

**Tulsa Public Schools – The Tulsa Model
Walk-Through Form**

Teacher:

Date: Time:

Period, Class or Grade Level:

Short visits, commonly known as walk-throughs (less than 10 minutes), do not require an Observation Form or an observation conference. Completion of a walk-through form is not required, but when used, it must be on the Tulsa Model Walk-Through Form.

Classroom Management (a checkmark in the box indicates behavior / action is in evidence)

- Teacher exhibits an overall awareness of what is happening in the classroom.
- Teacher optimizes academic learning time (uses minimal time to complete non-instructional tasks).
- Teacher interacts with students in a professional and positive manner; mutual respect is evident.
- Classroom procedures, rituals and routines are visible and evident.
- Student disruptions are addressed.
- Classroom environment is safe and orderly.
- Students are in compliance with school policies and procedures while in the classroom.

Instructional Effectiveness (a checkmark in the box indicates behavior / action is in evidence)

- An appropriate strategy is being utilized as a bell ringer activity and/or transition activity.
- Unit objectives are in evidence through the use of essential questions, prompts or other methods of guidance which are visible to students.
- Content is presented in a sequential manner with introduction focusing on developing background knowledge, new concepts being presented and closure emphasizing the lesson or unit objective.
- Teacher monitors student understanding by moving around the room and interacting with students.
- Student participation is encouraged and most learners are engaged.
- Students are presented with information that requires the application of Level 2 or above thinking skills.
- Teacher implements strategies to provide timely student feedback.
- Examples of student work are posted in classroom, when appropriate.
- Technology is effectively integrated into classroom to enhance instruction.

Other Research-Based Strategies:

KWL QAR Word Wall Other _____

Feedback (optional):