

TLE Observation Form Speech-Lang. Path./School Psychologists 2014-2015

Domain Dimension		nsion		Page	
Organization and Management	l	1. 2. 3. 4.	Work Area Preparation and Delivery Compliance Discipline		2 2 3 3
Instructional Support		5. 6.	Skill Knowledge Evaluation and Assessment/Test Administration		3 4
		7.	Evaluation and Assessment/Test		4
	Interpretation 8. Delivery of Services/Design and		n and	4	
		9.	Implement IEPs Delivery of Services/Cons	ultation	4
Professional Growth & Continuous Improvement		10.	Uses Professional Growth as an		5
		11.	Improvement Strategy Exhibits Professional Behaviors and Efficiencies		5
Interpersonal Skills		12.	Effective Interactions / Communications with Stakeholders		5
Leadership		13.	Leadership Involvements		6
Educator Name: School Name_					
Evaluator Name:	014			Ob. 2	
Date	Obs. 1		Obs. 2	Obs. 3	
Obs. Conf. Date					
Educator's Initials					
Observer's Initials					

Note: The observation rating should reflect the evaluator's intentional study and analysis of the teacher's classroom performance and other factors that quantify the impact of the educator—up to, and including, the date of the classroom observation.

Comments:

Insert comments, dates, observation notes, evidence collected to date, etc.

Domain: Organization and Management

The Professional optimizes the physical working environment to assure efficacy/ student learning advantage.

3 — Effective Obs. 1 Obs. 2 Obs. 3

The work environment is organized for providing learning opportunities, order, cleanliness, safety and ease of traffic flow.

Physical resources are well placed in locations

Comments:

Insert comments, dates, observation notes, evidence collected to date, etc.

Domain: Organization and Management Dimension: Preparation and Delivery of Services
The Professional plans and prepares for delivery of services.

3 — Effective Obs. 1 Obs. 2 Obs. 3

Ensures materials and equipment are ready at the start of each session.

Effectively schedules and prioritizes delivery of services.

Comments:

3

Domain: Organization and Management

Dimension: **Compliance**

The professional will maintain accurate student records.

3 — Effective

Obs. 1

Obs. 2

Obs. 3

Maintains records that are clear, organized, and reflect delivery of service.

Completion of IDEA documents as outlined by district, state, and federal guidelines.

Meets timelines for IDEA documents as outlined by district, state, and federal guidelines

Routinely participates in CST process.

Comments:

Insert comments, dates, observation notes, evidence collected to date, etc.

4

Domain: Organization and Management

Dimension: **Discipline**

The Professional clearly defines expected student behavior.

3 — Effective

Obs. 1

Obs. 2

Obs. 3

Establishes standards of conduct, implements with consistency, and ensures that students are aware of behavioral expectations.

Monitors the behavior of students in the work environment.

Stops inappropriate behavior promptly and consistently with an appropriate voice level / word choice.

Comments:

Insert comments, dates, observation notes, evidence collected to date, etc.

5

Domain: Instructional Support

Dimension: Skill Knowledge

Adherence to Professional Responsibilities and Standards

3 — Effective

Obs. 1

Obs. 2

Obs. 3

Demonstrates knowledge of current district and IDEA policies and procedures.

Demonstrates knowledge of child and adolescent development in choice of materials and assessments.

Comments:

6	Domain: Instructional Support	Dimension: E	valuation and	Assessment	
The professional is able to select and administer individualized assessments					
	3 — Effective	Obs. 1	Obs. 2	Obs. 3	
Selects	and administers appropriate tests as determined by				

Comments:

professional standards.

Insert comments, dates, observation notes, evidence collected to date, etc.

7 Domain: Instructional Support	Dimension: E	valuation and	Assessme		
The professional interprets test data and assessment.					
3 — Effective	Obs. 1	Obs. 2	Obs. 3		
Accurately interprets test data and provides written documentation to determine IDEA eligibility.					
Comments:					
Insert comments, dates, observation notes, evidence collected to date, e	etc.				

Domain: Instructional Support Designs and implements appropriate student plans.	Dime	ension: Deliver	y of Services
3 — Effective Design and implement appropriate IEP student goals.	Obs. 1	Obs. 2	Obs. 3
Provide services as stated on the IEP.			
Comments:			
Insert comments, dates, observation notes, evidence collected to date, etc.			

9	Domain: Instructional Support	Dimension:	Delivery of Services
	Provides consultation for improvement of student perform	ance.	

3 — Effective Obs. 1 Obs. 2 Obs. 3
Provides consultation for improved student performance to school

Provides consultation for improved student performance to school staff, prior to student eligibility for IDEA and students receiving IDEA services.

Comments:

10

Domain: Professional Growth and Continuous Improvement

Uses professional growth as a continuous improvement strategy.

3 — Effective

Obs. 1

Obs. 2

Obs. 3

Participates in the required minimum hours of professional development updating their content knowledge and current professional practices.

Comments:

Insert comments, dates, observation notes, evidence collected to date, etc.

11

Domain: Professional Growth and Continuous Improvement

Exhibits Behaviors and Efficiencies Associated with Professionalism.

3 — Effective

Obs. 1

Obs. 2

Obs. 3

Exhibits consistent reliability-based behavior patterns as evidenced by punctuality and dependability; adhering to prescribed arrival and departure times; following notification and reporting procedures for absences; complying with reporting timelines and other time sensitive information / compliance requests.

Comments:

Insert comments, dates, observation notes, evidence collected to date, etc.

12

Domain: Interpersonal Skills

Effective Interactions and Communications with Stakeholders.

3 - Effective

Obs. 1

Obs. 2

Obs. 3

Interacts with families in a timely, consistent, positive and professional manner.

Complies with school procedures for communicating with families and makes an effort to engage families in the educational program.

Uses effective communication skills with students and staff..

Demonstrates communication skills (oral, written and nonverbal) that are clear, considerate, positive and rarely requires further explanations.

Collaborates appropriately and makes decisions that reflect genuine professional consideration.

Comments:

Leadership

3 — Effective Obs. 1 Obs. 2 Obs. 3

Participates in school events when asked.

Participates in school and district projects when asked.

Finds ways to contribute to the profession and follows through.

Assumes a proactive role in addressing student needs.

Comments: