[image:] (
Recording Sheet for Classroom Management
)
Purpose and Focus of Observation
This observation tool is designed to draw attention to the routines and procedures already established with this group of learners. It is a way to make visible the often taken-for-granted day-to-day practices that become almost automatic to participants, but which are sometimes difficult to fathom for novices such as preservice teachers.
Directions for Observations of Routines and Procedures
1. Negotiate a time for observation.
2. Preservice teacher will make written observation notes of the actions of the mentor teacher, and the apparent impact on learners.
3. Preservice teacher and mentor teacher should discuss the observations.
 (
Deals with

interruption
Efficiently moves students from one task to the

next
Gives students positive

feedback
Interacts pleasantly and courteously with

students
Effectively manages classroom

talk
Stops inappropriate students

behaviour
Checks that students understand task(s) or instructions
Refers to behaviour plan when

needed
Displays

“with-it-ness”
Allows take-up

time
Offers

choices
) (
Organises and prepares in

advance
Gains students attention when

required
Ensures students quickly on

task
Marks/checks

roll
Distributes and collects materials

efficiently
Gives clear

instructions
Is fair to all

students
Ensures appropriate noise

level
Helps all

students
Encourages off-task students to return to set

task
Caters for diversity of

students
)Possible Elements of Effective Management for Learning
Sample of observation notes:

	
Time
	Context (includes situation)
	
Teacher behaviour
	
Student response
	Reason/explanation
/discussion

	10.10am
	Students entering the
	Teacher engaging in
	Students respond –
	Good way of sensing the

	
	classroom
	“small talk” with various
	sometimes response
	“mood” of students as

	
	
	students as class fills up –
	appears friendly; other
	they enter the room; also a

	
	
	doesn’t spend too long
	times it seems a bit
	way of building

	
	
	with any one student
	“grumpy”
	relationships; but to be

	
	
	
	
	able to do this, teacher has

	
	
	
	
	to have preparation

	
	
	
	
	already done

	1.	Summary of discussion with Mentor Teacher (Preservice teacher to notate)

	

	2. Preservice teacher personal reflection.

	

[image:] (
Observing Classroom Management
)

 (
Observing Classroom Management
) (
Page
1
)

	Preservice Teacher Name

	Date:
	Day of the week

	Context (Subject, after lunch):

	Start time of observation:
	End time of observation:

	
Time
	Context (includes situation)
	
Teacher behaviour
	
Student response
	Reason/explanation
/discussion

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	1.	Summary of discussion with Mentor Teacher (Preservice teacher to notate)

	

	2. Preservice teacher personal reflection.

	

image1.png
v CHARLES
DARWIN School of
“ UNIVERSITY | Education

