	MESSIAH UNIVERSITY TEACHER EDUCATION PROGRAM
INITIAL VISIT PERFORMANCE OBSERVATION FORM & CONFERENCE NOTES
(for use with Junior/Senior Field Experience at the time of the first On-Site Observation)

Purposes of Initial Visit to Schools by College Supervisor:
1. To establish personal contact with the student, the host teacher, and other building personnel
2. To become acquainted with the classroom environment & climate, learners, and logistics of the placement while making an initial assessment of the student’s performance as he/she assists the host teacher in working with learners
3. To address questions that the host teacher and/or student may have regarding the experience
The College Supervisor/Mentor will document this first visit by completing this form after discussing topics of interest/orientation with the student teacher.
	[bookmark: Text1]Student Name:       Host Teacher:      

	School/District:       Grade Level:      

	Date of Initial Visit:       Supervisor Name:      

	Impressions of Student in the Classroom Setting

	What Was Observed
	Supervisor’s Comments/Input

	     
	     

	Topics Discussed with Host Teacher and/or Student

	     

Email completed form to student, cooperating teacher, and jmcgill@messiah.edu within 24 hours of observation.

