, coaches, supervisors, and peer teachers

Anita L. Archer, PhD
Author, Consultant, Teacher

Observation: Delivery of Instruction

Teacher _____________________________________Observer ______________________________

Date/Time/Period____________________ ________ Drop-in ___Extended Observation___ (Check One)
	Teacher Behaviors
	The Teacher:

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	1. Frequent Responses: Requests frequent responses from students, allowing rehearsal of content and checking for understanding.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	2. Limited Use of Volunteers: Avoids asking students to volunteer to answer questions.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	3. Proactive Handling Inattentive Students: Avoids calling on inattentive students. Uses other methods to regain their attention such as: physical proximity to the inattentive student, re-directives ("Listening.") to the whole group, or tasks involving a physical behavior ("Highlight the first heading.").

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	4. Inclusive Participation: Uses practices that involve all students in responding, encouraging all students to formulate answers and to participate.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	5. Equity of Individual Turns: Calls on a variety of students using a preplanned system to randomize students who are called on to ensure equity.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	6. Adequate Thinking Time: Provides adequate thinking time for responses.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	7. Monitoring Responses: Monitors student responses through focused listening and observing, circulating around the room when students are sharing with partners or teams, reading with partners, or completing written responses.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	8. Error Corrections: Provides immediate, clear corrections for individual or group errors, telling students or guiding them to the correct answer.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	9. Feedback and Acknowledgement: Provides specific feedback and positive affirmation for performance, focusing on achievement and effort rather than on inherent qualities.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	10. Lesson Adjustment: Adjusts the lesson based on student performance (e.g., Re-teaches challenging content. Provides additional practice. Moves forward in lesson.).

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	11. Brisk Pace: Having prepared for the lesson, maintains a brisk instructional pace while providing adequate thinking time. Avoids digressions.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	12. Positive Learning Environment: Promotes a positive learning environment, connecting with the learners and promoting student success. Utilizes positive procedures to encourage appropriate behavior.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	13. Enthusiasm: Displays a genuine interest in the content of the lesson and the learning of his/her students.

	Student Behaviors
	The students:

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	14. On-task Behavior: Exhibit on-task behavior, following the teacher's directives and completing requested tasks.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	15. Frequent Responses: Respond when asked to give verbal, written, or action responses.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	16. Cooperative Responses: Work productively with partners or team members (completing tasks, listening to partners, staying on-task).

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	17. Accuracy: Provide accurate responses (at least 80% accuracy when new material is presented and at least 90% during review).

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	18. Appropriate Behavior: Exhibit behavior that allows them to learn, their peers to learn, and the teacher to teach.

Developed by Anita L. Archer based on Explicit Instruction: Effective and Efficient Teaching by Anita Archer and Charles Hughes

Glows:
	

	

	

	

	

	

	

Grows:
	

	

	

	

	

	

	

Next Step(s):
	

	

	

	

	

	

	

	

	

	

	

	

See Chapters 6 and 7 of the following book for explanations of these delivery skills:
Archer, A. & Hughes, C. (2011) Explicit Instruction: effective and efficient teaching.
New York: Guilford Press.

Anita L. Archer gives you permission to edit this observation tool to meet your staff development needs.

Observation: Delivery of Instruction

Teacher _____________________________________Observer ______________________________

Date/Time/Period____________________ ________ Drop-in ___Extended Observation___ (Check One)
	Teacher Behaviors
	The Teacher:

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	19. Frequent Responses: Requests frequent responses from students, allowing rehearsal of content and checking for understanding.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	20. Limited Use of Volunteers: Avoids asking students to volunteer to answer questions.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	21. Proactive Handling Inattentive Students: Avoids calling on inattentive students. Uses other methods to regain their attention such as: physical proximity to the inattentive student, re-directives ("Listening.") to the whole group, or tasks involving a physical behavior ("Highlight the first heading.").

