A Made-to-Order Form for Instructional Observation

(Peer Version)

ORGANIZATION

· Begins class on time in an orderly, organized fashion

· Previews lecture/discussion content

· Clearly states the goal or objective for the period

· Reviews prior class material to prepare students for the content to be covered

· Provides internal summaries and transitions

· Does not digress often from the main topic

· Summarizes and distills main points at the end of class

· Appears well-prepared for class

PRESENTATION

· Incorporates various instructional supports like slides, films, diagrams, etc.

· Uses instructional support effectively

· Responds to changes n student attentiveness

· Uses a variety of spaces in the classroom from which to present material (i.e., does not “hide” behind the podium)

· Blackboard writing is large and legible

· Speech fillers, (for example, “OK, ahm”) are not distracting

· Speaks audibly and clearly

· Uses gestures to enhance meaning and not to release nervous tension (repetitive gestures tend to do the latter)

· Communicates a sense of enthusiasm and excitement toward the content

· Use of humor is positive and appropriate

· Presentation style facilitates note-taking

· Speech is neither too formal not too casual 

· Establishes and maintains eye contact with students

· Talks to the students, not the board or windows

· Varies the pace to keep students alert

· Selects teaching methods appropriate for the content

RAPPORT

· Praises students for contributions that deserve commendation

· Solicits student feedback

· Requires student thought and participation

· Responds constructively to student opinions

· Knows and uses student names

· Does not deprecate student ignorance or misunderstanding

· Responds to students as individuals

· Treats class members equitably

· Listens carefully to student comments and questions 

· Tailors the course to help many kinds of students

· Recognizes when students do not understand

· Encourages mutual respect among students

· Credibility and control

· Responds to distractions effectively yet constructively

· Uses authority in classroom to create an environment conducive to learning

· Speaks about course content with confidence and authority

· Is able to admit error and/or insufficient knowledge

· Respects constructive criticism


CONTENT

· Includes illustrations

· Selects examples relevant to student experiences and course content

· Integrates text material into class presentations

· Relates current course content to what’s gone before and will come after

· Relates current course content to students’ general education

· Makes course content relevant with references to “real world” applications

· Presents views other than own when appropriate

· Seeks to apply theory to problem-solving

· Explicitly states relationships among various topics and facts/theory

· Explains difficult terms, concepts, or problems in more than one way

· Presents background of ideas and concepts

· Presents pertinent facts and concepts from related fields

· Presents up-to-date developments in the field

· Relates assignments to course content

· Clearly organizes assignments

· Carefully explains assignments


INTERACTION

· Encourages student questions, involvement, and debate

· Answers student questions clearly and directly

· Uses rhetorical questions to gain student attention

· Gives students enough time to respond to questions

· Refrains from answering own questions

· Responds to wrong answers constructively

· Allows ample time for questions

· Encourages students to respond to each other’s questions

· Encourages students to answer difficult questions be providing cues and encouragement

· Allows relevant student discussion to proceed uninterrupted

· Presents challenging questions to stimulate discussion

· Respects diverse points of view


ACTIVE LEARNING (LABS, PE ACTIVITIES, ETC.)

· Clearly explains directions or procedures

· Clearly explains the goal of the activity

· Has readily available materials and equipment necessary to complete the activity

· Allows opportunity for individual expression

· Provides practice time

· Gives prompt attention to individual problems

· Provides individuals constructive verbal feedback

· Careful safety supervision is obvious

· Allows sufficient time for completion

· Provides enough demonstrations

· Demonstrations are clearly visible to all students

· If the discovery method is employed, schedules time for discussion of results

· Required skills are not beyond reasonable expectations for the course and/or students

· Provides opportunities for dialogue about the activity with peers and/or the instructor

· Allocates sufficient clean-up time within the class session

