SUNY Cortland Physical Education Student Teaching

STUDENT TEACHER APPRAISAL of a Lesson by College Supervisor

Student Teacher__________________________ Cooperating Teacher____________________________

Observer________________________________ School_______________________________________

Activity_________________________________ Grade Level___________ Date______________

Code: 3 = Strength
2 = Average
1 = Area to Improve
NA = Not Applicable

A. ESSENTIAL ELEMENTS OF INSTRUCTION

Lesson focus/overview

Statement of expectations for lesson

Safety considerations and statements

Use of visual aids

Clear and effective demonstration provided

Instructional points clearly specified (3-5)

Opportunity for clarification and check student understanding

Practice – where to go, how to move, what to do, how long

Feedback and student modeling – use of a variety of forms of feedback

Lesson closure with teaser

B. PERSONAL QUALITIES

Professional in attire

Well groomed for teaching

Positive image and role model

Performs with the demeanor of a teacher

Readily assumes responsibility

Functions with vitality

Uses common sense

Exhibits a sense of humor

Utilizes courtesy and tact

Shows initiative

Displays flexibility

Appears confident, assertive and poised in teaching role

Professional, productive and positive relationships with students

C. PROFESSIONAL QUALITIES

Shows basic knowledge of subject matter

Communicates information clearly to students

Language suitable to grade level

Good command of the English language

Sufficient voice projection (___outdoors ___indoors)

Effective voice pitch and tone

Speaks with enthusiasm

Thinks well “on his/her feet”

Taps creativity

D. LESSON ORGANIZATION AND PRESENTATION

Preplanned solid format

Equipment and supplies readied before class

Orderly class entry procedures

Activity appropriate for grade level

Appropriate teacher position in relationship to class

Addressed all students

Warmup activity included

Progressions logical and sequential

Equipment distribution and collection efficient

Equipment, space and personnel utilized to potential

Recognizes need for review

Uses student input

Provides for maximum participation

Uses motivational devices, offers challenges to enhance learning

Orderly dismissal

E. CLASS MANAGEMENT AND CONTROL

Atmosphere conducive to learning

Provides a safe environment

Teaches social skills and cognitive skills as well as physical

Utilizes praise and encouragement

Organizes students effectively

Offers logical transitions

Utilizes class time wisely

Sets an effective lesson pace for the grade level

Maintains disciplined classes

Elicits attention of entire group

Follows through on directives given; doesn’t resort to idle threats

Shows consistency when implementing rules and policies

Keeps playing conditions fair

Addresses inappropriate behavior or language

Upholds high standards of performance

Provides individualized instruction

Analyzes skill development; makes appropriate corrections

Anticipates problem areas

Reacts quickly to unexpected situations

Takes advantage of teachable moments

Competent officiating skills

F. PROFESSIONAL GROWTH

Receptive to constructive criticism

Makes effective use of suggestions

Evaluates own performance

Can adjust and improve upon lesson taught

“Reads” a class to recognize its strengths and shortcomings

Willing to try new ideas

Not afraid to make a mistake and learn from it

Enjoys teaching students, not materials; interacts comfortably

Promptly meets obligations and deadlines

Cooperates with sponsor teacher

Involvement beyond the scheduled assignment: _________________________________

G. WRITTEN WORK

Submitted promptly

Writes legibly

Employs correct English grammar

Objectives clearly stated

Content concrete/cues provided

Organization efficient

Addressed the learning standards and linked them to the objectives:

Standard #1A – Skill

Standard #1B – Fitness/wellness

Standard #2 – Personal/social responsibility and safety

Standard #3 – Resource management

Objectives evaluated

H. FINAL OUTCOME

Is the class more “physically educated” as a result of this lesson?

I, _____________________________, verify that I have reviewed this observation appraisal form with my college supervisor.

Signature of Student Teacher_____________________________________ Date__________________

ATTACHMENT TO “STUDENT TEACHING APPRAISAL BY COLLEGE SUPERVISOR”

1. Strengths of the lesson observed

2. Recommended areas of improvement

Signature of College Supervisor___
Date__________

PAGE

