[image: image1.png]IIIIIIIIIIII


	Notes for Use on this Form

	1  The teacher should fill in Section A before the session & hand it to the tutor/evaluator, together with a 

    session plan. The tutor/evaluator should be given relevant resources during the session. 

	2  The tutor/evaluator will make his/her comments on this sheet.

	3  The observer and the teacher should discuss & review the session as soon as possible 

	4  When review is complete, the form should be signed and the top copy kept by the teacher to include in  

    their portfolio. The second copy will be kept by the tutor in the student’s personal file.


SECTION A – DETAILS OF THE SESSION
	Name of Teacher
	
	Date
	

	Course Programme
	
	Length of Session
	

	Subject Taught
	
	Location: Building
	

	Name of Observer
	
	Room Name or No.
	

	Student Numbers
	Possible
	
	Actual
	
	Late
	

	Scheme of Work
	YES / NO
	 Session Plan
	YES / NO
	Details of Students
	YES / NO

	Any special circumstances
	


SECTION B – FEEDBACK & EVALUATION

	1   Learning        How well did students learn and achieve their learning objectives?

	Learner Participation  attendance & punctuality, attentiveness, engagement, motivation, peer learning, meta-cognition, independent learning, classroom relationships etc. (DOMAIN B)

	

	Learning & Attainment  shared & goals, purposeful on-task activity, links to previous work, short-term goal setting, meaningful tasks, use of time/resources; progress according to ability, intended goals, ILPS, scheme/course objectives; challenging goals; work, progress, attendance & punctuality tracked  (DOMAIN D)

	

	Differentiation, Equality & Diversity  opportunities for all, differentiated and appropriate tasks, resources, objectives and outcomes; differentiated monitoring and assessment  (DOMAINS D & E)

	


	2   Teaching       How well did the teaching support the learning of the students? 

	Planning & Preparation  aims & objectives, goals made clear, differentiation planned, session preparation, links to scheme of work, session plan, subject competence (DOMAIN D)

	

	Session Organisation  beginnings & endings, structure, sequencing & pace , variety of teaching & learning strategies, communication, learning atmosphere, mutual respect, challenging of discrimination  (DOMAINS A, B &D)

	TECHNIQUES USED
	

	presentation
	
	

	demonstration
	
	

	practical tasks
	
	

	pair/group work
	
	

	games & quizzes
	
	

	role play & sim.
	
	

	others
	
	

	Resources  teacher skills, learner skills, range of resources, use and arrangement of learning environment, use of ICT, mediation of subject, health & safety issues  (DOMAIN B)

	RESOURCES USED
	

	data-projector 
	
	

	ohp
	
	

	handouts
	
	

	[int]whiteboard
	
	

	flipchart
	
	

	realia
	
	

	others
	
	

	Assessment monitoring of learning, explicit criteria, assessment tasks & activities, feedback & feed forward, linkage to course/SOW, marking & assessing of written & oral work, use of praise etc (DOMAINS C & E)

	

	3   Other Areas for Discussion    (Domains A,C & f)

	

	4   Major Strengths observed in this Session

	

	5   Major Areas for Development or Change

	

	Please complete only one option:
	This was a formative observation only
	YES  /  NO

	
	This reached standards expected of a satisfactory teaching/ learning session – at:  PTLLS/Year1/Year2 level (circle)
	YES  /  NO

	Observer’s Signature
	
	date
	

	Teacher/Trainer’s Signature
	
	date
	

	Second Observer
	
	date
	


College Logo


PGCE (PCE) TEACHING OBSERVATION FEEDBACK FORM


