[image: image1.png]Kentuckiy™

Education and Workforce Development Cabinet

Office of Career and Technical Education

Observation Report (1)

	School:
	
	Teacher:
	

	Date:
	
	Time:
	

	(
	The following was observed:
	(
	The following was observed:

	
	Absentee Reports not prepared
	
	Student(s) not wearing safety glasses

	
	Equipment not locked/tagged out
	
	Student(s) on break or in vending room when not scheduled

	
	Eyewash station not checked for proper operation
	
	Student(s) out of class without hall pass

	
	Failure to complete termination information on permanent record
	
	Student(s) visiting other shops/ classrooms

	
	Failure to notify supervisor of school-related incident
	
	Student(s) with food during class time

	
	Failure to turn in information by due date
	
	Teacher did not follow procedure for time and attendance

	
	Horseplay
	
	Teacher did not have lesson plan for substitute

	
	Inadequate safety postings
	
	Teacher not using preparation time effectively

	
	Inappropriate dress
	
	Teacher on break when not scheduled

	
	Lack of student supervision
	
	Teacher allowing students to drive and not reporting it to the principal

	
	Machines with guards off
	
	Teacher not following task lists

	
	More than one student out of class at any given time
	
	Teacher not reporting student accidents immediately

	
	Poor record keeping
	
	Teacher out of classroom during instructional time

	
	Projects in shop with no shop order
	
	Unfair treatment of student(s)

	
	Shop/classroom disorganized/cluttered
	
	Unsafe practices

	
	Student(s) arriving late/admitted without tardy slip
	
	Use of computer during lab time when students should be supervised

	
	Student(s) being ignored
	
	Use of profanity

	
	Student(s) doing activities that are not class related
	
	Visitor who did not check in the office

	
	Student(s) not on task
	
	Other:

	Comments:
	

	Principal’s Signature:
	
	Date:
	

	Teacher’s Signature:
	
	Date:
	

Equal Education and Employment Opportunities M/F/D

OCTE

PPM

Rev: 01-06; 07-03-08

Instructional Programs

Observation Report (1)

