Form C2: School Social Worker Informal Observation Form (1)
Teacher:	Click here to enter text.				Evaluator: Click here to enter text.
	
School/Position/Subject: Click here to enter text. 		Date of Observed Practice:	 Click here to enter a date.
							Date Form C2 Provided to Employee:Click here to enter a date.
Evidence of Planning & Preparation/Professional Responsibilities (Domain 1 & 4):
Click here to enter text.


General Observations
	Specialists Actions: Specialist spent most of the time….
	Stakeholders Behaviors: Stakeholders spent most of the time…

	Click here to enter text.


	Click here to enter text.

Observations of the Environment
	Components
	Evidence, Examples, Suggestions, Notes, Directives

	2A. Respect and Rapport
☐ School social workers interactions consistently model sensitivity and provide a warm and caring environment.
☐ SSW is highly respectful of the cultural and developmental
differences among individuals and groups of students.
☐ SSW shares information with students, families, and staff

	Click here to enter text.
	2B. Organizes and Manages Time, Routines, and Procedures
☐ Evaluations are on time.
☐ Paperwork is completed prior to the meeting and turned in.     
☐ School social worker has a schedule for meeting with students and
 adheres to it and/or makes alternate arrangements.

	Click here to enter text.
	2C. Creating a Culture of Social-Emotional Well-Being 
☐ Social Worker collaborates with staff on building wide positive behavior interventions, as desired/allowed by the district served.        
☐ Social Worker consults with staff on specific social/emotional concerns that present in the classroom.

	Click here to enter text.
	2D. Managing Social Work Practice and Organizing Physical Space
☐ Office is well organized, non-confidential materials and manipulatives are varied and easily accessible.
☐ Materials are stored securely.
☐ With minimal guidance and prompting, students will follow their established routines.

	Click here to enter text.

Note: Unchecked boxes mean only that a trait was not observed during this short observation.  The trait may not have been applicable to this lesson, or it may have been demonstrated before or after this observation period.

Form C2: School Social Worker Informal Observation Form (2)
Observations of the Delivery of Services
	Components
	Evidence, Examples, Suggestions, Notes, Directives

	3A. Responding to Referrals
☐ School Social Worker responds to and initiates referrals.
☐ School Social Worker collaborates with others to meet special education timelines.
☐ School Social Worker meets timelines.

	Click here to enter text.
	3B. Providing Evidence-Informed Services & Programs
☐ SSW provides opportunities for social emotional learning.
☐ SSW creates and implements the functional behavior analysis and 
☐ SSW is knowledgeable about evidence-informed programs and services.
	Click here to enter text.
	3C. Using Social Work Interventions with Individuals, Groups, and/or Classrooms.
☐ SSW offers creative and effective strategies during collaborations.  
☐ SSW participates in development, implementation, monitoring, and revision of IEP and behavior intervention plans.  
☐ SSW  utilizes a variety of problem-solving skills and strategies in a variety of settings.  
☐ SSW consistently writes and monitors IEP goals.  

	Click here to enter text.
	3D. Assessing Student Needs and Services
☐ SSW collects all the important information on which to base the intervention plans and goals.
☐ Reports are accurate.
☐ Reports are appropriate to the audience.

	Click here to enter text.
	3E. Demonstrating Flexibility and Responsiveness
☐ SSW recognizes individual student needs and selects interventions based upon specific needs.
☐ When faced with a problematic situation, SSW gives direction on how to address the problem.
☐ SSW meets job responsibilities and is flexible in order to meet student and staff within their assigned placement

	Click here to enter text.
	3F: Demonstrating Ability to Manage Crisis Situations
☐ SSW is an integral part of the crisis team.   
☐ SSW consults on building level with staff on crisis situations.
☐ Documentation is completed.
   
	Click here to enter text.


Note: Unchecked boxes mean only that a trait was not observed during this short observation.  The trait may not have been applicable to this lesson, or it may have been demonstrated before or after this observation period.	
Evaluator or employee may request a post-conference to further address information observed.


