	Date:
	Teacher:
	Observer:

Introduction:

	Was everything ready when the students arrived?

Was the space and the equipment organized in a logical manner?
Did the teacher:

· Use an attention-getting set induction to sell the lesson content?

· State the learning objectives in a simple way?
· Give a brief overview of the lesson?
· Remind students of the key rules and protocols?

	yes no

yes no

yes no

yes no

yes no
yes no

	Comments:

Classroom Management:

	Did the teachers use the “back-to-the-wall” technique?

Were the teachers’ voices loud enough for the students to hear?

Was it obvious who was in charge of the class?

Were transitions quick and smooth?

Were students held accountable?
	yes sometimes no

yes sometimes no

yes sometimes no

yes sometimes no

yes sometimes no

	Comments:

Instructions:

	Did the teachers use the KISS principle during instructions?
Were the instructions clear?
Did the teachers check for understanding after giving instructions?
	yes sometimes no
yes sometimes no
yes sometimes no

	Comments:

Demonstrations:

	Did the teachers us the KISS principle during demonstrations?

Did the teachers point out key cues during demonstrations?

 -Were the cues creative and memorable?

 -How many cues were used at a time?
	yes sometimes no

yes sometimes no

yes sometimes no

	Comments:

Challenges:
	Were challenges used to help students stay motivated?

Was goal setting used?

· Please give examples:

	yes sometimes no

yes sometimes no

	Comments:

Additional Comments:

Variations:

	Were the learning activities developmentally appropriate?

Were variations used to ensure about 80% success?

Were progressions logical and guided by student success rate?
	yes sometimes no

yes sometimes no

yes sometimes no

	Comments:

Feedback:

	Was feedback sufficient and appropriate to the teaching styles used?

Was teacher feedback positive and specific?
Was feedback congruent with the cues provided?
	yes sometimes no

yes sometimes no

yes sometimes no

	Comments:

Student Activity Time:

	Were all the students active most of the class period?

Was time used wisely?

Were at least 51% of the students actively involved in the learning task at all times?

Approximately how much lesson time were students engaged in MVPA?
	yes no

yes no

yes no

	Comments:

Lesson Content:

	Which fitness components were emphasized in the lesson?

Which fitness concepts were taught?

Which self-management skills were taught?

Did the lesson have creative/unique elements?

If yes, what were the most outstanding creative features?
	MS ME Flexibility Cardio

yes no

	Comments:

Assessment:

	Were the learning objectives assessed at the end of the lesson?

Please describe the method that was used.
	yes no

	Comments:

Overall Professionalism:

	Was the teachers’ appearance professional, clean, and appropriate?

Did the teachers seem confident and thoroughly prepared for the lesson?

Were the teachers’ attitudes enthusiastic and motivating?

Did the students seem to respect/listen to the teacher?

Did any of the teachers use inappropriate language?
	yes some no

yes some no

yes some no

yes sometimes no

yes some no

	Comments:

Additional Comments:

