[image:]

	Source of Evidence 7: Observation of Teaching: Student Teacher Performance Record
[adapted from the KTIP Intern Performance Record (IPR)]

	Observation Evidence and Ratings for Domains 1, 2, 3, AND 4

	
 Student Teacher __
 800# ____________________________________
 School __ District _______________________________________
 Observer Name ___

Observation 1 	
	 Date of Observation _________________
 Subject Area Observed _____________________________________ Type of Classroom ___________________
 Ages/Grades	 Number of 	 Number of 	 Number of 	 Number of
 of	 Students in	 Students	 Students	 Students
 Students ________ 	 Class ________ 	 having IEP ________ 	 having GSSP ________ 	 having LEP ________

The signatures below verify that the rating and related evidence for each Component have been discussed with the student teacher.

Observer's Signature ___
Student Teacher's Signature __
Observation 2 	
	Date of Observation _________________
Subject Area Observed _______________________________________ Type of Classroom ___________________
Ages/Grades	Number of 	Number of 	Number of 	Number of
of	Students in	Students	Students	Students
Students ________ 	Class ________ 	having IEP ________ 	having GSSP ________ 	having LEP ________

The signatures below verify that the rating and related evidence for each Component have been discussed with the student teacher.

Observer's Signature ___________________________________777__
Student Teacher's Signature __

Observation 3
	Date of Observation _________________
Subject Area Observed _____________________________________ Type of Classroom ___________________
Ages/Grades	Number of 	Number of 	Number of 	Number of
of	Students in	Students	Students	Students
Students ________ 	Class ________ 	having IEP ________ 	having GSSP ________ 	having LEP ________

The signatures below verify that the rating and related evidence for each Component have been discussed with the student teacher.

Observer's Signature ___
Student Teacher's Signature __
Observation 4
	Date of Observation _________________
Subject Area Observed _____________________________________ Type of Classroom ___________________
Ages/Grades	Number of 	Number of 	Number of 	Number of
of	Students in	Students	Students	Students
Students ________ 	Class ________ 	having IEP ________ 	having GSSP ________ 	having LEP ________

The signatures below verify that the rating and related evidence for each Component have been discussed with the student teacher.

Observer's Signature ___
Student Teacher's Signature __

STUDENT TEACHER PERFORMANCE RECORD (STPR)

1. Recording Evidence and Ratings
Each Component on the STPR identifies the Source or Sources of Evidence to be used to establish the level of performance for the Component. The Sources of Evidence for the Components of Domain 1 and Domain 4 require written documentation by the student teacher. The Source of Evidence for the Components of Domain 2 and Domain 3 is the performance observed in the classroom during a scheduled observation.

a. Recording Evidence and Ratings for Domains 1 and 4
Using the student teacher’s responses to the appropriate Sources of Evidence, record the evidence for the Components of Domains 1 and 4. Once you have finished recording the evidence, compare the evidence for each Component with the indicators for the four levels of performance for the Component and assign a performance-level rating for the Component. Enter the rating on the STPR.

b. Recording Evidence and Ratings for Domains 2 and 3
During a scheduled observation of your student teacher, record what the student teacher and students say and do during the lesson. When the observation is completed, match each piece of evidence to a Component of Domain 2 or 3, recording the Component number [e.g. (2A)] in the “Related Components” column. When the matching of the evidence and Components is completed, compare the evidence for each Component with the indicators for the four levels of performance for the Component and assign a performance-level rating for the Component. Enter the rating on the STPR.
2. Sharing the Completed STPR
The Component ratings and the supporting evidence on completed STPR should be discussed with the student teacher during the post-observation conference. The student teacher and committee member should sign the front page of the STPR and sign and date each evidence page. If the STPR has been completed on a laptop, the committee member should print a copy of the STPR so that the required signatures can be placed on the hard copy.
 The student teacher should be given a copy of each committee member’s completed STPR at the end of each observation.

