Time Analysis

Teacher_________________________ Observer___________________________ Date_____________

Lesson Activities__ Grade____________

Management (M): Time devoted to class business unrelated to instructional focus of the class (i.e., taking attendance, entering or leaving the gym, discussing/lecturing about discipline or conduct, practicing managerial routines)

Transition (T): Time devoted to organizational activities related to instruction such as forming groups, movement of equipment, rotating stations, and teacher’s directions about how to organize groups, equipment, etc.

Instruction (I): Time devoted to transmitting information regarding the skill activity (including technique, team strategies, game rules, history and etiquette) either verbally, and/or demonstrations (including live or videotapes)

Activity (A): Time allotted to having students actually participate in motor skill practice, fitness, rhythms, and/or games related to the lesson’s objectives

Directions: While observing, place a line through the minute segment when there is a change in the lesson content. Label each segment with the appropriate letter (M, T, I, or A) to designate what you observe. Then add the time.

Min. 1

 2

 3

 4

 5

 6

 7

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 8

 9

 10

 11

 12

 13

 14

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 15
 16

 17

 18

 19

 20

 21

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 22

 23

 24

 25

 26

 27

 28

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 29

 30

 31

 32

 33

 34

 35

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 36
 37

 38

 39
 40

 41

 42

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 43

 44

 45

 46

 47

 48

 49

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 50

 51

 52

 53

 54

 55

 56

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Total Time:
M _______ sec.
T_______ sec.
I_______ sec.
A_______ sec.

% of Time:
M________

T________

I________

A_________

Revised 3/03

