[bookmark: _GoBack]Child Development 2 Observation Cover Sheet
Student’s Name: ___
Observation # ______________________ Date:__________________ Time:_______________
Name of School/Program __
Address __
School Information: (check those that apply)
Center	______		 Family Child Care Home ______ 	 Unified School District ______
Public	 ______ 	 Private Non-Profit ______ 		 Private For Profit ______
Church/Temple Related ______ 	Corporate ______		 Chain/Network ______
Full Day ______ 	Half Day ______		 Half Day and Extended Hours ______

Licensed ______	 Number of children for which program is licensed _______
License Exempt ______ Reason __

Number of children enrolled __________	 Ages of children enrolled ________________
Number of teachers __________	Number of Assistants __________ 	 Other? ___________
Are there any restrictions on enrollment: ______ Explain _______________________________
Are there children with special needs enrolled? ______ What special needs? _______________
What hours is the school open? __________________ List meals/snacks provided ___________

Class of Children Observed:

Number of children in class _________________ Number of boys __________ girls __________
Minimum age of children in class __________ Maximum age of children in class ____________
Number of teachers __________ Assistants __________ Ratio (staff to children) ____________

Philosophy: Read the brochure or ask the Director to find out the philosophy and goals of the program. Write the philosophy or goals on a separate paper and attach it to your observation with your name on it. Also, please attach a copy of the brochure or program flyer.

Schedule of the Day: Read the brochure or ask a staff member to find out the schedule of the day. Write it on a separate piece of paper with your name on it, and attach it to your observation.

Child Development 2 Observation #2 Assignment
Purpose: To observe and analyze the role of the teacher
Program/Curriculum:
1. Were there periods of the day when a VARIETY of activities was available from which the children could make their own choices? Yes __________ No ___________
If yes, when were these choices available? _____________________________________
Describe the choices available:

2. Were there periods of the day when the teacher directed an activity? (e.g. music, story time, circle time, etc.) Yes __________ No __________
If yes, when did these activities occur? __
Describe the teacher-directed activity in detail.

3. How did the teacher manage the transitions from one activity to another?
Describe:

Do you think this approach was effective? _____________________________________
Why or why not?

4. Did the teacher extend the children’s learning experiences through her/his involvement with the children? __________ If so, how? (e.g. did s/he ask questions? Provide additional materials? Make comments about the activity, etc.)
If not, what was the teacher doing while the children were involved with activities?

5. Could you tell if the curriculum was planned in advance or whether it emerged as a result of the interests of the children? Describe, and give reasons for your thoughts about how the planning occurs in this program.

Interactions/Guidance
6. Did you see evidence that the children were aware of the rules and expectations for their behavior? Yes __________ No __________
Did the teacher seem consistent with the expectations for behavior? __________
Give examples.

7. Did you observe any conflicts between children? __________________________
If so, describe the incident and the strategy that the teacher used to help the children resolve the conflict.

Do you think that this strategy was effective? ______________________________
Why or why not? What did the children learn?

8. Did you see examples of the teacher modifying her approach depending on the needs of individual children? In other words, did she adapt her style according to the various needs and styles of the children? ___
If so, describe. If not, give an example of when you think it would have been appropriate to do so.

9. Did you see an example of the teacher having a one-on-one conversation with a child that did not involve a conflict or behavior challenge?
Describe.

10. Did the teacher help children develop a positive self-esteem?
If so, how?

11. How did the teacher encourage independence in the children?

12. Describe the teacher’s tone of voice.

13. Describe the teacher’s facial expressions.

14. Describe the teacher’s body language.

Your Reactions:
15. Describe the general atmosphere/climate/feeling of this classroom.

16. How would you describe this teacher’s style of interacting with the children?

17. Would this teacher be a positive role model to children? Why or why not?

Would this teacher be a positive role model to other teachers? Why or why not?
18. What are your thoughts about this observation experience?

What did you discover are some of the most important aspects of the role of the teacher? Be detailed in your response and give a reason for each of your choices.