DOMAIN 1: PLANNING AND PREPARATION
	Component: 1A – Demonstrating Knowledge of Content and Pedagogy

	Source(s) of Evidence: Lesson Plan
 Observations of Teaching

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Observation 1 Evidence

	Observation 2 Evidence

	Observation 3 Evidence

	 Observation 4 Evidence

	Component: 1B – Demonstrating Knowledge of Students

	Source(s) of Evidence: Lesson Plan
 Observation of Teaching
 Student Voice

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Observation 1 Evidence

	Observation 2 Evidence

	Observation 3 Evidence

	 Observation 4 Evidence

	Component: 1C – Setting Instructional Outcomes

	Source(s) of Evidence: Lesson Plan

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Observation 1 Evidence

	Observation 2 Evidence

	Observation 3 Evidence

	 Observation 4 Evidence

	
Component: 1D – Demonstrating Knowledge of Resources

	Source(s) of Evidence: Lesson Plan

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Observation 1 Evidence

	Observation 2 Evidence

	Observation 3 Evidence

	Observation 4 Evidence

	Component: 1E – Designing Coherent Instruction

	Source(s) of Evidence: Lesson Plan

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Observation 1 Evidence

	Observation 2 Evidence

	Observation 3 Evidence

	 Observation 4 Evidence

	Component: 1F – Designing Student Assessments

	Source(s) of Evidence: Lesson Plan

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Observation 1 Evidence

	Observation 2 Evidence

	Observation 3 Evidence

	 Observation 4 Evidence

DOMAIN 2: THE CLASSROOM ENVIRONMENT

	Component: 2A – Creating an Environment of Respect and Rapport

	Source(s) of Evidence: Observations of Teaching

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Component: 2B – Establishing a Culture for Learning

	Source(s) of Evidence: Observations of Teaching

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Component: 2C – Managing Classroom Procedures

	Source(s) of Evidence: Observations of Teaching

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Component: 2D – Managing Student Behavior

	Source(s) of Evidence: Observations of Teaching

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Component: 2E – Organizing Physical Space

	Source(s) of Evidence: Observations of Teaching

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

DOMAIN 3: INSTRUCTION

	Component: 3A – Communicating with Students

	Source(s) of Evidence: Observations of Teaching

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Component: 3B – Questioning and Discussion Techniques

	Source(s) of Evidence: Observations of Teaching

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Component: 3C – Engaging Students in Learning

	Source(s) of Evidence: Observations of Teaching

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Component: 3D – Using Assessment in Instruction

	Source(s) of Evidence: Observations of Teaching

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Component: 3E – Demonstrating Flexibility and Responsiveness

	Source(s) of Evidence: Observations of Teaching

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

DOMAIN 4: PROFESSIONAL RESPONSIBILITIES
	Component: 4A – Reflecting on Teaching

	Source(s) of Evidence: Post-Observation Reflections
 Professional Growth

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Observation 1 Evidence

	Observation 2 Evidence

	Observation 3 Evidence

	 Observation 4 Evidence

	
Component: 4B – Maintaining Accurate Records

	Source(s) of Evidence: Records and Communication

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Observation 1 Evidence

	Observation 2 Evidence

	Observation 3 Evidence

	 Observation 4 Evidence

DOMAIN 4: PROFESSIONAL RESPONSIBILITIES
	Component: 4C – Communicating with Families

	Source(s) of Evidence: Records and Communication

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Observation 1 Evidence

	Observation 2 Evidence

	Observation 3 Evidence

	 Observation 4 Evidence

	Component: 4D – Participating in a Professional Community

	Source(s) of Evidence: Professional Involvement Log

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Observation 1 Evidence

	Observation 2 Evidence

	Observation 3 Evidence

	 Observation 4 Evidence

DOMAIN 4: PROFESSIONAL RESPONSIBILITIES
	Component: 4E – Growing and Developing Professionally

	Source(s) of Evidence: Professional Growth
 Post-Observation Reflections

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Observation 1 Evidence

	Observation 2 Evidence

	Observation 3 Evidence

	 Observation 4 Evidence

	Component: 4F – Showing Professionalism

	Source(s) of Evidence: Professional Involvement Log

	Ineffective
Observation 1 |_| I |_| I+
Observation 2 |_| I |_| I+
Observation 3 |_| I |_| I+
Observation 4 |_| I |_| I+
	Developing
Observation 1 |_| D- |_| D |_|D+
Observation 2 |_| D- |_| D |_|D+
Observation 3 |_| D- |_| D |_|D+
Observation 4 |_| D- |_| D |_|D+
	Accomplished
Observation 1 |_| A- |_| A |_| A+
Observation 2 |_| A- |_| A |_| A+
Observation 3 |_| A- |_| A |_| A+
Observation 4 |_| A- |_| A |_| A+
	Exemplary
Observation 1 |_| E- |_| E
Observation 2 |_| E- |_| E
Observation 3 |_| E- |_| E
Observation 4 |_| E- |_| E

