

Revised 10-18-10

WORKSHEET – A RESOURCE FOR ONLINE OBSERVATION
Evaluators may find this worksheet helpful as a guide that aids in the observation of an online class. Criteria listed relate to the Palomar Standards of Performance for Teaching Faculty consistent with the best practices for online teaching as identified in the WASC Distance Education Manual. This worksheet can be used as a resource when completing the classroom observation form and the evaluation report.
 EVALUATORS: PLEASE DO NOT SUBMIT THIS WORKSHEET WITH OTHER EVALUATION FORMS.
	Category 1: Student Support Resources

	a. The instructor provides course orientation for students (either online or on campus).

	b. The instructor provides links to the Palomar College Online Learning Center (or a Virtual Resource Center or customized support site)so students have information about Palomar student services.

	c. The instructor provides links to course specific websites.

	d. The instructor explains file formats and necessary software.

	Universal Access to Visual Media
The instructor makes a good faith effort to design a course that ensures universal access for all students and meets Section 508 standards of the Rehabilitation Act and the Americans with Disabilities Act (ADA). Instructors should be developing awareness of the following requirements:
1. Images are accompanied by:
 a. Text descriptions (Alt text)
 b. Captions for images that require a more complex description
2. Documents are created using:
 a. Sans Serif fonts (e.g. Calibri, Arial and Tahoma) with a size no smaller than 12 point
 b. Styles such as titles and headings to format the document
 c. Tables (rather than tabs) for data that is organized in rows and columns.
3. Audio materials (mp3, wav, etc.) are accompanied by a transcript.
4. Videos or graphic/screen-cast are closed-captioned.
5. Real time web conferences are captioned.
6. Presentations are created using design templates offered in presentation programs and
 should incorporate the practices described above.
 Any questions may be directed to Sherry Goldsmith, Assistive Computer Technology Specialist at sgoldsmith@palomar.edu.

	NOTES:

	Category 2: Online Organization and Design

	Online Organization

	a. The syllabus is easily available.

	b. Instructional materials are easily located.

	c. The instructor clearly identifies course objectives.

	d. The course is organized in a consistent, logical way.

	e. The instructor provides opportunities to use critical thinking skills.

	f. The instructor prepares written assignments that are appropriate for course content and for students.

	g. The instructor structures content using a variety of media (text, visual, audio), as appropriate, to accommodate different learning styles .

	Course Design

	h. The course is easy to navigate.

	i. Typeface is easy to read and provides contrast between text and background.

	j. Images, videos, and audios support course content .

	k. Course links within the course or to external sources (such as websites) are accurate and work well.

	NOTES:

	Category 3: Course Content

	a. The instructor explains concepts clearly.

	b. Course content is “chunked” or provided in manageable segments to enhance student learning.

	c. The instructor enhances student understanding of course concepts through the use of examples and restatement of concepts.

	d. The course is thought-provoking; concepts are taught in a refreshing or innovative way.

	e. The instructor challenges students.

	f. The instructor demonstrates knowledge and currency in his/her discipline.

	g. Course content is consistent with the Course Outline of Record.

	NOTES:

	Category 4. Grading Policy

	a. The grading policy is clearly stated and easy to understand.

	b. The instructor clearly identifies due dates for course requirements (tests, assignments, discussion board postings).

	c. Assignments and tests align with stated goals and objectives.

	d. The instructor identifies turnaround times for tests and assignments.

	e. Students can access information about grades at various times throughout the semester.

	NOTES:

	Category 5: Course Interactions

	Instructor Availability and Interaction

	a. The instructor clearly states his/her contact information and availability.

	b. The instructor initiates contact with students in a variety of ways.

	 c. Academic integrity and avoidance of plagiarism are issues that are directly addressed.

	d. The instructor engages students in active learning.

	e. All students are treated with respect.

	

	Student Interactions

	f. The instructor clearly states student participation requirements.

	g. The instructor explains criteria used to evaluate participation in online discussion groups.

	h. The instructor uses collaborative exercises/activities.

	i. The instructor promotes active discussion by using tools which ecourage students to interact with each other.

	j. The instructor provides opportunities for students to build an online community.

	NOTES:

