

TEACHER I - III

INTER-OBSERVER AGREEMENT FORM

OBSERVER 1:	NAME OF TEACHER OBSERVED:		
OBSERVER 2:			
OBSERVER 3:	SUBJECT & GRADE LEVEL TAUGHT:		
DATE:			
OBSERVATION 1 2 3 4			

DIRECTIONS FOR THE OBSERVERS:

- 1. Indicate your individual rating for each indicator.
- 2. Discuss within the group your reason/s for such rating. In case of different ratings, the observers must resolve the difference and come up with an agreed rating. The final rating is not an average; it is a final rating based on reasoned and consensual judgment.
- 3. Attach all individual Rating Sheets to the Inter-Observer Agreement Form.

THE TEACHER:	Observer	Observer	Observer	AGREED	
THE TEACHER.		1	2	3	RATING
1. Applies knowled	dge of content within and across curriculum				
teaching areas					
2. Uses a range of	teaching strategies that enhance learner				
achievement in	literacy and numeracy skills				
3. Applies a range	of teaching strategies to develop critical and				
creative thinkin	g, as well as other higher-order thinking skills				
4. Manages classro	oom structure to engage learners, individually or				
in groups, in me	aningful exploration, discovery and hands-on				
activities within	a range of physical learning environments				
5. Manages learne	r behavior constructively by applying positive				
and non-violent	discipline to ensure learning-focused				
environments					
6. Uses differentia	ted, developmentally appropriate learning				
experiences to a	address learners' gender, needs, strengths,				
interests and ex	periences				
7. Plans, manages	and implements developmentally sequenced				
teaching and lea	arning processes to meet curriculum				
requirements ar	nd varied teaching contexts				
8. Selects, develop	s, organizes, and uses appropriate teaching and				
learning resourc	ces, including ICT, to address learning goals				
9. Designs, selects	, organizes, and uses diagnostic, formative and				
summative asse	essment strategies consistent with curriculum				
requirements					