 Revised 10/2013
DRAFT
CHILD DEVELOPMENT CENTER
CLASS OBSERVATION FORM

Date of Observation_______________________

Name of Evaluee__

Name of Evaluator___

Center Classroom___________________________________

A. Prior to the class observation:
The evaluee will list below items of interest to the evaluee for the evaluator to specifically observe. The evaluator should see a sample of inside, outside, large and small group activities, and a meal time. (e.g. Do I appear to give equal attention all children in the classroom? Do I encourage all children to be actively involved in classroom communications and activities? How does the evaluee handle transitions? What is the quality of activities present in the classroom?)

B. Answer the following questions regarding the class observation.

1. How does the teacher communicate with the children during this observation session?

2. How does the teacher communicate with the parents during this observation session?
3. How does the teacher communicate with other staff members during this observation session?
4. Describe the teacher’s organization and presentation of information and activities.

5. How does the teacher motivate children and maintain their interest in classroom activities? (large/small group activities)
6. In what ways does the teacher encourage child participation?
7. How does the teacher supervise the children in the environment?
8. What about the session is particularly noteworthy and why?

9. Comments regarding the specific observations requested by evaluee.

(see section A number 2)

8. Additional comments and suggestions.

C. Class observation follow-up

Meet for a few minutes after the observation to discuss how this session advanced the evaluee’s course goals.

2

