Exemplar 4 – Science, grade 4
Part 1: The Walk-through

	Walk-through Context
	Grade(s): Four Subject(s): Science Computer lab
Purpose of the learning experience: Students were being introduced to information to build prior knowledge of the concepts being studied in the classroom. The website www.brainpop.com was being used to introduce the concepts of the various types of rocks and how they were formed. Later students went to assigned to complete a web quest activity to learn more about rock formation. The web quest was on the classroom website.

	What I saw
	Engagement: Students were very focused on what they were doing. They worked with another student on the web quest and completed the task as a team. If questions came up the students were able to confer with other teams or ask the teacher for assistance

Motivation and Confidence: Students were focused and enjoying the activity. The classroom teacher walked the room observing students work and assisting others when difficulties either technical or conceptual arose.

	What I heard
	The room was active with student conversation focused on the task. Students collaborated with one another as a team and at times consulted with the other teams in the room if assistance was needed.

	Answers to some questions I asked the students
	Students knew what the expectations of the task were. A few had difficulty sifting through the information in order to find the key information but once they worked through a few questions they were able to complete the assignment with little trouble.

Part 2: The Reflective Conference (post walk-through)

	Questions I asked myself
	What key reading strategies must the students possess to enable them to sift through the vast information displayed on a website and find the key concepts? Are these different from skills need to access a more traditional source, eg. an encyclopedia or reference book.

	Questions I asked the teacher to reflect on
	Which curriculum outcomes are you addressing in this learning experience? Where do these outcomes match with the Manitoba curriculum.

Part 3: My Reflections on my Role as a School Leader

	My reflections after I met with the teacher
	This teacher is already infusing ICT into their curricular areas and is a technology integration leader in the school. How can I use this teacher to assist others in the process without overloading the teacher?

