

General Lesson observation form ELOS

Basic information:

Date						
School						
Class / group						
Year						
Duration of the lesson in minutes	40	45	50	60	70	Other:
Number of students in class/group	M:					F:
Subject						
Teacher (name)						
Visitor						
Observed during	<input type="checkbox"/> 1st part of lesson			<input type="checkbox"/> 2nd part of lesson		
Comments						

General observation list

Indicator	Score /Part		Not observed (clarification)
1. The teacher effectively includes European and international dimensions in his/her subject.	+	-	
2. Students are aware of the European and International dimensions of the subject within Elos context.	+	-	
3. (Add indicators if applicable)			
Comments			

Observation foreign language lesson:

This form is an example, please adapt to national situation.

Indicator	Clarification
Space suitable Yes/No/Not observed	
Authentic materials Yes/No/Not observed	
Sufficient learning means Yes/No/Not observed	
Activating teacher methodology used Yes/No/Not observed	
Contact time efficiently used (80%) Yes/No/Not observed	
Students speak mainly in foreign language with the teacher Yes/No/Not observed	
...with each other Yes/No/Not observed	
Overall impression of the lesson	
Comments	

This form is an example, please adapt to national situation.

 Lifelong Learning