

ECT Lesson Observation Guidance/ Observation Proforma

During a lesson observation, the observer is looking for the evidence of the following:

<p>Introduction:</p> <ul style="list-style-type: none"> • Is it well paced? • Is the teacher organised? • Are the children engaged right from the start? • Are the children on task quickly?	<p>Resources:</p> <ul style="list-style-type: none"> • Are the resources easily accessible for the children and the teacher? • Are the most suitable resources being used?
<p>Pitch of the Lesson:</p> <ul style="list-style-type: none"> • Is there enough challenge for the more able children? • Are the less able children getting the support they need? • Is the content of the lesson appropriate for the year group and range of abilities?	<p>Classroom Management:</p> <ul style="list-style-type: none"> • Are there opportunities for independent learning? • Do the children have strategies for when they are stuck? • Are there further learning opportunities available for children who have finished their work?
<p>Subject Knowledge:</p> <ul style="list-style-type: none"> • Is new information and tasks explained clearly? • Is the input interactive? • Do the children understand what they have been doing?	<p>Behaviour Management:</p> <ul style="list-style-type: none"> • Are school procedures being followed/ reinforced? • Do the children know the expectations of their behaviour? • What is the general ethos of the class?
<p>Awareness of Needs:</p> <ul style="list-style-type: none"> • Does the teacher move the learning on when necessary? • Are they aware of progress being made? • Is the teacher aware of struggling children?	<p>Plenary:</p> <ul style="list-style-type: none"> • Does the lesson have an effective conclusion? • Does the plenary provide a summary of the lesson or lead into the next lesson? • Can the children demonstrate their learning?
<p>General comments:</p>	

Lesson Observation

Date: Term:	Subject:	Name of ECT:
Number in class:	Number of SEND pupils:	Number of Boys: Number of Girls:
Focus of observation:		Mentor:

Introduction:	Resources:
Pitch of the lesson:	Classroom management:
Subject knowledge:	Behaviour management:
Awareness of needs:	Plenary:
General comments:	