

**TEAch: Tools for Evaluating Achievement
45 DAY POST-OBSERVATION CONFERENCE FORM**

Teacher's Name	Observer's Name	Date of Formal Observation	Worksite
-----------------------	------------------------	-----------------------------------	-----------------

The teacher will reflect on the lesson that was taught and then answer the following questions *prior* to the post-observation conference. During the post-observation conference the administrator will listen to the teacher's response and share his/her own observations or suggestions in writing.

1. Describe how your students responded to the lesson you designed and taught.	Administrator's Response
2. What evidence do you have that indicates how many students have learned what you intended for them to learn? (Scope and Sequence Objectives)	Administrator's Response
3. What will you do for the students that did not learn what you expected?	Administrator's Response
4. What have you learned as a result of teaching this lesson?	Administrator's Response
Teacher's Signature	Date of Post Conference
Observer's Signature	