Pre-Formal Observation Reflection Form— May be completed by the teacher
(This form may be used as a guide/preparation for the pre-formal observation/conference.
Completion of the form is optional, but the pre-formal observation conference is required.)

	Teacher (print):

	Building & Evaluator (print):

	Date of Pre-Conference:

	Date/Time of Observation:

	Grade Level/Curriculum Area Observed:

Bring a copy of your lesson plan to the pre-conference meeting 
	1. List the stated objective(s)/purpose of this lesson (what do you want the student to learn and why).

	

	2. How will you connect this lesson with the student’s prior knowledge and lessons that may follow?

	

	3. What closure activity are you planning that will allow students to demonstrate they are meeting
 the objective(s)?

	

	4. Are there any common difficulties and/or misconceptions that you anticipate in teaching the

 lesson? If so, how will you address them?

	

	5. What resources are you going to use in this lesson?

	

	6. What are the special learning needs in your classroom?

	

	How will you differentiate instruction for those students?

	

	7. As you planned this lesson, why did you select these instructional strategies and/or methods of delivery?

	

	8. Share some ways that your lesson plan demonstrates the Iowa Teaching Standards and Criteria.

	

	9. Are there any areas you would like for me to provide feedback?

	