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	22. Inclusive Participation: Uses practices that involve all students in responding, encouraging all students to formulate answers and to participate.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	23. Equity of Individual Turns: Calls on a variety of students using a preplanned system to randomize students who are called on to ensure equity.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	24. Adequate Thinking Time: Provides adequate thinking time for responses.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	25. Monitoring Responses: Monitors student responses through focused listening and observing, circulating around the room when students are sharing with partners or teams, reading with partners, or completing written responses.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	26. Error Corrections: Provides immediate, clear corrections for individual or group errors, telling students or guiding them to the correct answer.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	27. Feedback and Acknowledgement: Provides specific feedback and positive affirmation for performance, focusing on achievement and effort rather than on inherent qualities.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	28. Lesson Adjustment: Adjusts the lesson based on student performance (e.g., Re-teaches challenging content. Provides additional practice. Moves forward in lesson.).

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	29. Brisk Pace: Having prepared for the lesson, maintains a brisk instructional pace while providing adequate thinking time. Avoids digressions.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	30. Positive Learning Environment: Promotes a positive learning environment, connecting with the learners and promoting student success. Utilizes positive procedures to encourage appropriate behavior.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	31. Enthusiasm: Displays a genuine interest in the content of the lesson and the learning of his/her students.

	Student Behaviors
	The students:

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	32. On-task Behavior: Exhibit on-task behavior, following the teacher's directives and completing requested tasks.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	33. Frequent Responses: Respond when asked to give verbal, written, or action responses.

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	34. Cooperative Responses: Work productively with partners or team members (completing tasks, listening to partners, staying on-task).

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	35. Accuracy: Provide accurate responses (at least 80% accuracy when new material is presented and at least 90% during review).

	____All of the time
____Most of the time
____Some of the time
____Never
____No opportunity to observe
	36. Appropriate Behavior: Exhibit behavior that allows them to learn, their peers to learn, and the teacher to teach.

Developed by Anita L. Archer based on Explicit Instruction: Effective and Efficient Teaching by Anita Archer and Charles Hughes

Glows:
	

	

	

	

	

	

	

Grows:
	

	

	

	

	

	

	

Next Step(s):
	

	

	

	

	

	

	

	

	

	

	

	

See Chapters 6 and 7 of the following book for explanations of these delivery skills:
Archer, A. & Hughes, C. (2011) Explicit Instruction: effective and efficient teaching.
New York: Guilford Press.

Anita L. Archer gives you permission to edit this observation tool to meet your staff development needs.

Classroom Walk Through Checklist
Name __________________ Date__________________________ Observer_________________

Scoring: 	3 = Evident		2 = Somewhat Evident		1 = Not Evident		0 = Not Observed

	Instruction
	

	Objectives for the lesson are clear and articulated.
	

	Clarity of expectations and instructional input is evident.
	

	Explicit Instruction occurs during most of the observation. (I do it. We do it. You do it.)
	

	Frequent, inclusive (all students respond) responses are requested.
	

	Adequate think time is provided.
	

	Circulating (close proximity) and monitoring (checking understanding, providing coaching) occurs.
	

	Feedback (praise, encouragement, corrections) on student performance is provided.
	

	The pace of instruction is brisk while providing adequate thinking time.
	

	A positive learning environment is evident.
	

	A ratio of three positive interactions to one negative is maintained.
	

	Positive to Negative Interactions
	

	Positive Interactions:					Negative Interactions:
	

	Active Participation (Responses per minute______________)

	Time observed:
minutes
	All students respond:
	One student responds:
	Types of responses

	(examples: choral or partner, white boards, response cards, written responses, gestures; choral, cloze,
or partner reading)

	 On-Task Behavior

	Time observed:
minutes
	Intervals On-Task:
	Intervals Off-Task:	
	% Intervals On-Task:
	Comments:

	Personal Goal

	

	Glows

	

	

	

	

	

	

	

	Grows

	

	

	

	

	

	

	Next Step

	

	

Developed by Anita L. Archer based on Explicit Instruction: Effective and Efficient Teaching by Anita Archer and Charles Hughes

Classroom Walk Through Checklist
Name __________________ Date__________________________ Observer_________________

Scoring: 	3 = Evident		2 = Somewhat Evident		1 = Not Evident		0 = Not Observed

	Instruction
	

	Objectives for the lesson are clear and articulated.
	

	Clarity of expectations and instructional input is evident.
	

