[bookmark: _GoBack]Pre K CLASS Observation Feedback w/ECEAP Performance Standards

	Site/Classroom:
	
	Completed By:
	

	Date/Time:
	
	Adults & Children
	

*Please watch for key words that may indicate a low-mid range score: rarely, occasionally, few, ineffective, fail, rigid, makes no attempt, unprepared, sometimes, limited, sometimes, somewhat, inconsistent
*Please watch for key words that may indicate a mid-high range score: at times, during some periods, made some attempts, mostly, frequently, always, many, often, effective, consistently, fully prepared

	Domain: Emotional Support

This domain refers to specific teaching behaviors that help children develop warm, supportive relationships, experience enjoyment and excitement about learning, feel comfortable in the classroom, and experience appropriate levels of autonomy or independence.

	Dimension
	Indicators and Behavioral Markers
	Feedback Statements
	Missed Opportunities
	ECEAP
Standard

 Met/ Not Met

	Positive climate
There is an emotional connection between the teacher and students and among students and the warmth, respect and enjoyment communicated by verbal and nonverbal interactions.

	Relationships
Physical proximity, shared activities, peer assistance, matched affect, social conversation
	·
	
	E-7 Adult-Child Interactions
1.Use a warm, calm and respectful tone of voice, eye contact and facial expression
 Met Not Met

2.Use positive language, saying what children can do instead of what they cannot do
 Met Not Met

E-8 Child Guidance
1. Maintaining positive relationships with children (E-7).
 Met Not Met

7. Modeling and teaching emotional skills such as recognizing feelings, expressing them appropriately, accepting others’ feelings and controlling impulses to act out feelings.
 Met Not Met

	
	Positive affect
Smiling, laughter, enthusiasm
	
	
	

	
	Positive Communication
Verbal affection, physical affection, positive expectations
	
	
	

	
	Respect
Eye contact, warm, calm voice, respectful language, cooperation and/or sharing
	
	
	

	Negative Climate
Reflects the overall level of expressed negativity in the classroom: the frequency, quality and intensity of teacher and peer negativity are measured.
	Negative affect
Irritability, anger, harsh voice, peer aggression, disconnected or escalating negativity
	·

*Negative climate is scaled in the opposite direction of the other CLASS dimensions. Higher negativity indicates lower quality.
	
	E-8 Child Guidance
Contractor’s guidance policy must prohibit any person on the premises from using:
19. Corporal punishment, including any means of inflicting physical pain or causing bodily harm to a child.
 Met Not Met

20. Holding, grabbing or moving the child in an aggressive manner to cause them to comply.
 Met Not Met

21. Verbal abuse, such as yelling, shouting, name calling, shaming, making derogatory remarks about a child or the child’s family, or using language that threatens, humiliates or frightens a child.
 Met Not Met

	
	Punitive control
Yelling, threats, physical control, harsh punishment
	
	
	

	
	Sarcasm/disrespect
Sarcastic voice/statement, teasing, humiliation
	
	
	

	
	Severe negativity
Victimization, bullying, physical punishment
	
	
	

	Teacher Sensitivity
The teacher’s awareness of and responsivity to students’ academic and emotional needs.

	Awareness
Anticipates problems and plans appropriately, notices lack of understanding and/or difficulties
	·
	
	E-4 Curriculum
3. Choice, decision-making and problem solving.
 Met Not Met

E-7 Adult-Child Interactions
3. Validate children’s feelings.
 Met Not Met

4. Respond to children’s requests and questions.
 Met Not Met

7. Pay attention to children to learn about their individual interests, ideas, questions and theories.
 Met Not Met

E-8 Child Guidance
4. Supervising children’s activities.
 Met Not Met

6. Modeling and teaching social skills, such as turn-taking, cooperation, waiting, treating others kindly and conflict resolution.
 Met Not Met

	
	Responsiveness
Acknowledges emotions, provides comfort and assistance, provides individualized support
	
	
	

	
	Addresses problems
Helps in an effective and timely manner, helps resolve problems
	
	
	

