[image: image1.png]West Virginio Eorly Core ond Education

WVDE ZWVDHHR &

West Virginia Pre-K – Observational Walkthrough

The Observational Walkthrough is a pre-k observation tool that targets times of the typical preschool day for administrators to observe. The Environmental Overview section is a quick policy, health, and safety checklist that is to be completed during each walkthrough along with one of the four primary sections: Group Times, Child Choice, Outdoor/Indoor Gross Motor, or Meals/Snack. Each section can be completed through a ten to fifteen minute observation during specific times of the day throughout the school year.
Environmental Overview
The Environmental Overview includes items that the observer should observe regardless of the time of day. The Environmental Overview is to be completed with each of the other sections being utilized.
	Teacher:

Date:

Time:

Observer:

School/Classroom:

	WV Universal Pre-K Environmental Overview

	Met
	Not Met
	Primary Adult Roles

General Strategies

	
	
	· Teacher-child ratio is maintained at all times including lunch and outdoors (1:10 for children without IEPs, 2:8 for children with IEPs, a second aide must be added if the tenth child with an IEP is enrolled)

	
	
	· All adults in the room are engaged and working with children to ensure safety and to support appropriate resolution of conflicts. Staff ensure that every center can be viewed easily by an adult.

	
	
	· There are no materials present that may be harmful to children (chemicals, sharp or dangerous objects, uncovered safety caps, loose cords).

	
	
	· Daily schedule or routines for children’s day is posted.

	
	
	· Children are actively engaged in the available activities and materials.

	
	
	· Books from a variety of genres and writing materials are available and accessible throughout the interest areas of the room.

	
	
	· The classroom is rich in environmental print (including children’s writings and dictation).

	
	
	· Children’s work is displayed at varying levels in several locations of the classroom and relate to current learning activities (ex. artwork, recent photos of field trip or activities, graphs, charts, dictated stories, and writing samples).

	
	
	· Worksheets or flashcards are not used (no exceptions).

	
	
	· Observations are documented by staff throughout ongoing interactions with children.

	Notes:

Group Time
The Group Time section of the Observational Walkthrough is completed when children are in large group or assigned small group settings. Group Time includes times when all or part of a class come together and the group is facilitated by an adult.
	Teacher:

Date:

Time:

Observer:

School/Classroom:

	Group Time

	Met
	Not Met
	Primary Adult Roles

General Strategies

	
	
	· Staff ensure that the time allotted to group time is developmentally appropriate for the children in the group (5—15 minutes).

	
	
	· There are a variety of interactive experiences that children enjoy doing together such as group reading activities and music and movement.

	
	
	· Group space is easily seen by the children for charts such as a job chart, the daily pictorial schedule, or charts for graphing activities. The children do not have to strain or look across the room at the visuals.

	
	
	· Children have the opportunity to experience a sense of belonging to the group. The adults listen attentively to what the children have to say and support respective dialogue among children.

	
	
	· Adults reinforce the “community culture” by discussing joint concerns and problems. Children participate in problem solving and conflict resolution.

	
	
	· Staff inform children of daily expectations and any changes to the routine.

	
	
	· Staff introduce new materials and concepts during group time that children can explore during Center/Choice Time.

	
	
	· Group times are adapted to meet the developmental levels of the children and the current atmosphere of the classroom.

	
	
	· Staff facilitate thinking and learning skills through open ended questioning, open dialogue, modeling and demonstrating.

	Notes:

Center/Child Choice Time

Center/Child Choice Time includes the times of the day where children have access to the materials throughout the classroom and the interest areas. Children have the opportunity to carry out plans, solve problems, and interact with peers and adults.
	Teacher:

Date:

Time:

Observer:

School/Classroom:

	Center/Child Choice Time

	Met
	Not Met
	Primary Adult Roles

General Strategies

	
	
	· There is a variety of materials available throughout interest areas.

	
	
	· Choice time occurs for duration of at least one uninterrupted hour each day exclusive of clean-up time.

	
	
	· Children are allowed to choose interest centers, activities, materials and playmates with staff intentionally teaching children how to make choices.

	
	
	· Staff use choice time to address the needs and interests of individual children.

	
	
	· Staff circulate the room and interact with children:

· Model and demonstrate use of materials and play episodes.

· Encourage children’s efforts and accomplishments.

· Promote the development of a specific skill or set of skills by modeling with instruction or providing direct instruction within the context of the child’s chosen activity and need.
· Pose problems, ask questions, and make comments and suggestions that stimulate children’s thinking and extend their learning.

· Engage the children in discussions and open ended dialogue about their play.

· Encourage dialogue between children to problem solve, extend their learning, and to support child to child interactions.

	
	
	· Staff maintain the environment and provide direction for clean-up, viewing clean up as an opportunity to teach skills and foster critical social and emotional development.

	
	
	· Staff read to children individually or in small groups.

	Notes:

Outdoor Time/Indoor Gross Motor Time

Outdoor Time/Indoor Gross Motor Time is as essential part of the each day that meets the needs of all children and provides a variety of opportunities for teachers to assess all areas of development through child-initiated large motor activities and equipment.
	Teacher:

Date:

Time:

Observer:

School/Classroom:

	Outdoor Time/Indoor Gross Motor Time

	Met
	Not Met
	Primary Adult Roles

General Strategies

	
	
	· Daily outdoor time is provided on a regular basis, weather permitting.

	
	
	· Indoor gross motor time is provided as a supplement to outdoor time or when weather does not permit outdoor play.

	
	
	· Staff are actively engaged in outdoor time and consider it as part of educational experiences within the curriculum ---not “recess”.

	
	
	· Staff assist children to develop skills needed to use equipment.

	
	
	· Outdoor time/indoor gross motor time addresses the needs and interests of individual children as adults:
· Model and demonstrate use of materials and play episodes.

· Encourage children’s efforts and accomplishments.

· Promote the development of a specific skill or set of skills by modeling with instruction or providing direct instruction within the context of the child’s chosen activity and need.

· Encourage dialogue between children to problem solve, promote social development, and child to child interactions.

	Notes:

Meals/Snacks

Meals/Snacks are considered to be instructional time in Pre-K. In order for staff to utilize this part of the day and to assist in development of school readiness skills, adults and children need to be active in this part of the daily schedule.
	Teacher:

Date:

Time:

Observer:

School/Classroom:

	Meals/Snacks

	Met
	Not Met
	Primary Adult Roles

General Strategies

	
	
	· Children participate in setting the table, serving themselves and cleaning-up.

	
	
	· Conversations occur at mealtimes.

	
	
	· Staff sit with children at the tables as much as possible.

	
	
	· Children are allowed enough time to eat.

	
	
	· Food is never used as reward or punishment.

	
	
	· Staff teach healthy nutrition concepts, encourage children to make healthy food choices, and model healthy habits.

	
	
	· Meal times are viewed as educational experiences.

	Notes:

WVDE Office of School Readiness

