	Intern:
	     
	Date of Lesson:
	     
	Date of Post- Conference:
	     

	School:
	     
	Grade Level/Subject:
	     

	Mentor/CTE:
	     
	Supervisor:
	     

	Completed by:
	     
	Observation #:
	 FORMDROPDOWN 


	Lesson Summary

     


	Question
	Answer

	In what ways were your methods, activities, and materials effective?  How do you know that?
	     

	Did you do anything during the lesson that was not on the lesson plan?  If so, what did you do differently, and why?
	     

	Did your lesson engage all students for the whole time?  Why or why not?
	     

	To what extent did students learn what you intended?  How do you know?
	     

	If you were going to teach this lesson again to the same students, what would you keep the same?  What would you do differently?  Explain.
	     

	What is one new aspect that you learn about teaching?  Describe.
	     

	Choose one area of reinforcement and one area of refinement from the list below and provide evidence from your teaching experience.
Lesson Delivery                       Differentiation                   Resources

                Classroom Environment                Assessment of Student Learning

	Area of Reinforcement (what is working well in the classroom)     
	Area of Refinement (where there is room for improvement)     


[image: image1.png]


  
Apprentice Teaching Observation Follow-Up Form
�


Revised 8.20.13

