Capistrano Unified School District **Pre-Observation Conference Form**

Teacher:	School: Time/Period:	Date
Please answer these questions and bring the completed form	to your pre-observation conference.	
What will you be teaching and what content standard will it	be addressing? (CONTENT)	
What do you expect your students to know or do by the end	of this lesson? (OUTCOME)	
What activities will you and your students be doing? (PROC	CESS)	
How will you know if your lesson is successful for all group	ps of students? (ASSESSMENT)	
On which teaching standard(s) would you like the observer	to focus?	
Other comments?		
Teacher checks all California Standards for t	the Teaching Profession that may apply during	; the lesson.
Engaging & Supporting All Learning Connecting prior knowledge, life experience, and interests Using a variety of instructional strategies Facilitating learning experiences -autonomy, learning, choice Engaging students in problem solving, critical thinking, & skills Promoting self-directed, reflective learning for all students Creating & Maintaining an Effective Environment for All Organizing the physical environment Planning and implementing procedures and routines Establishing a climate of fairness and respect Promoting social development and responsibility Establishing and maintaining standards for student behavior Using instructional time effectively	Planning Instruction & Designing Learning Exper	levelopmental learning needs es n learning tion
Understanding & Organizing Subject Matter Knowledge	Developing as a Professional Educator Reflecting on teaching and learning Establishing professional goals and pursuing opp Working with communities to improve professional p Working with families to improve professional p	nal practice

Using materials, resources, and technologies

Working with colleagues to improve professional practice