

**Assessment Task
Description**

Template for Task 3 - Observing a Maths Lesson					
Activity	Time	Interaction	Teacher (activity and actual language used)	Student (activity and actual language used)	Purpose / objective of the activity
Group Worksheet	15 min	T-SS SS-SS	T explains the activity, and moves around to check answers.	StS work in a group but each student answers individually on a question based on her level "color". Then the entire group can correct the mistakes of their groupmates and explain what is the correct way of doing it.	To check StS understanding. StS are not afraid of asking their mates if they don't know something StS can teach each other
Solving Equations Individually	9 min	T-SS S-T	T explains the Equations T moves around and check their answers.	S solve equations alone S shows her work to the T to check.	To check each S's understanding with no help, and if they need any help to improve.
Online game (Plickers)	11 min	T-SS SS-T	T reads the Questions T gives four options to chose which answer is correct T scans the answers with an Ipad	StS solve the equation StS hold their cards up so the T scans to check their Answers.	StS enjoy having online games it is a fun way to learn and to track students Understanding.