	Observation 1 Evidence

	Observation 2 Evidence

	Observation 3 Evidence

	 Observation 4 Evidence

	 OBSERVATION________
EVIDENCE TO SUPPORT RATINGS FOR DOMAINS 2 AND 3
	 RELATED
COMPONENTS

	
	

OBSERVER’S SIGNATURE __ DATE____________________

STUDENT TEACHER’S SIGNATURE ___ DATE____________________

	 OBSERVATION________
EVIDENCE TO SUPPORT RATINGS FOR DOMAINS 2 AND 3
	 RELATED
COMPONENTS

	
	

OBSERVER’S SIGNATURE __ DATE____________________

STUDENT TEACHER’S SIGNATURE ___ DATE____________________

	 OBSERVATION________
EVIDENCE TO SUPPORT RATINGS FOR DOMAINS 2 AND 3
	 RELATED
COMPONENTS

	
	

OBSERVER’S SIGNATURE __ DATE____________________

STUDENT TEACHER’S SIGNATURE ___ DATE____________________

	 OBSERVATION________
EVIDENCE TO SUPPORT RATINGS FOR DOMAINS 2 AND 3
	 RELATED
COMPONENTS

	
	

OBSERVER’S SIGNATURE __ DATE____________________

STUDENT TEACHER’S SIGNATURE ___ DATE____________________

[bookmark: _GoBack]
image1.emf

Source of Evidence 7

:

Observatio

n

of Teaching:

Student Teacher

Performance Record

[

adapted from the KTIP

Intern

Performance Record (

IPR

)

]

Observation Evidence and Ratings for Domains 1, 2, 3, AND 4

Student Teacher __

800# ____________________________________

School __ District _______________________________________

Observer Name ___

Observation 1

Date of Observation _________________

Subject Area Observed _____________________________________ Type of Classroom ________

Ages/Grades

Number of

Number of

Number of

Number of

of

Students in

Students

Students

Students

Students ________

Class ________

having IEP ________

having GSSP ________

having LEP ________

The signatures below verify that the rating and related evidence for each Component have been discussed with

the student teacher.

Observer's Signature

Student Teacher's Signature __

Observation 2

Date of Observation _________________

Subject Area Observed _____

__________________________________ Type of Classroom ___________________

Ages/Grades

Number of

Number of

Number of

Number of

of

Students in

Students

Students

Students

Students ________

Class ________

having IEP ________

having GSSP ________

having LEP ________

The signatures below verify that the rating and related evidence for each Component have been discussed with

the student teach

er.

Observer's Signature

777

__

Student Teacher's Signature __

Source of Evidence 7 : Observatio n of Teaching: Student Teacher Performance Record [adapted from the KTIP Intern Performance Record (IPR)]

Observation Evidence and Ratings for Domains 1, 2, 3, AND 4

 Student Teacher __ 800# ____________________________________ School __ District _______________________________________ Observer Name ___

 Observation 1

 Date of Observation _________________ Subject Area Observed _____________________________________ Type of Classroom ________ ___________ Ages/Grades Number of Number of Number of Number of of Students in Students Students Students Students ________ Class ________ having IEP ________ having GSSP ________ having LEP ________

The signatures below verify that the rating and related evidence for each Component have been discussed with the student teacher. Observer's Signature ___ Student Teacher's Signature __ Observation 2

Date of Observation _________________ Subject Area Observed _____ __________________________________ Type of Classroom ___________________ Ages/Grades Number of Number of Number of Number of of Students in Students Students Students Students ________ Class ________ having IEP ________ having GSSP ________ having LEP ________

The signatures below verify that the rating and related evidence for each Component have been discussed with the student teach er. Observer's Signature ___________________________________ 777 __ Student Teacher's Signature __

