Los Angeles Southwest College
EDUC 01
Dr. Smith

EDUC 01: Classroom Observation
Observation Guidelines and Requirements:
You are required to perform 45 hours of observation for this class- no exceptions. For many students, this is the most important part of the class. The observations should be conducted in K-12 classrooms, and you must hand in your notes at the end of the semester. They do not have to be typed, but they do need to be legible. They should represent 45 hours of observation, with your notes for each session clearly labeled.
There are several purposes for this assignment. One is for you to see firsthand what actually goes on in a classroom today, so that if and when you become a professional educator, you will have a clear idea of how you should conduct yourself. Teaching is a tremendous responsibility, and you will need to experience it in a way you never have before. Second, you will be answering some questions about what you observe, to reflect upon what you have seen and what it means to the teacher, the students, and to you. The third purpose is for you to have the opportunity to decide if this is really the profession for you. You are not limited to observing only one teacher, one grade, or even one school. It’s a chance for you to have a realistic look at education today, with all its difficulties and responsibilities.
At the end of the semester, you will be required to submit:
1. Typed or neatly hand-written anecdotal notes that reflect your 45 hours of observation. Notes can be submitted in a composition notebook or chronologically bound (i.e. stapled in date order).
2. Five classroom observation checklists (Page 4-see below). Each checklist should reflect approximately one hour of observed instruction.
3. Four self-selected reflections from http://www.caltpe.com/
4. Reflection of the entire observation experience (questions below).
Below is a compiled list of secondary teachers you may observe. These are only recommendations. I would also highly encourage you to seek out elementary teachers to observe, as well. It is your responsibility to contact the teacher(s) of your choosing (within or outside this list) to schedule and confirm an interview or classroom observation.
*Note: Some teacher assignments may have changed since the compiling of this list.
	School Info: Animo Locke 1, 325 E. 111th Street, Los Angeles, California 90061

	Teacher
	Subject
	Grade
	Contact Info

	Jerica Coffey
	English
	11th/12th
	jerica.coffey@animo.org

	Adriana Covarrubias
	ESL
	9th-12th
	adriana.covarrubias@animo.org

	School Info: Animo South LA, 11100 South Western Avenue Los Angeles, CA 90047
(323) 779-0544

	Teacher
	Subject
	Grade
	Contact Info

	Laura Gutierrez
	ELA/ELD
	8th
	laura.gutierrez@animo.org

	School Info: Animo Middle School #3 and #4 (Phyllis Wheatley and Western) 12226 South Western Avenue, Los Angeles, CA 90047

	Teacher
	Subject
	Grade
	Contact Info

	Jacqueline Madrid
	History
	8th
	jacqueline.madrid@animo.org

	Dawn Pappas
	ELA
	6th
	dawn.pappas@animo.org

	School Info: Foshay Learning Center, 3751 South Harvard Boulevard, Los Angeles, CA 90018, (323) 373-2700

	Teacher
	Subject
	Grade
	Contact Info

	Ericka Burton
	ELA/Social Studies
	6th
	erickaburton@yahoo.com

	Estela Leon
	AP History, Govt.
	12th
	exl0373@lausd.net

	School Info: Mervyn M. Dymally High School, 8800 South San Pedro St. Los Angeles , CA 90003, 323-565-4600

	Teacher
	Subject
	Grade
	Contact Info

	Tarik Smith
	English
	12th
	tariksalim88@gmail.com

	Marquisha Flowers
	English
	10th
	professorflowers1@gmail.com

	School Info: Middle College High School, middle of LASC campus, (323) 418- 4700

	Teacher
	Subject
	Grade
	Contact Info

	Mr. Judge Dixon
	Alg 1, Trig, Calculus
	
	jhd0335@lausd.net

	Ms. Dana Harary
	Bio, AP Bio, Honors Bio
	
	dmh2681@lausd.net

	Mr. Larry Strauss
	Honors Eng, AP Eng
	10, 11, 12
	 lmystrauss@aol.com

	Dr. James Yi
	World, History, Govt./Econ
	
	jcy4950@lausd.net

Recommended E-Mail Template
Hello Mr/Ms. ____________,
My name is _______________ and I am an Education student at Los Angeles Southwest College. My instructor, Dr. Marini Hamilton Smith, has assigned us to conduct 45 observation hours to find out first- hand what goes on in an authentic classroom setting. If your schedule allows, I was wondering if you might be willing to participate iallow me to observe your classroom between the dates of __________ and ________. Please let me know what day and time works best for you and if there are any additional steps I should take with your site administrator in order to schedule my visit.
Thank you very much for your time,
Sincerely,
Your Name

Observation Checklist
	Criteria
	Yes or No?
	Examples or Comments

	The teacher manages student behavior through clear expectations and a balance of positive reinforcement, feedback, and redirection.
	
	

	The teacher uses efficient transitions, routines, and procedures to maintain instructional momentum.
	
	

	The teacher interacts positively with the students.
	
	

	Students interact positively with one another.
	
	

	The teacher communicates learning objectives to students.
	
	

	There is a clear beginning, middle, and end of the lesson.
	
	

	There is a combination of direct instruction, guided practice, and independent practice.
	
	

	The teacher monitors student learning during instruction (checks for comprehension).
	
	

	The teacher provides opportunities for student-to-student interaction.
	
	

	The teacher (or students) poses critical-thinking questions.
	
	

	The teacher provides opportunity for academic discourse.
	
	

	The students are engaged throughout the lesson.
	
	

[bookmark: _GoBack]Reflection
Evaluation of the entire observation experience. This must be completed at the end of your 45 hours, and you must answer all of the questions below to the best of your ability, and include it at the end of your journal/observation notes. Be as specific as possible.
1. What has the observation experience taught you about who you are, relative to the teaching profession?
2. What have you learned about your own assumptions concerning education?
3. What have you learned about your own qualities that should contribute to your becoming an excellent teacher?
4. What areas will you need to work on so you can become an excellent teacher?
5. How has your thinking evolved about education?
6. What kinds of things will you be reading researching and studying as you continue your teaching preparation?
7. Will this observation experience affect your overall performance or attitude as a student yourself? Explain.
8. What would make the observation experience more meaningful for future education students? What might have helped you?
9. Do you still want to be a teacher? Explain.
10. Any final comments?
5