	Explicit Instruction occurs during most of the observation. (I do it. We do it. You do it.)
	

	Frequent, inclusive (all students respond) responses are requested.
	

	Adequate think time is provided.
	

	Circulating (close proximity) and monitoring (checking understanding, providing coaching) occurs.
	

	Feedback (praise, encouragement, corrections) on student performance is provided.
	

	The pace of instruction is brisk while providing adequate thinking time.
	

	A positive learning environment is evident.
	

	A ratio of three positive interactions to one negative is maintained.
	

	Positive to Negative Interactions
	

	Positive Interactions:					Negative Interactions:
	

	Active Participation (Responses per minute______________)

	Time observed:
minutes
	All students respond:
	One student responds:
	Types of responses

	(examples: choral or partner, white boards, response cards, written responses, gestures; choral, cloze,
or partner reading)

	 On-Task Behavior

	Time observed:
minutes
	Intervals On-Task:
	Intervals Off-Task:	
	% Intervals On-Task:
	Comments:

	Personal Goal

	

	Glows

	

	

	

	

	

	

	

	Grows

	

	

	

	

	

	

	Next Step

	

	

Developed by Anita L. Archer based on Explicit Instruction: Effective and Efficient Teaching by Anita Archer and Charles Hughes

Skill/Strategy Lesson Observation

Teacher _________________________ 	Observer ___________________________

	I do it
	Did the teacher:
	Comments

	Show
	Show students how to perform the skill or strategy
	

	
		Proceed step by step
	

	
		Exaggerate the steps
	

	Tell
	Tell students how to perform the skill or strategy
	

	
		Tell students what he/she was doing
	

	
		Tell students what he/she thinking
	

	Responses
	Gain responses (If model is long)
	

	
		What they already know
	

	
		Tell students what he/she was thinking
	

	Language
	Present models that are clear, consistent, concise
	

	Precorrections
	Anticipate potential errors and precorrect
	

	
	
	

	We do it.
	Did the teacher:
	

	
	Guide students in performing the skill/strategy
	

	
	Guide the students step-by-step
	

	
	Use language that is clear, consistent, concise
	

	
	Gradually fade the prompting
	

	
	Continue prompting until the students demonstrate accuracy
	

	
	
	

	You do it.
	Did the teacher:
	

	
	Verify students’ understanding before independent work was given
	

	
	Carefully monitor students’ responses
	

	
	Continue until students were consistently accurate
	

	
	
	

Developed by Anita L. Archer based on Explicit Instruction: Effective and Efficient Teaching

Vocabulary Lesson Observation

Teacher _________________________ 	Observer ___________________________

	Words
	Teacher selected words that are:
	Comments

	
	Unknown
	

	
	Critical to passage or unit
	

	
	Useful in the future
	

	
	More difficult
	

	Meaning
	Teacher clearly conveyed meanings using:
	

	
		Student-friendly explanations
	

	
		List of critical attributes
	

	
		Relevant parts of words
	

	Examples/
Non
	Teacher used examples and non-examples that:
	

	
	Were clear and unambiguous
	

	
	Included examples that were familiar and others directly related to passage
	

	
	Included range of examples
	

	Instruction
	Teacher effectively:
	

	
	Introduced words
	

	
		Practiced the pronunciation of 	the word
	

	
	Clearly presented meanings
	

	
	Illustrated words with examples
	

	
		Concrete examples
	

	
		Visual examples
	

	
		Verbal examples
	

	
	Checked understanding
	

	
		Choices
	

	
		Examples and Non-Examples
	

	
		Generate Examples
	

	
		Deep Processing Questions
	

	
	Communicated clearly
	

	
	Actively involved students
	

	
	Provided multiple exposures to words
	

	
	Expanded instruction in appropriate ways:
	

	
		Logs
	

	
		Word Wall
	

	
		Synonyms – Antonyms
	

	
		Parts of Speech
	

	
		Word Families
	

Developed by Anita L. Archer based on Explicit Instruction: Effective and Efficient Teaching

STUDENT ENGAGEMENT OBSERVATION TOOL
	
Date:
	
Name of Observer:

	
Teacher Observed:
	
