[bookmark: _GoBack]Groupings in Place
· Conversations in small group on topic (meaningful)
· Flexible groupings: Variety of groups, ability level, skills needed, hetero/homogeneous, depending upon activity
· Transitions of groups work effectively (on task) and flow with the classroom
· How will you know this?: Charts, on the agenda/daily schedule board, posters
· Trust teacher’s professional opinion: Maybe there is a reason the class is grouped the way it is, that isn’t clear at the moment
· Whole group is a group (agree)
· Confused. What does this mean?

Students actively engaged; actively engaged in their own learning
· Students engaged in conversation (on task); extending their own learning
· Reading content
· Recording findings/responses
· Conversations
· Students understand task at-hand
· Feels like they are working towards a goal they have defined
· Asking questions of the teacher that clarify the directions or their thinking, and extend thinking
· Provide materials of high interest
· Self-directed: Ability to understand tasks, independent
· Students engaged in helping each other
· Students making connections, excited to share their thoughts and ideas

Teacher engaged in active effective instruction and feedback
· Feedback is specific
· The teacher is avoiding the use of a cell phone
· Using flexible thinking
· Teacher is sitting 1:1 with student(s) discussing current performance (i.e., spelling test)
· Teacher is positive in feedback, listens, but guides and “corrects” if necessary
· Teacher able to easily flow between need for individual help/coaching/feedback to group instruction throughout lesson/activity
· Remember the importance of anecdotal record keeping time
· Teacher observing, instructing, refocusing all groups of learners
· Teacher is floating within groups and listening to student discussions/recording responses and providing feedback and extending as necessary
· Teacher looks for understanding in student questions and answers
· Give oral and written feedback on student work

Productive students engaged in meaningful learning activities
· Working in small groups
· Attending to engaging activities that have real world connections
· Able to explain what they are doing and why
· Doesn’t always have to be small group (with primary, small group is not always best)
· Teacher-directed outdoor activities
· Having a variety of materials to correspond to different levels
· Teachers observing and instructing and refocusing groups of learners
· Environment is conducive to small group interactions (tables, floor space, etc.)
· Engaged in quiet conversation in groups pertaining to activity, and noisy
· You can hear joyful noise of thinking

Different types of instruction
· Centers: Based around CCSS, differentiated by type of center and appropriate for different ability levels while teacher does small group mini-lessons
· Small group/individual
· Hands-on
· Evidence of direct, small group, cooperative learning and independent practice-depends on flow of the day
· Whole group is necessary especially at introduction of lessons and re-teaching
· Use of multi-media
· Kids are presenting their solutions/thinking to each other
· CDs, dance, singing, and art
· Math/reading games (board/computer)
· Use of different forms of materials…technology
· Difference in learning styles are acknowledged by a variety of activities

Meaningful conversations evident
· Questions answers on task
· Students using academic vocabulary and between classmates
· Students reiterating lesson introductions and helping one another to meet objective/to learn
· Teacher no the only one talking
· Students independently conversing about lesson–excited, motivated, on task
· Students predict what’s coming next
· Students speaking about their discoveries and asking questions
· Students and teacher acknowledging other students for their thinking
· Teacher acknowledging risk-taking even when child makes a mistake

Feedback from administration
· Quick turnaround so I can remember what was going on when you were there
· Coming in at a variety of times helps to see whole group and small group teaching
· Friday after 2:00 not a good time
· The previous walkthrough form was not indicative or showed what was happening–hopefully this one will reflect the depth of our classrooms
· Would like something, a question, and a suggestion
· Specific feedback with details
· I want to know that you notice the great things that are going on in my room, with me and kids
· Transition times are really not the best time to come in, use our schedules
· Positive and insights
· Do you take into account that different environments may affect things like whole group vs small group instruction, etc.


Community atmosphere
· Environment is set-up so small groups can occur with 27+ students (big groups)
· Students talking and working in a collaborative manner
· Sense of well-being evident
· Respect for the learning of others
· Postings of expectations for children
· Children exhibit understanding and follow expectations
· Foster respect and sensitivity to diversity
· Encourage risk-taking in a nurturing learning climate
· Having respect when walking into a classroom
· Kids have empathy and creative approach to problems that arise
· Teacher is attuned to the “vibes”
· Teacher not only one doing the talking
· Reward system evident-disagree
· Respect
· Create atmosphere for learning and enjoying books through agreed-upon expectations
· Parent involvement
· Kindness
· Intrinsic reward/satisfaction

Kid-friendly room
· Use of visuals to improve understanding
· Everything for kids is accessible
· Traffic flow encourages following expectations
· Structured movement
· Kid’s work is evident around room
· Kids seem happy
· Positive vibe
· Empowered students
· Safe
· Organization is evident
· Problem: Big classes, small rooms, small groups-all reading-talking, we all can’t hear or concentrate
· Visuals are used and relevant to daily learning
· Manipulatives are readily available
· Children are praised and encouraged often
· Kid’s voices are heard
· Assigned tasks for kids to have them take responsibility for the environment and the learning of others
· Organization of their work in progress is easily understood and find in the classroom
· P.T.R. needs to be addressed
· Class “rules” posted
· Schedule posted

