[bookmark: _GoBack]Observation Evidence and Feedback Form

Educator: ________________________________				Class: _______________________
Observation Date: _________________________				Observation Type:
Start Time: _______________________________ 		□ Announced
End Time: ________________________________				□ Unannounced

Rubric Indicators highly aligned to Classroom Instruction
	II-A. Instruction

	Uses instructional practices that reflect high expectations regarding content and quality of effort and work, engage all students, and are personalized to accommodate diverse learning styles, needs, interests, and levels of readiness.

	Evidence
	Feedback

	

	

	II-B. Learning Environment

	Creates and maintains a safe collaborative learning environment that values diversity and motivates students to take academic risks, challenge themselves, and claim ownership of their learning.

	Evidence
	Feedback

	

	

	II-C. Cultural Proficiency

	Actively creates and maintains an environment in which students’ diverse backgrounds, identities, strengths, and challenges are respected.

	Evidence
	Feedback

	

	

	II-D. Expectations

	Plans and implements lessons that set clear and high expectations and also make knowledge accessible for all students.

	Evidence
	Feedback

	

	

Other relevant indicators – Evaluators should feel free to add more fields as needed.
	Indicator:

	Evidence
	Feedback

	

	

	Indicator:

	Evidence
	Feedback

	

	

	Indicator:

	Evidence
	Feedback

	

	

General Observation Comments
	

Signed by Evaluator: ____________________________________
Print Name: ___

	
Reminder: This form is not intended to replace the written or oral feedback given within five days about the observed class. Its purpose is to capture evidence and feedback from a classroom observation in order to be entered into the Educator Development and Feedback System (EDFS).