School:

	
Grade Level:
	
Time of Observation:

Directions:
Use the following guidelines when the teacher prompts a group response:
· The majority of students respond: mark “+” in a category based on the type of response
· Less than half of the students respond: mark “-” in a category based on the type of response

Use the following guidelines when the teacher prompts a partner response:
· One or more partners respond: mark a “+” in a category based on the type of response
· Neither partner responds: mark “-” in a category based on the type of response

Use the following guidelines when the teacher prompts an individual response:
· Student responds and answer is correct: mark “+ √” in a category based on the type of response
· Student responds and answer is incorrect: mark “+ x” in a category based on the type of response
· Student responds and you are unsure if the answer is correct: mark “+ ? ” in a category based on the type of response
· Student does not respond: mark “–” in a category based on the type of response

Group Responses
1) Choral Responses (students respond together):

2) Partner Responses:

3) Group Written Response (everyone is asked to provide a written response):

4) Group Action Response:

Individual Responses
1) Individual Oral Response:

2) Individual Written Response:

3) Individual Action Response:

4) Team-Individual Response:

Definitions

Group Responses

Choral Responses: students are asked to say the answer together; the teacher may or may not provide a signal to assist students in responding together

Partner Responses: students are asked to say the answer to a partner or to another student(s); partners may or may not be assigned ahead of time

Group Written Response: all students in the class (or all students in the instructional group) are asked to provide a written response; students may write a response on paper or on a response slate; this category also includes students using pre-printed response cards to respond to a prompt from the teacher

Group Action Response: all students are asked to perform some action; examples include touching/pointing (“Put your finger on the first word in the sentence.”), acting out (“Show me an angry face.”), or hand signals (“Put your thumb up if you agree.”)

Individual Responses

Individual Oral Response: one student is asked, either by a verbal request or a silent gesture, to provide an oral response

Individual Written Response: one student is asked to provide a written response; response may be provided on paper, on a response slate, or using a pre-printed response card

Individual Action Response: one student is asked to perform some action, such as touching/pointing, acting out, or hand signals

Team/Individual Response: a team works together to develop a response and an individual shares the response in verbal, written, or action format

For more detailed descriptions, please see Explicit Instruction by Anita L. Archer and Charles A. Hughes.

Seven-Minute Observation Form

Teacher _________________________ Date __________________ Period _______

Observer_________________________ Signature of Observer _________________

Directions: Mark “Yes” for observed, “No” for not observed, and provide “Comments” at end of checklist.

1. _______ Teacher is teaching critical content.

2. _______ Teacher and students have all necessary materials.

3. _______ Teacher provides clear, easy to understand explanations and
	 directions.

4. _______ Teacher is using positive and encouraging techniques to 		 	 respond to behavior.

5. _______ Teacher elicits responses throughout the lesson and corrects 		 	 errors.

6. _______ Teacher monitors students’ performance, circulating around
 the room when necessary.

7. _______Students receiving instruction are attentive and actively 		 	 participate.

8. _______Students are making written responses when requested.

9. _______Students are following directions.

Comments:
Continuous Interval Observation of On-Task Behavior
Date:_______________________ Teacher: ________________
Observer:___________________ Start:_______ Stop:_______

	
Summary of Data
of intervals in which ON-TASK BEHAVIOR was observed: ________
of intervals in which OFF-TASK BEHAVIOR was observed: _______
% of intervals in which ON-TASK BEHVIOR was observed: _________

Continuous Interval On-Task Behavior Observation

Directions

1. Fill in top of form.

2. Draw in student desks if you are observing whole group instruction. OR

3. Draw in small group table.

4. If you know the students’ names or a few of their names, add to the diagram.

5. Record the start time.

6. Look at the first student briefly. Determine if the student is doing what is required at the moment. For example:

	Activity
	On-task Behavior

	Teacher is introducing material using the document camera.
	Student is looking at the screen and is saying choral responses.

	Students are reading page silently.
	Student is looking at the book.

	Students are working on fluency with their partner.
	Student is looking at material and reading to his/her partner.

	Teacher is reading story out loud.
	Student is looking at the teacher and the book.

