	Instructional Guide to Observation & Feedback

	DOMAIN 3: INSTRUCTION MATHEMATICS

	LOOK-FORS

	Outcome: Teachers spend instructional time helping students uncover the true meaning of mathematics through the mastery of priority content and when appropriate, provide targeted remediation.

	Mastery of priority content
· Students answer questions about on-grade level content. (3b)
· In discussions, students share different approaches to answer questions and deepen each other’s understanding. (3b)
· Students present justifications (written or spoken) for how they arrived at that answer. (3b)
· Students engage in challenging problems where they may struggle but still persevere. (3c)
· Tasks ask students to use various explanations, representations and examples. (3c)
· Students engage in tasks that require real life application and conceptual understanding. (3c)
· Throughout the lesson, the teacher asks intentional questions that prompt students to discuss or demonstrate their developing thinking about content. (3d)
· Questions and tasks require students to demonstrate conceptual understanding, procedural skill and fluency, and application. (3d)
· Questions and tasks require students to justify their reasoning using precise mathematical language. (3d)
Targeted remediation
· When appropriate:
· the teacher asks remedial questions aligned to the on-grade level skills being taught. (3b)
· remedial tasks are focused on the standards that most prepare students for on-grade level practice. (3c)
· the teacher adjusts instruction by providing remediation on the necessary foundational standards from previous content. (3d)

	EVIDENCE: MASTERY OF PRIORITY CONTENT
	EVIDENCE: TARGETED REMEDIATION

	

	

	FEEDBACK & NEXT STEPS

	INITIAL QUESTIONS
	NOTES

	What was the intended outcome and how does it align to what matters most for your students as they master priority content?
	

	During this lesson, did you gather evidence of student progress toward your long-term goals for mastery of priority content? Explain.
	

	[bookmark: _GoBack]During this lesson, did you provide targeted remediation to all or some students? If yes, explain how the need and method was identified.
	

	INSTRUCTIONAL FEEDBACK QUESTIONS

	3b. USING QUESTIONING/PROMPTS AND DISCUSSION: Quality of questions/prompts, Discussion techniques, Student Participation

	Feedback Questions
	NEXT STEPS

	

	Resources to support
	Additional next steps

	3c. ENGAGING STUDENTS IN LEARNING: Activities & Assignments, Grouping of students, Instructional materials, Structure & Pacing

	Feedback Questions
	NEXT STEPS

	

	Resources to support
	Additional next steps

	3d. USING ASSESSMENT IN INSTRUCTION: Assessment criteria, Monitoring student learning, Feedback, & Student self-assessment/monitoring of progress

	Feedback Questions
	NEXT STEPS

	

	Resources to support
	Additional next steps

Appendix A: Instructional Observation & Feedback Resources 				 				 	 MATHEMATICS
	3b. USING QUESTIONING/PROMPTS AND DISCUSSION: Quality of questions/prompts, Discussion techniques, Student Participation

	KEY TOPICS
	Resources (Videos, lessons, etc.)

	
	K-5
	6-12

	Questioning Strategies

Rigor

Classroom
Conversations
	Videos
· Varying Approaches
· Talk Moves
· Math Reasoning Inventory
Resources
· Rigor
· Improving Learning Through Questioning
 Lessons
· Conceptual Understanding
· Questioning to promote reasoning
	Videos
· Varying Approaches
· Prior Knowledge/Conceptual
· Student to Student Dialogue
· Math Reasoning Inventory
Resources
· Rigor
· Improving Learning Through Questioning
· Video Lesson Commentary – Validating Student Responses
Lessons
· Questioning Strategies
· Critique the Reasoning of Others

	3c. ENGAGING STUDENTS IN LEARNING: Activities & Assignments, Grouping of students, Instructional materials, Structure & Pacing

	KEY TOPICS
	Resources (Videos, lessons, etc.)

	
	K-5
	6-12

	Standards for Mathematical Practice

Activities & Strategies

Challenging Problems

	Videos
· Kindergarten - Mingle & Count
· Perseverance
· Competition
· Mathematical Reasoning
Resources
· Rigor
· Improving Learning Through Questioning
· K-1 Math Practices
· 2-3 Math Practices
· 4-5 Math Practices
· K-2 Guidebook
· 3-5 Guidebook
· EAGLE
· Illustrative Mathematics
 Lessons
· Using Tools
	Videos
· Expect Struggle
· Grouping -Stations
· Jigsaw Collaboration
· Group Work - Consensus
· Think-Pair-Share
Resources
· Rigor
· Improving Learning Through Questioning
· Video Lesson Commentary – Validating Student Responses
· 6-8 Math Practices
· High School Math Practices
· 6-8 Guidebook
· High School Guidebook
· EAGLE
· Math Design Collaborative (MDC) Tasks
· Illustrative Mathematics

Lessons
· Questioning Strategies
· Critique the Reasoning of Others

	3d. USING ASSESSMENT IN INSTRUCTION: Assessment criteria, Monitoring student learning, Feedback, & Student self-assessment/monitoring of progress

	KEY TOPICS
	Resources (Videos, lessons, etc.)

	
	K-5
	6-12

	Formative Assessment

Remediation Practices
	Videos
· Adjusting Instruction
· Exit Tickets
Resources
 LDOE
· Kindergarten - Remediation Guide
· 1st Grade - Remediation Guide
· 2nd Grade Remediation Guide
· 3rd Grade Remediation Guide
· 4th Grade Remediation Guide
· 5th Grade Remediation Guide
· Kindergarten Instructional Tasks
· 1st Grade Instructional Tasks
· 2nd Grade Instructional Tasks
· 3rd Grade Instructional Tasks
· 4th Grade Instructional Tasks
· 5th Grade Instructional Tasks
 Other
· Illustrative Mathematics
· Remediation Guidance
 Lessons
· Developing Thinking & Differentiation
· Check for Understanding
	Videos
· Self-Assessment
· Student-to-Student Assessment
· Monitoring Own Understanding
Resources
 LDOE
· 6th Remediation Guide
· 7th Remediation Guide
· 8th Remediation Guide
· Algebra I Remediation Guide
· Geometry Remediation Guide
· Algebra II Remediation Guide
· 6th Grade Instructional Tasks
· 7th Grade Instructional Tasks
8th Grade Instructional Tasks
· Algebra I Instructional Tasks
Geometry Instructional Tasks
Algebra II Instructional Tasks
 Other
· Math Design Collaborative (MDC) Tasks
· Illustrative Mathematics
· Remediation Guidance
 Lessons
· Check for Understanding
· Share Developing Thinking

Updated: June 2015

