

	[image: C:\Users\WKUUSER\Pictures\wkucuplong_rb.jpg]
	College of Education and Behavioral Sciences

Graphic Organizer
SPED Field Observation

 (Use this form to recognize, analyze and note instructional activities observed. This graphic organizer is to assist the observer and is not required as part of the field hour data system. Use one form per lesson observed.)

WKU Student: _____________________________ Master Teacher Observed: _________________________
[bookmark: _GoBack]School Name:__ Grade: ______ Date:___________________
Time start__________ Time end _________ Content area observed: ________________

	

Number of Students in activity _____
	
Check if observed

	
Please use this form to help guide your observation. Do not let the form dictate what you see. Use the items on the left to recall evidence-based instruction for students with disabilities in an inclusion classroom. Check items as they are observed, and write your notes in the notes section. Reflect upon your observation. Do NOT use student names due to confidentiality.

	Physical Room arrangement
	
	

	Student desk arrangement (rows/ groups/ learning centers, etc.?)
	

	
Notes:

	 Rules/ procedures evident or posted?
	
	

	 Transition procedures & materials
	
	

	Use of paraprofessional or co-teaching
	
	

	Planning
	
	

	Lesson plan evident
	
	
Notes:

	Materials
	
	

	Goals and /or State Standards addressed in lesson plan or presentation
	
	

	 Some evidence of specialized instruction
Direct instruction/
Cooperative learning
Differentiated instruction
Modified lesson/ materials/resources/delivery
Behavior plan in place
	
	

	Teaching Strategies
	
	

	Presentation well organized including transitions
	
	Notes:

	Universal design or Differentiated instruction
	
	

	Subject matter introduced
	
	

	Instructional strategies employed (prompts, use of examples and non-examples, etc.)
	
	

	Questions: clarity, pause, length, adequacy
	
	

	Actively engages students
	
	

	Guided practice
	
	

	Lesson summarized
	
	

	Independent practice
	
	

	Use of varied materials and technology
	
	

	Creates student-centered (active) learning environment
	
	

	Assessment and Evaluation
	
	

	Pre assessment evident
Post assessment evident
	
	
Notes:

	Ongoing activities with no assessment today
	
	

	Instruction and activities match lesson goals
	
	

	Evidence of data collected
	
	

	Learning Environment
	
	

	Creates positive atmosphere
	
	
Notes:

	Control of incidents/outbursts
	
	

	Behavioral expectations are clear and related to classroom rules
	
	

	Demeanor towards students reflects patience/high regard
	
	

	
Manner is enthusiastic (appropriate grade level)
Communicates clearly and correctly in a style appropriate to the audience
	
	

Summary of observation

 Knotts 2015
image1.jpeg
LI WKU

