

YES Prep North Central

Teacher: Date: Tuesday, May 19th, 2009 Time In: 1:25 Time Out: 2:30

Observer: Class and Topic: 7th grade Spanish

Focus Area 1: Effective Instructional Planning-focus on student (engagement and interest)

- Student-centered classroom
- Effectively addresses different learning styles

YES Prep North Central

Teacher: Date: Tuesday, May 19th, 2009 Time In: 1:25 Time Out: 2:30

Observer: Class and Topic: 7th grade Spanish

Focus Area 2: High Expectations

- Creates a culture of high expectations
- Drives all students to achieve at high levels
- Drives students to hold themselves accountable for success every day
- Students occasionally take risks such as volunteering or making mistakes

7

?

General:

-You came into the year without a curriculum as a first year teacher and have done an amazing job figuring out management, instruction, school culture, etc. etc.

Specific lesson:

- -On the comparison chart, you had extension questions students could answer when the finished. It may be helpful to have space for them to write this.
- -You have established such a strong culture in your classroom. It is an IDEAL environment for them to start taking more academic risks.

General:

-Ensuring students are speaking, listening, reading, and writing Spanish as often as possible regardless of their proficiency is a great way to push the higher students.

Specific lesson:

- -Showing student work in the beginning of class or being clear about the expectations in regards to quality would ensure students turn in work that is neat, complete, and accurate.
 -I asked a high student what one thing you could do to improve and he said, "I would like to learn more Spanish vocabulary words."
- -While students completed an exit ticket and you did a great job conferencing with each group, there wasn't a whole class check for understanding (or intentional individual CFU). Giving them an answer key for the chart so that they could check their answer would have been helpful.

TSR:

-You had an AP on the midyear TSR and you have an AP on the final TSR.

General:

- -What are the questions on the district assessment related to this objective? In the future you could have multiple choice questions on your exit ticket modeled after the district assessment.
- -How many projects have you done this year that have pushed the students to really think about what they are learning? Over the summer as you focus on long term planning and unit planning, you should try to come up with 3-4 SOLID projects for the year.

Specific lesson:

- In terms of quality, what do you notice about the student work?
 What can you do to ensure students have neat, complete, and accurate work?
 How could you push them even.
- -How could you push them even more on the Spanish vocabulary?

YES Prep North Central

Date: Tuesday, May 19th, 2009 Time In: 1:25 Time Out: 2:30 Teacher:

Class and Topic: 7th grade Spanish **Observer:**

 Focus Area 1: Effective Instructional Planning-focus on student (engagement and interest) Student-centered classroom Effectively addresses different learning styles Some differentiation so that students are appropriately challenged 				
Discovery lesson				
+	\triangle	?		
Additional Notes/Comments:				

YES Prep North Central

Date: Tuesday, May 19th, 2009 Time In: 1:25 Time Out: 2:30 Teacher:

Class and Topic: 7th grade Spanish **Observer:**

Focus Area 2: High Expectations	countable for success every day	
+	\triangle	?
		-How many projects have you done this year that have pushed the students to really think about what they are learning? Over the summer as you focus on long term planning and unit planning, you should try to come up with 3-4 SOLID projects for the year. Specific lesson: - In terms of quality, what do you notice about the student work? -What can you do to ensure students have neat, complete, and accurate work? -How could you push them even more on the Spanish vocabulary?

Additional Notes/Comments:		

YES Prep North Central

Teacher: Date: Tuesday, May 19th, 2009 Time In: 1:25 Time Out: 2:30

Observer: Class and Topic: 7th grade Spanish

KEY TAKE-AWAYS		
Keep Doing	Start Doing	Think About Not Doing

ACTION STEPS (if applicable)					
1.					
2.					
3.					
Instructor's signature	Observer's signature	Date of Conference			