Handheld version

	Math Classroom Observation Checklist

	[image: image1.emf] Name: _____________________

 Date: ___________________

 School: ____________________ Grade: Class/time: _______________

	
	Worthwhile Mathematical Tasks
	Comments

	
	Students are engaged.
	

	
	Students use a variety of mathematical tools.
	

	
	Conjectures, generalizations, and what if questions abound.
	

	
	Misconceptions, limited understandings, and/or flawed reasoning surface.
	

	
	Students communicate about the math tasks at hand.
	

	
	Students’ Role in Discourse
	Comments

	
	Students present solutions.
	

	
	Students question one another.
	

	
	Students pay attention while another student is speaking.
	

	
	Students use a variety of tools to reason, make connections, solve problems and communicate their thinking.
	

	
	Students make conjectures.
	

	
	Tools for Discourse
	Comments

	
	Students are using “tools” to enhance discourse.
	

	
	Four kinds of tools are: written symbols, oral language, physical materials, previously acquired skills.
	

	
	Students are using the tools to: record, communicate, and think.
	

	
	Students are presenting and modeling their work.
	

	
	Students reflect on their learning.
	

	
	Students select tools that are appropriate.
	

	
	Culture in the Classroom
	Comments

	
	Students look at problems and ideas in different ways.
	

	
	Students celebrate their AHA’s.
	

	
	Wrong answers are viewed as worthwhile.
	

	
	Students are equitable in their spoken and unspoken messages about all students’ mathematical potential.
	

	
	Students respect each other student’s thinking.
	

This checklist is adapted from the NCTM Teaching Standards and based on work by NO LIMIT Math Integration Specialists August 2002.

For more information on the NCTM Teaching Standards: http://standards.nctm.org/previous/ProfStds?teachMath.htm

For an electronic version, more information and resources see the Administrator’s Corner: http://edtech.esd112.org/no_limit/administrators.html

[image: image2.emf]ES])H 112

