Focus on Learning – Peer Visit Form

Remember: 1) Notify the teacher you are visiting at least 72 hours prior to your visit. 2) Your visit should last a minimum of 30 minutes. 3) Do not put the name of the teacher visited anywhere on the form. 4) Remember to give feedback after the visit through personal contact or memo. 5) Return form to your Discipline Chair.

Date of Visit:

Type of Class Visited: _________________

Time Arrived:

Time Departed: ___________________

A.
What are the students doing?

Amount of Time

On Activity:

_____Receiving information

_____Applying Skills

_____Practicing new skills

_____Participating in collaborative activities

_____Doing homework

_____Taking test or quiz

_____Using technology (Specify:__________)

_____Viewing videos

_____Presenting information

_____Using resources other than textbook

B.
As you observe, what do the students demonstrate?

_____Interest in subject

_____Competency in reading, writing, or mathematics

_____Critical thinking skills

_____Ability to follow directions

_____Time management skills

_____Respect for others

_____Self-discipline

_____Participation from all students

_____Expression of personal

_____ ________________________

opinions

C.
Identify the ESLRs exhibited by the students during the visit.

(The specific characteristics of the ESLRs are listed on the back of this form.)

_____Academically Competent Learners

_____Culturally Aware Individuals

_____Effective Communicators

_____Productive Individuals

_____Involved Citizens

_____Perceptive Individuals

D.
As a visitor, what did you gain or learn from this visit?___________________

__

__

CLASSROOM OBSERVATION

Accreditation: Focus on Learning

Date of observation__________________ Subject areas observed___________

1.
What are students DOING? (Receiving information, applying skills, practicing newly acquired skills, time on task.????) ___________________

__

2.
What are students PRODUCING? ________________________________

__

3.
What interactions are going on between teacher/student and/or

student/student?__

4.
How are students REWARDED OR RECOGNIZED by the teacher and/or other students__

__

5.
What provisions are being made for STUDENTS WITH SPECIAL NEEDS?

__

Learning Snapshots

Course____________________________
Date__________________

Topic covered__

Circle any that apply. Add comments in the space provided.

1. The students are:

receiving information

applying skills

reviewing skills

synthesizing/evaluating

practicing newly acquired skills

task-oriented

engaged in their work

other __________________

2. Activities:

individual work

oral/group project

hands-on learning

open-ended problem-solving

worksheets

norm-referenced tests

teacher made tests

discussion self/peer assessments

short/long-term projects/research
other________________________

group work

3. Students are applying the following skills:

Reading Writing Speaking Computing Thinking Listening

4. How are the students challenged to think and to communicate their thoughts orally and in writing?

5. How are students with special needs participating in the classroom activities?

6. Classroom set-up:

meets the needs of the students/lesson

flexibility is evident

7. The students are:

supported
rewarded
encouraged to learn
 recognized

8. How do the students interact with peers?

With the teacher?

9. Students are learning skills that will prepare them for:

the workplace

the future

10. The school mission/purpose is evident in the classroom instruction.

11. The schoolwide learning expectations are evident in the classroom.

(identify the ones observed)

1. _______________________________

2. _______________________________

3. _______________________________

4. _______________________________

12.
What was the best evidence of learning observed in this class?

Focus on Learning Peer Visit Form – Observation

Remember: 1) Notify the teacher you are visiting at last two days prior to your visit 2) Your visit should be at least 30 minutes 3) Do not put the name of the teacher visited anywhere on the form 4) Give feedback after the visit be personal contact or memo

Date of Visit:

Type of Class Visited: _________________

(College prep, remedial, English, Math, etc.)

Time arrived:

Time departed: ___________________

A.
What are the students doing?

Amount of Time

On Activity:

_____Receiving information

_____Applying Skills

_____Practicing new skills

_____Participating in collaborative activities

_____Doing homework

_____Taking test or quiz

_____Using technology (Specify:__________)

_____Viewing videos

_____Presenting information

_____Analyzing or synthesizing information

_____ ______________________________

B.
Check which items you observed:

_____Acquisition of information

_____Critical thinking skills

_____Application of reading skills

_____Time management and

_____Writing skills

following directions

_____Speaking skills

_____Students being comfortable _____Computing skills

and “tuned in”

_____Efforts being made to involve

all students

C.
Identify the GO’s exhibited by the students during the visit.

(Specifics of the GO’s are listed on the back of this form)

__Technology

__Quality producers

__Self-directed learners

__Effective communicators
__Productive members of society

__Complex thinkers

D.
What interactions are going on between teacher/student and student/student?

E.
How are students rewarded or recognized by the teacher and/or other

students?

