Rationale and Use of Classroom Observation Forms

These Classroom Observation Forms can be used to monitor (or verify):

• Student engagement or preference for centers/areas of classroom

• Student persistence or 'on task ' behavior

A. The Class Observation Form (6 zones with circle in squares) in Session 11 can be used in this manner.

1. Enter areas or center designations in the classroom inside the circle

2. Select a period of time when free play or center choice time occurs (for example, enter 9:00-9:30 PM)

3. Break this period of time (30 mins.) into brief 'sampling' periods (e.g. 3 minutes). This will result in 10 observation periods of 3 minutes.

4. At the END of EACH 3 minute interval (e.g. 9:03, 9:06, 9:09, etc.). NOTE where the child is located in the 6 sections of the room (or 6 centers/activity areas). You or your partner teacher ONLY need to observe the location of the child at the END of EACH interval.

 It is helpful to NOTE each CONSECUTIVE observation by noting the location of the child in numerical SEQUENCE (1,2,3,4 etc.). For example, the initial observation at 9:03 would be NOTED as 1, the observation at 9:06 would be NOTED as 2, and the final observation at 9:30 would be NOTED as 10. The benefit of this approach is that a SEQUENCE of child engagement or participation can be noted. If the observer ONLY enters a checkmark (vs. the # of the observation), the observer can note the # of times a child is observed each center/area HOWEVER the observer CANNOT determine whether the child was engaged in any center / activity for consecutive observations. This is often important to determine child persistence or ‘on-task’ behavior. A pattern in which the child is observed 4 times in Area #1 (Art Area) during the 30 minute period (at end of 3 minute intervals) may be the result of the child’s participation in this center at 9:03, 9:12, 9:21 and 9:27). That is not the same pattern as 4 observations, in the same center, at 9:12, 9:15, 9:18 and 9:24. This pattern is indicative of more prolonged participation on the part of the child, in addition to, perhaps, a preference for an activity (if the child was not observed in any of the other 5 areas more than 2 times)

B. The On-Task Observation Form would be used exactly as described in Section A (above). The On-Task Observation Form provides more detail of classroom areas.

1/08

