[bookmark: _GoBack]Form F-3a
Informal Observation of Teacher Performance and Practice
Teacher: 						Date:					Length of Observation:
Evaluator:						Subject:				Grade/School:

	Domain 1~Classroom Environment, Student Engagement
 and Commitment to Learning
	 Evidence/Rating

	a. Creating a positive learning environment that is responsive to and respectful of the learning needs of all students.
	

	
		Exemplary
	Proficient
	Developing
	Below Standard

	
	
	
	

	b. Promoting developmentally appropriate standards of behavior that support a productive learning environment for all students.
	

	
		Exemplary
	Proficient
	Developing
	Below Standard

	
	
	
	

	c. Maximizing instructional time by effectively managing routines and transitions.
	

	
		Exemplary
	Proficient
	Developing
	Below Standard

	
	
	
	

	Domain 2 ~ Planning for Active Learning
	 Evidence/Rating

	a. Planning of instructional content that is aligned with standards, builds on students’ prior knowledge and provides for appropriate level of challenge for all students.
	

	
		Exemplary
	Proficient
	Developing
	Below Standard

	
	
	
	

	b. Planning instruction to cognitively engage students in the content.
	

	
		Exemplary
	Proficient
	Developing
	Below Standard

	
	
	
	

	c. Selecting appropriate assessment strategies to monitor student progress.
	

	
		Exemplary
	Proficient
	Developing
	Below Standard

	
	
	
	

	Domain 3 ~ Instruction for Active Learning
	 Evidence/Rating

	a. Implementing instructional content for learning.
	

	
		Exemplary
	Proficient
	Developing
	Below Standard

	
	
	
	

	b. Leading students to construct meaning and apply new learning through the use of a variety of differentiated and evidence-based learning strategies.
	

	
		Exemplary
	Proficient
	Developing
	Below Standard

	
	
	
	

	c. Assessing student learning, providing feedback to students and adjusting instruction.
	

	
		Exemplary
	Proficient
	Developing
	Below Standard

	
	
	
	

	Domain 4 ~ Professional Responsibilities and Teacher Leadership
	 Evidence/Rating

	a. Engaging in continuous professional learning to impact instruction and student learning.
	

	
		Exemplary
	Proficient
	Developing
	Below Standard

	
	
	
	

	b. Collaborating to develop and sustain a professional learning environment to support student learning.
	

	
		Exemplary
	Proficient
	Developing
	Below Standard

	
	
	
	

	c. Working with colleagues, students and families to develop and sustain a positive school climate that supports student learning.
	

	
		Exemplary
	Proficient
	Developing
	Below Standard

	
	
	
	

If you have any questions/comments/concerns pertaining to the content on this form, please contact the evaluator noted above.