7. Record a + for on-task and – for off-task.

8. As soon as the observation has been made, move to the next student and quickly record a + or -.

9. At the end of observation, determine the # of intervals in which on-task behavior was observed. Determine the # of intervals in which off-task behavior was observed.

10. Determine % of intervals in which on-task behavior occurred.

Active Participation Observation
	
	Start Time
	Stop
Time
	Activity
	Choral
Responses
	Other Group Responses
	Partner Responses
	Individual
Responses
	Responses per Minute
	%Responses
Inclusive

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

* Inclusive Responses = Choral + Other Group Responses + Partner Responses

Summary:

Other Observations:

Observation of Instructional Behaviors

TEACHER __________________	OBSERVER______________________

DATE ______________BEGINNING TIME_______ ENDING TIME______

(In the following box, make a sketch of the classroom. Include the desks or tables and the teaching area.)

ALL STUDENTS RESPOND:		Say - group _____________________
(Tally responses by category.)			Say - partner ____________________
						Write	__________________________
						Other	__________________________

INDIVIDUAL RESPONSES: 		Individual Responses _____________
(Record “R” on the “desk”.)
(After the lesson, record number of		TOTAL # OF RESPONSES _________
individual responses and total.)

MONITOR:					
(Record M on “desk” if the teacher stops and looks at the student’s work or in any other way interacts with the student.)

ACKNOWLEDGMENT, PRAISE, POSITIVE COMMENTS: _____________
(Tally comments given to class or individuals.)

Using the data, answer the following questions. (Note: This analysis can be done by the teacher or the observer.)

1.	Were many responses elicited during the lesson?

2.	Were all students given opportunities to respond?

3.	Were the individual responses distributed across students?

4.	Did the teacher move around the room and monitor?

5.	During monitoring, did the teacher connect with all of the
	students?

6.	Did the teacher acknowledge, honor and praise the
	students?

OTHER OBSERVATIONS:

Classroom Management Checklist
Teacher___________________________________	Grade________________
Date_________________ Coach____________________________________	
Start Time____________	End Time_____________

	In Place Status
	
Essential Practices

	Full
	Partial
	Not
	

	
	
	
	Classroom Management

	
	
	
	1. 3 to 1 positive to negative interactions (# observed below).
 # Positive # Negative

	
	
	
	2. Classroom rules & expectations are posted, taught directly, practiced, and positively reinforced.

	
	
	
	3. Efficient transition procedures taught, practiced, and positively reinforced.
 a. Entering Classroom Y 	N
 b. Lining Up Y 	N
 c. Changing activities Y 	N
 d. Exiting Classroom Y 	N

	
	
	
	4. Typical classroom routines taught directly, practiced and positively reinforced.
 a. Start of Class Y 	 	N
 b. Whole Group Work Y 	N
 c. Small Group Work Y 	N
 d. Independent Seat Work Y 	N
 e. Obtaining materials Y 	N
 f. Seeking help Y 	N
 g. End of Class Y 	N

	
	
	
	5. Attention getting cue/rule taught directly, practiced, and positively reinforced.

	
	
	
	6. Continuous active supervision across settings and activities, including moving throughout setting and scanning.

	
	
	
	7. Desks/room arranged so that all students are easily accessible by the teacher.

	
	
	
	8. Necessary materials and supplies are accessible to students in an orderly fashion.

	
	
	
	9. Minor problem behaviors managed positively, consistently and quickly.

	
	
	
	10. Chronic problem behaviors anticipated and precorrected.

	
	
	
	11. Students are provided with activities to engage in if they complete work before other students in the class.

	
	
	
	Instructional Management

	
	
	
	1. Instructional time involves active academic engagement with quick-paced instruction.

	
	
	
	2. Provides clear directions of assignments.

	
	
	
	3. Provides corrective feedback.

	
	
	
	4. Active academic engagement results in high rates of student success (90%+).

	
	
	
	5. Actively involves all/majority of students in lesson (# or responses observed below).
 # Individual # Partner # Unison Group

1

Observation Forms

Tools for principals, coaches,
supervisors, and peer teachers

Anita L. Archer, PhD
Author, Consultant, Teacher

