[image:]Bemidji State University COOPERATING TEACHER
Observations

Observation 1

Observation 2

Observation 3

Observation 4

Observation 5

Observation

Student Teacher:	Semester		Date 	

ISD#/School/City	Grade & Subject 	

Cooperating Teacher	University Supervisor 	 Performance Scale:1
2
3
4
5
Deficient in performance and understanding the concepts underlying components/domain
Deficient in performance and understanding still present, however candidate is making efforts to improve performance
Demonstrates understanding of concepts in a domain and attempts to implement elements. However, implementation is not always achieved or successful.
Demonstrates understanding of concepts underlying the components in a domain and generally implements them well.
Demonstrates specific understanding of concepts underlying components in domain and implements elements consistently at high level; already shows attributes of accomplished practice.

	Domain 1: Planning and Preparation
	1
	2
	3
	4
	5

	A. Demonstrating Knowledge of Content and Pedagogy
- Knowledge of content, prerequisite relationships, content-related pedagogy Standards: 4A, 4B, 7B and 7F
	
	
	
	
	

	B. Demonstrating Knowledge of Students
- Knowledge of characteristics of age group, students’ varied approaches to learning, students’ skills and knowledge, students’ interests and cultural heritage
Standards: 6G and 8I
	
	
	
	
	

	C. Selecting Instructional Goals
- Value, clarity, suitability for diverse students, balance Standards: 2E, 3M, 4A and 8H
	
	
	
	
	

	D. Demonstrating Knowledge of Resources
- Resources for teaching and students Standards: 5Q, 8A and 10J
	
	
	
	
	

	E. Designing Coherent Instruction
- Learning activities, instructional materials and resources, instructional groups, lesson and unit structure
Standards: 2F, 5R, 7F and 7G
	
	
	
	
	

	F. Assessing Student Learning
- Congruence with instructional goals, criteria and standards, use for planning Standards: 8F, 8G, 8H and 8I
	
	
	
	
	

	Comments on Domain 1: Planning and Preparation

	

	Domain 2: The Classroom Environment
	1
	2
	3
	4
	5

	A. Creating an Environment of Respect and Rapport
- Teacher interaction with students, student interaction Standards: 5H and 5I
	
	
	
	
	

	B. Establishing a Culture for Learning
- Importance of the content, student pride in work, expectations for learning and achievement
Standards: 3Q and 7B
	
	
	
	
	

	C. Managing Classroom Procedures
- Management of instructional groups, transitions, materials and supplies, performance of non-instructional duties, supervision of volunteers and paraprofessionals
Standards: 5E and 5L
	
	
	
	
	

	D. Managing Student Behavior
- Expectations; monitoring & response to student misbehavior Standards: 5K and 8K
	
	
	
	
	

	E. Organizing Physical Space
- Safety and arrangement of furniture; accessibility to learning and use of physical resources Standards: 5N and 5O
	
	
	
	
	

	Comments on Domain 2: The Classroom Environment

	

1 | P a g e
Submit signed copy to student-teaching@bemidjistate.edu and to your Student Teacher.

	Domain 3: Instruction
	1
	2
	3
	4
	5

	A. Communicating clearly and accurately
- Directions and procedures; Oral and written language Standards: 6D and 6F
	
	
	
	
	

	B. Using Questioning and Discussion Techniques
- Quality of questions, discussion techniques, student participations Standards: 5M, 6H and 6J
	
	
	
	
	

	C. Engaging Students in Learning
- Representation of content, activities and assignments, grouping of students, instructional materials and resources, structure and pacing
Standards: 4E, 5M and 7F
	
	
	
	
	

	D. Providing Feedback to Students
- Quality, accuracy, substantive, constructive, specific, timeliness Standards: 2D and 8I
	
	
	
	
	

	E. Demonstrating Flexibility and Responsiveness
- Lesson adjustment, response to students, persistence Standards: 4H, 4I, 8H, 8K and 9H
	
	
	
	
	

	Comments on Domain 3: Instruction

	

	Domain 4: Professional Responsibilities
	1
	2
	3
	4
	5

	A. Reflecting on Teaching
- Accuracy, use in future teaching Standards: 7G and 9J

	
	
	
	
	

	B. Maintaining Accurate Records
- Student completion of assignments, progress in learning, noninstructional records Standards: 8H, 8L and 10F
	
	
	
	
	

	C. Communicating with Families
- Information about the instructional program, individual students, engagement of families in the instructional program
Standards: 6F, 8M and 10K
	
	
	
	
	

	D. Contributing to the School and District
- Relationships with colleagues, service to the school, participation in school and district projects
Standards: 5H, 10F, 10J and 10I
	
	
	
	
	

	E. Growing and Developing Professionally
- Enhancement of content knowledge and pedagogical skill, service to the profession Standards: 8M and 9I
	
	
	
	
	

	F. Showing Professionalism
- Service to students, advocacy, decision making Standards: 9I and 10G
	
	
	
	
	

	Comments on Domain 4:Professional Responsibilities

	

	Overall Comments

	

Cooperating Teacher Signature

Date

Lesson plan provided before observation:	Yes		No 	
image1.jpeg