F.
What did you see or observe about student learning in this visit?

Peer Observation Form

“You can observe a lot by just watching”

Yogi Berra
Observer initial _______

 Observee initial _______

Your Name ____________________________________ Department_________________________________
Date of Observation____________ Department/Course observed____________________________________

Circle: First or Second Observation of Fall or Spring Semester Name of Person Observed_________________

Are CA State Standards posted for lesson? Yes No Are Student Outcomes posted for lesson? Yes No

A. What are students doing? (Check as many as apply.)

Receiving information

Using Technology

Aplying Skills

(specify_________________________)

Pacticing New Skills

Using Internet

Collaborative Activities…

(specify_________________________)

in formal groups

Viewing Video

in informal groups

Presenting Information

in pairs

Using Resources Other Than Book

Review

Continuation of Previous Assignment

Taking Test or Quiz

Discussion

Lab

Other ____________________________

Comments:__

As you observe, what do the students demonstrate?

Interest in the subject

Time management skills

Expression of personal opinions

Competency in reading, writing, or

Ability to follow directions

mathematics

Respect for others

Participation from all students

Humor

Other _____________________________

Comments: __
Identify the Student Outcomes exhibited by the students during the observation.

Critical Thinkers

Involved Citizens

Quality Producers

Self-Guided Achievers

Collaborative Workers

Adaptable Problem Solvers

How is the teacher interacting with the students?

individuals

whole class

demonstrating

groups

answering questions

lecturing

leading discussion

no interaction

B.
How do you know that students are learning?

Teacher: _____________________
Department: ___________________
Grade(s) __________

Course: _______________________ Please check if applicable: Assignment for ELD students

Description of Assignment:

Type of Assignment (check off all that apply):

Classwork

Homework

Collaborative Activity

Lab

Test/Quiz

Video

Individual Work

Other

Type of Assessment(s) used for this assignment:

Points

Rubric

Letter Grade

Other, Explain:

State Standard(s) or Objective(s) met by this assignment:

Student Outcomes addressed in this assignment (check all that apply):

Critical Thinking

Colaborative Workers

Self Guided Achiever

Quality Producer

Involved Citizen

Adaptable Problem Solver

How well did the students master this assignment?

A majority were successful

Most students were successful, but some needed more practice

Many students need more practice developing skills
So you plan to revise this assignment to help student mastery? If so, how?

What conclusions can you draw from this evidence of student work?

STUDENT OBSERVATION

Observer’s Name

Date

Course

ESLRs

1.
Communications:

Each student will develop essential skills (listening,
speaking, reading, writing, and mathematics) required to communicate in English.
2.
Personal Responsibility:

Each student will acquire and develop a sense of

responsibility and commitment to self, school, community,

and education as a life-long process.

3.
Problem Solving:

Each student will think analytically, logically, critically and

creatively in solving problems.

4.
Technology:

Each student will utilize current technology to locate,

analyze, and process information.

WHAT ARE STUDENTS DOING THAT DEMONSTRATE ESLRs?

	ACTIVITIES:
	
	DESCRIBE STUDENT BEHAVIOR AS NEEDED:

	COMMUNICATION
	
	

	_____ Listening to the teacher
	_____ Interacting w/the teacher
	

	_____ Speaking
	_____ Interacting w/students
	

	_____ Reading
	_____ Questioning
	

	_____ Writing
	_____ Working collaboratively
	

	_____ Peer Editing
	_____ Creating aesthetically
	

	PERSONAL RESPONSIBILITY

	
	

	_____ Courtesy to each other
	_____ prepared for class
	

	_____ Courtesy to the teacher
	_____ On task
	

	_____ participating in class discussion
	_____ Homework completed
	

	_____ Participating in collaboration
	_____ Dress code
	

	_____ On time
	
	

	PROBLEM SOLVING
	
	WHAT WERE STUDENTS
DOING THAT IMPRESSED

YOU THE MOST?