	
	Student Comfort
Seeks support and guidance, freely participates, takes risks
	
	
	

	Regard for Student Perspectives
Focuses on the teacher’s interactions with students and classroom activities place an emphasis on students’ interests, motivations, and points of view and encourage student responsibility and autonomy.
	Flexibility and student focus
Shows flexibility, incorporates students’ ideas, follows students’ lead
	·
	
	E-3 Daily routine
3. Be predictable, yet flexible and responsive to meet the interests and needs of the children.
 Met Not Met

4. Allow periods of quiet and of activity, responding to children’s needs.
 Met Not Met

E-4 Curriculum
3. Choice, decision-making and problem solving.
 Met Not Met

4. Topics and materials related to children’s emergent interests.
 Met Not Met

5. Opportunities for children to direct their own learning, minimizing teacher-directed activities.
 Met Not Met

E-7 Adult-Child Interactions
10. Demonstrate the belief that children are capable by letting them try out their ideas, take safe risks, and do things at their own pace, in their own way.
 Met Not Met

11. Actively seeking and incorporating child-generated ideas.
Met Not Met

15. Coaching children to express their ideas.
 Met Not Met

E-8 Child Guidance
10. Offering choices.
 Met Not Met

	
	Support for autonomy and leadership
Allows choice, allows students to lead lessons, gives students responsibility
	
	
	

	
	Student expression
Encourages student talk, elicits ideas and/or perspectives
	
	
	

	
	Restriction of movement
Allows movement, is not rigid
	
	
	

Domain: Classroom Organization

This domain describes specific teaching behaviors that help children develop skills to regulate their own behavior, get the most learning out of each day, and maintain interest in learning activities.
	Dimension
	Indicators and Behavioral Markers
	Feedback Statements
	Missed Opportunities
	ECEAP
Standard

 Met/ Not Met

	Behavior Management
The teacher’s ability to provide clear behavioral expectations and use effective methods to prevent and redirect misbehavior.
	Clear behavior expectations
Clear expectations, consistency, clarity of rules
	·
	
	E-8 Child Guidance
3. Establishing consistent, reasonable expectations.
 Met Not Met

5. Foreshadowing events and expectations by letting children know what will happen next.
 Met Not Met

8. Involving children in defining simple, clear classroom limits.
Met Not Met

9. Coaching appropriate behavior.
Met Not Met

11. Redirecting to an activity that matches the child’s energy level.
 Met Not Met

	
	Proactive
Anticipates problem behavior or escalation, low reactivity, monitors
	
	
	

	
	Redirection of misbehavior
Effective reduction of misbehavior, attention to the positive, uses subtle cues to redirect, efficient redirection
	
	
	

	
	Student behavior
Frequent compliance, little aggression and defiance
	
	
	

	Productivity
How well the teacher manages instructional time and routines and provides activities for students so they have the opportunity to be involved in learning activities.
	Maximizing learning time
Provision of activities, choice when finished, few disruptions, effective completion of managerial tasks, pacing
	·
	
	E-3 Daily Routine
2. Offer ample time for unrushed activities and transitions.
 Met Not Met

3. Minimize the number of transitions so that there is more productive time and less waiting.
 Met Not Met

	
	Routines
Students know what to do, clear instructions, little wandering
	
	
	

	
	Transitions
Brief, explicit follow-through, learning opportunities within
	
	
	

	
	Preparation
Materials ready and accessible, knows lessons
	
	
	

	Instructional Learning Formats
Ways in which the teacher maximizes students’ interest, engagement, and ability to learn from lessons and activities.
	Effective facilitation
Teacher involvement, effective questioning, expanding children’s involvement
	·
	
	E-4 Curriculum
1. Active, play-based, multi-sensory learning experiences.
 Met Not Met

4. Topics and materials related to children’s emergent interests.
 Met Not Met

E-7 Adult-Child Interactions
12. Using a variety of teaching strategies to address children’s learning styles, abilities, developmental levels and temperament.
 Met Not Met

14. Providing materials to enrich children’s explorations.
 Met Not Met

	
	Variety of modalities and materials
Range of auditory, visual, and movement opportunities, interesting and creative materials, hands-on opportunities
	
	
	

	
	Student interest
Active participation, listening, focused attention
	
	
	

	
	Clarity of learning objectives
Advanced organizers, summaries, reorientation statements
	
	
	

	Domain: Instructional Support

This domain refers to specific teaching behaviors that support children’s cognitive development and language growth.

