

It's time to refocus. Introducing eleot™ – an innovative, learner-centric classroom observation tool for continuous improvement

AdvancED's Effective Learning Environments Observation Tool™ (eleot™) measures and quantifies active student engagement by taking a look at classroom expectations, feedback and learning support.

An intuitive and easy-to-use tool, eleot ensures quality and reliability by revealing strengths and weaknesses and identifying trends over time, and provides a powerful instrument for professional development, peer learning and ongoing improvement.

> Perform Classroom Observations

Use the app to create new observations, online or offline, which can be uploaded later. Rate each indicator for learning environments and capture important details by taking notes as you go. View draft, pending and submitted observations on the Admin panel.

> Report Findings


Access the average rating in your school for each environment. Break down the data by grade, subject, instructor or more to identify trends and inform the instructional decision-making process.

> Manage Users

Add users easily by uploading school rosters. Assign roles as admins, instructors and/or observers, as well as assign certification trainings.

7 eleot™ learning environments

- A » EQUITABLE LEARNING
- B » HIGH EXPECTATIONS
- C » SUPPORTIVE LEARNING
- D » ACTIVE LEARNING
- E » PROGRESS MONITORING
- F » WELL-MANAGED
- G » DIGITAL LEARNING


Establish reliability and ensure validity

of your observation data by passing the eleot™ certification online exam.

Asynchronous online training for three users is provided with every eleot™ license.

Start seeing your classroom through the eyes of your learners.


For more information:
eleot.advanc-ed.org
eleotsupport@advanc-ed.org
 1.888.413.3669