NM PreK Classroom Walkthrough
Classroom:

Date:

Observer:
Time in:

Time Out:

Classroom Environment
[]
Furnishings child-sized; arranged with space to move freely

[]
Defined cozy area with soft furnishings
[]
Quiet area for one-two children
[]
Children's work/photos predominate in classroom displays
[]
Authentic representation of family culture
[]
Current lesson plans posted and complete (pages 1 and 2)
[]
Schedule is posted in a child-friendly format
Learning Centers/Activities
[]
At least eight well-equipped learning centers (see PreK Lesson Plan) with materials for child choice

[]
Each center has the focus indicator (objective) from the New Mexico Early Learning Guidelines (ELG) clearly posted. ELG changes as activities change.

[]
Learning is hands-on and interactive; worksheets are not appropriate
[]
Art activities are process-oriented. (not coloring sheets or teacher cut-outs).

[]
Teacher and educational assistant actively participate in center activities, scaffolding instruction and conversing with children.
[]
Materials are rotated to reflect and enhance interest
[]
Books, writing and drawing materials are available in each center. (Ex: cook book and shopping list in dramatic play; building books, maps, markers and paper in the block center)
[]
Learning embedded in play through use of educational games and play materials
[]
All centers open and available to children for 1/3 of the day
Grouping for Learning Activities
[]
Whole group activities limited to 15 minutes
[]
Majority of activities in short (10-15 minute) small groups or on-on-one
[]
At least one small group time daily for 450 hour programs; must be outside of center time for 900 hour programs
[]
Many opportunities for children to select a group
[]
Children wait less than 3 minutes during transitions and are engaged in phonological awareness or math activities during wait
Teacher Role

[]
Shares classroom oversight with EA (if applicable) to ensure safety of all

[]
Actively engages with children; assists children to engage

[]
Provides a predictable, but flexible routine

[]
Adjusts/scaffolds activities so all children succeed

[]
Accepts children's independent attempts

[]
Helps children learn discipline by modeling self-control, problem solving, respect and effective praise
[]
Provides provocations to increase learning by getting children to go further in their thinking
[]
Documents children’s learning
Teacher Language
[]
Language is warm and respectful

[]
Most language is used to exchange information or for social interaction rather than to manage behavior
[]
Teachers encourage language development:

[] conversation

[] open-ended vs. right answer questions

[] expands on child’s comments
[] how and why questions

[] home language is heard

[] asks for predictions

[] uses realia, discussion, books and technology to build background knowledge
Integration of Literacy
[]
Reading and writing materials are available throughout room. Fiction and non-fiction books are readily available. (suggestion: classroom should have available at least 5 books times the number of children in the classroom. 5 x 20 children =100 books)
[]
Phonological awareness activities occur throughout the day, including during times of transition
[]
At least one large group read-aloud per day

[]
Alphabet is posted at children’s eye level.

[]
Letter names and sounds are taught holistically, not “letter of the week”.
[]
Teacher models writing with “think-alouds” using strategies such as morning message.
[]
Materials and environment labeled in English, Navajo, and/or Spanish as appropriate.
[]
Children’s books are available in English, Spanish, and Navajo as appropriate.
[]
Staff has an organized method of tracking that all children are read aloud to either individually or in groups of 4 or less at least once a week.
[]
Staff label child’s work with dictation from the child.
[]
Children’s attempts at writing are valued, encouraged and appropriately scaffolded to the next developmental level. (Handwriting worksheets or requiring lined paper is not appropriate.)
[]
Other literacy/communication materials available (interactive boards, flannel boards, listening center, games, puppets, etc.)
Integration of Numeracy and Science
[]
Materials for counting, measuring, comparing, ordering and sorting, size and shape, and written numbers available throughout the room
[]
Intentional small and large group math and science activities occur throughout the week
[]
Realia is evident in science center, along with magnifying glass and other tools for observation.
[]
Intentional sensory experiences are included weekly

[]
Non-fiction books with math and science concepts are available in the centers and read aloud to children.

[]
Teacher models finding evidence in text to support responses as well as using books and technology to gain information to answer children’s questions.

[]
Daily activities and routines promote acquisition of numeracy skills (one-to-one correspondence, number sense)
Clarifications/Rationale

Classroom environment:
The PreK classroom should provide a comfortable transition from home to school. A cozy area is a place where children can relax away from more active play, such as a comfortable reading area; softness includes puppets, cushions, pillows, etc.
Family culture can be represented by items familiar to children present in dramatic play, family photos, favorite books or tapes of songs from home, etc.
Learning centers must include at a minimum class library, writing, math, dramatic play, art, blocks, science/sensory, manipulatives. Computer centers are optional, and children must be limited to 15 minutes at a time, no more than 30 minutes per week.
Realia:

Teacher uses actual items instead of photos or models whenever possible.

Transitions:
Rather than having children wait silently in line, teachers use this time for counting and phonological awareness activities including rhymes, songs, etc. to keep children engaged.
Teacher's role: Accepts independent attempts
Rather than correcting children's work or doing it for them to produce a product, teachers encourage children to complete projects by their own efforts.
Teacher language: Expansion
Teachers model slightly more complex language than that used by a child, for example if a child points and says "Truck", the teacher might say, "Yes, that is a big red fire truck."
Literacy: Informal reading to individual children or a small group occurs daily; should include non-fiction books (Must be documented)
Dictation involves writing down children's comments for them to see on art work, class charts, class books, etc.
NM PreK Revised 9-15-2015 BAK
Adapted from a document developed by Susan Workman and Peggy Soria for Central Consolidated Schools