	_____ Calculating
	_____ Answering open-ended
	

	_____ Analyzing
	 Questions
	

	_____ Synthesizing
	_____ Using manipulatives
	

	_____ Applying Learning
	_____ Interdisciplinary learning
	

	_____ Being creative
	_____ Reflecting on earning
	

	TECHNOLOGY

	
	

	_____ Locating information
	_____ Using multimedia
	

	_____ Processing information
	_____ Creating with technology
	

	_____ Analyzing information
	_____ Using appropriate tools
	

GROUND RULES:
-LUNCHROOM CONVERSATIONS DO NOT CONSTITUTE AN OBSERVATION.
-NOT A TEACHER OBSERVATION

 Focus on Learning
Interview Form

Note: This interview form is not a judgment of students or teachers; it is just an informational tool used to determine what is actually being learned here at the school.

Person filling out form:
_____Student
_____Teacher
_____Other

Date:

Describe briefly the lesson/activity:

What did you learn from the lesson/activity?

Can something you learned from this activity/lesson be applied to your life or your other classes in the future? If yes, explain:

What new ideas or material did you encounter today?

Has this lesson/activity improved or reinforced your personal or academic skills? If yes, explain:

Did you have an opportunity today to get help, ask questions, or possibly redo an assignment for improvement? If so, explain:

Could anything have been done differently to help you understand better through this lesson/activity? Could you have done something differently, so more learning would take place? Explain.

Other comments?

Possible questions for student interview
1. When do you feel smart?

when I put effort into a project, assignment or problem

when I finish first

when I do not understand right away but do after more work

when I figure out something new

when I do not make mistakes

when the task is easy for me

when not much effort is required
2. Please list your top three choices:

I like to solve problems in

_____ math
_____ social studies
_____ science

_____ sports
_____ art
_____ music
_____ other

3. How much time do you spend on the computer each week?

_____ games
_____ research CD

_____ Kid pix

_____ e-mail
_____ internet (research)
_____ internet (fun)

_____ word processing
_____ other

4. How often outside of the classroom do you read?

5. Do you share what you are reading with others?

If yes, with whom?

If no, why not?

6. name something you are very good at (or) name something you know very well.

7. How do you know you are good at that?

How do you know you are an expert on that?

8.
Tell all the ways you came to be good at that skill?

Tell all the ways you came to be an expert on that?
9. What kinds of homework do you have?

Which do you like the best?

10. Name your favorite lesson?

11. Rank your top three choices of activities:

Individual work

group presentation

Group work

independent presentation

Hands-on learning

independent research project

Open-ended problem solving
group research project

Worksheets

whole class discussion

Small group discussion

peer assessment

Self-assessment

silent reading

12.
If you could change anything that goes on in your classroom what would it be?
Focus on Learning – Evidence Collection Label
Student Work (use this section)

Teacher__________________________________
Department_________________________________

Course Title_______________________________
Grade Level__________ Date Collected__________

Check Student Learner Outcome(s) (ESLRs) Addressed:

___Academically Competent Learners

___Productive Individuals

___Effective English Communicators

___Culturally Aware/Civic Minded Individuals

___Perceptive Thinkers

Level of Work Represented:
Student Profile:

___High Level

___High Achiever
___Female

___Title 1 Student

___Medium Level
___Medium Achiever
___Male

___Special Needs Student

___Low Level

___Low Achiever

___LEP Student

___Gifted Student

Briefly explain HOW the attached evidence relates to the Learner Outcome(s):

Other Evidence (Use this section)

Focus Group(s) Applicable to (circle):
▪Vision, Culture, Leadership
▪Student Support

▪Curricular Paths
▪Achievement and Assessment

▪Powerful Teaching and Learning

Researcher:_______________________________

Topic:______________________________

Brief Description of Evidence:

Briefly explain HOW the attached evidence relates to the Learner Outcome(s) (ESLRs) or other analysis:

Focus on Learning

Department analysis of evidence – English Department

Description of Evidence:

The evidence reflects “quality” in relation to this focus group question:

And these GO’s: __

How the evidence reflects quality:

Nature of this assignment in the department (type of work, developmental levels, connection with framework?)

Frequency – how often is this type of work being done; how often should it be done; it is being done with all students (a-level, b-level, LEP, Chpt. 1, AVID, ESL, AP, RSP, migrant, etc.)?

PAGE

