Student/Teacher Interaction Data Gathering Activity Example

8:45: Teacher is explaining the agenda to the class. C is sitting crossed leg on the floor

listening to the teacher. Teacher asks for Group B to line up at the door to go to

computers, C stands up and walks to the drinking fountain. He walks to the line and

starts talking to a classmate.

8:50: The teacher asks C if he is in group A or B and he responds A. C walks back to the

carpet, sits down and starts talking to the other students. The teacher calls for attention,

C continues to talk. Teacher does her attention getting signal “3, 2, 1, eyes on me”. C

stops talking. The teacher explains that they are going to do spelling book. C begins to

talk to a classmate.

8:55: Teacher excuses table groups to go back, and C’s table is the last one on the floor.

The teacher walks up to C and puts her arm on his shoulder, and says that “when C and

G are being respectful that they may go back to their desks”. They stop talking; the

teacher excuses them to their desks.

9:00: C takes out his spelling book and says out loud “What page are we on?” Teacher

walks over to the board and points to what she has previously written and says “for a

reminder, we are working on pages 23-26.” C stands up and walks to the other side of

the table group and takes a pencil out of the pencil carrier. He walks back to his desk

and begins working.

9:05: C is on task, teacher acknowledges him by touching his shoulder and smiling.

9:10: C is still on task. He raises his hand to ask for help. Teacher walks over to him and

explains how to put the words in Alphabetical order.

9:15: C is on task.

9:20: C raises his hands and announces that he is finished. Teacher goes to check his

work, and notices that C skipped a page. She shows him the missed page and asks him

to do it. She also told him that when he is finished with the page to “raise his again and

one of us will check it”. C gets upset, says “what” and puts his head on his desk.

9:25: The teacher walks over to C and asks him to get back to work. She waits until he

picks up his head. C lifts his head up, but does not begin working. The teacher asks “if he

is confused or needs help with the page?” C replies “no, I get it.”

9:30: C raises his hand and asks for help. The teacher walks to him, and says “C you

can do this. It is asking you to write two sentences with one spelling word in each

sentence.” As the teacher walks away, C stares off.

9:35: C is still staring into the air. Teacher comes up to C and says “you can do this, you

write two sentences every week in your spelling book. This is the same thing as last

week, it is just asking you to use the new spelling words and talk about a pet you want or

that you have.” C continues to stare off.

9:40: C begins to write. He gets up from his desk and goes to the word wall to

get “because”. He returns to his desk without talking to anyone, and continues to write.

(This is considered to be on task, the word wall is there to be used at anytime when the

students write.) Teacher acknowledges C with a smile. C smiles back.

9:45: C is still working on his spelling book. Other students have been done for about ten

minutes and they are working on other activities. C does not notice that he is one of the

few students still working on their spelling.

9:50: C proudly exclaims “all finished, come check it.” The teacher walks over to C, she

checks the pages and then tells him “good job. I’m very proud that you were able to

finish your spelling book this week before it is time to go to recess.” C has a big smile on

his face and tells her “I tried to stay focused and on task.”

9:55: The teacher asks C what he should do now. C says that he is going to read silently.

He walks over to the library/book corner and picks out a book.

9:57: C begins talking to a classmate. The teacher walks over to C and reminds them

that there is no talking in the library/book corner. C gets up with his book and walks to

his desk to read.

10:00: Teacher rings the tambourine to call for the class’ attention. It is time to clean up

before recess. C returns the book to the library and sits towards the back of the carpet.
