[image:]

[image:]
	TOOL

	CLASSROOM OBSERVATION

	
For information on the importance of classroom observation and tips for effective formal observations, review Classroom Observation Guidance.

The Classroom Observation Tool was developed by Bellwether Education Partners for a site visit to the Rochester City School District’s Summer Scholars Program. The observation tool addresses the learning environment, student engagement, instructional quality, and curriculum implementation, which were components of the program quality review on which the district requested feedback.

[image:]

	summerlearningtoolkit.org[image:]
	2

CLASSROOM OBSERVATION TOOL

	

	

	Teacher:
	
	Observer:
	

	Date/ Time:
	
	Number of Students:
	

	Content Area:
	

GENERAL OBSERVATIONS

	
	STRONGLY
DISAGREE
	DISAGREE
	NEITHER
AGREE NOR
DISAGREE
	AGREE
	STRONGLY
AGREE

	The classroom is adequate for the number of students and activities.
	
	
	
	
	

	The classroom is well organized and materials are set up and ready.
	
	
	
	
	

	The classroom is clean.
	
	
	
	
	

	The classroom temperature did not distract from learning.
	
	
	
	
	

	Student work is displayed prominently.
	
	
	
	
	

TEACHER BEHAVIORS

	AREA
	The Teacher:
	Frequency:

	1.
Inclusive
Participation
	Uses practices that involve all students in responding, encouraging all students to formulate answers and participate.
	
	
	All of the time

	
	Most of the time

	
	Some of the time

	
	Never

	
	No opportunity to observe

	2.
Equity of
Individual Turns
	Calls on a variety of students using a pre-planned system to randomize students to ensure equity.
	
	
	All of the time

	
	Most of the time

	
	Some of the time

	
	Never

	
	No opportunity to observe

	3.
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

	4.
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

	5.
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

	6.
Pace
	Having prepared for the lesson, maintains an efficient 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

	7.
Positive Learning Environment
	Promotes a positive learning environment, connecting with the learners and promoting student success. Utilizes positive reinforcement to encourage appropriate behavior.
	
	
	All of the time

	
	Most of the time

	
	Some of the time

	
	Never

	
	No opportunity to observe

	8.
Enthusiasm
	Displays a genuine interest in the content of the lesson and the learning of his/her students.
	
	
	All of the time

	
	Most of the time

	
	Some of the time

	
	Never

	
	No opportunity to observe

	9.
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

STUDENT BEHAVIORS

	AREA
	The students:
	Frequency:

	10.
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

	11.
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

	12.
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

	13.
Accuracy
	Provide accurate responses.
	
	
	All of the time

	
	Most of the time

	
	Some of the time

	
	Never

	
	No opportunity to observe

	14.
Appropriate Behavior
	Exhibit behavior that allows them to learn, their peers to learn, and the teacher to teach.
	
	
	All of the time

	
	Most of the time

	
	Some of the time

	
	Never

	
	No opportunity to observe

CONCLUDING NOTES

	AREA
	NOTES

	For
teacher / staff feedback:
	

	[bookmark: _heading=h.gjdgxs]For staff meetings and
in-session professional development:
	

image4.png
!@
RN

THE LE<

ol

e

C

a

].].

a

image1.jpg
ACADEMICS & ENRICHMENT

STAFFING & PROFESSIONAL DEVELOPMENT
SITE CLIMATE

STUDENT RECRUITMENT & ATTENDANCE

Evidence-based tools and guidance
for delivering effective programs

summerlearningtoolkit.org

image2.jpg

image3.png