	Dimension
	Indicators and Behavioral Markers
	Feedback Statements
	Missed Opportunities
	ECEAP
Standard

 Met/ Not Met

	Concept Development
Measures the teacher’s use of instructional discussions and activities to promote students’ higher-order thinking skills and cognition and the teacher’s focus on understanding rather than on rote instruction.
	Analysis and reasoning
Why and/or how questions, problem solving, prediction/experimentation, classification/comparison, evaluation
	·
	
	E-3 Daily Routine
5. A large block of free choice time, at least 45 minutes. During free choice, children initiate their own activities and engage in play-based learning. Staff converse with children to support decision-making, problem solving and higher order thinking.
 Met Not Met

E-4 Curriculum
2. First-hand exploration and investigation of real-life materials, people and events.
 Met Not Met

3. Choice, decision-making and problem solving.
 Met Not Met

E-7 Adult-Child Interactions
21. Describing and discussing children’s learning processes rather than focusing on products.
 Met Not Met

	
	Creating
Brainstorming, planning, producing
	
	
	

	
	Integration
Connects concepts, integrates with previous knowledge
	
	
	

	
	Connections to the real world
Real-world applications, related to students’ lives
	
	

	

	Quality of Feedback
Assesses the degree to which the teacher provides feedback that expands learning and understanding and encourages continued participation.
	Scaffolding
Hints, assistance
	·

	
	E-7 Adult-Child Interactions
5. Show tolerance for mistakes and teach that mistakes are for learning.
 Met Not Met

6. Give descriptive feedback instead of generalized praise or criticism.
 Met Not Met

13. Helping children enter into and sustain play.
Met Not Met

16. Engaging in extended conversations with children to build on their ideas.
 Met Not Met

18. Leading discussions and activities during daily routines, such as meals, tooth brushing and transitions.
 Met Not Met

19. Noticing and responding to teachable moments.
 Met Not Met

20. Posing problems and open-ended questions to stimulate higher-order thinking.
 Met Not Met

	
	Feedback loops
Back-and-forth exchanges, persistence by teacher, follow-up questions
	
	
	

	
	Prompting thought processes
Asks students to explain thinking, queries responses and actions
	
	
	

	
	Providing information
Expansion, clarification, specific feedback
	
	
	

	
	Encouragement and affirmation
Recognition, reinforcement, student persistence
	
	
	

	Language Modeling
Highlights the quality and amount of the teacher’s use of language-stimulation and language-facilitation techniques.

	Frequent conversation
Back-and-forth exchanges, contingent responding, peer conversations
	·
	
	E-3 Daily Schedule
5. A large block of free choice time, at least 45 minutes. During free choice, children initiate their own activities and engage in play-based learning. Staff converse with children to support decision making, problem solving, and higher-order thinking.
Met Not Met

E-7 Adult-Child Interactions
9. Listen reflectively, staying on the child’s topic and paraphrasing their ideas.
 Met Not Met

16. Engaging in extended conversations with children to build on their ideas.
 Met Not Met

17. Using varied vocabulary.
 Met Not Met

18. Leading discussions and activities during daily routines, such as meals, tooth brushing and transitions.
 Met Not Met

20. Posing problems and open-ended questions to stimulate higher-order thinking.
 Met Not Met

	
	Open-ended questions
Questions require more than one-word response, students respond
	
	
	

	
	Repetition and extension
Repeats, extends/elaborates

	
	
	

	
	Self-and parallel talk
Maps own actions with language, maps student action with language
	
	
	

	
	Advanced language
Variety of words, connected to familiar words and/or ideas
	
	
	

Summary:

