
Part-Time Faculty: Review Report Guidelines

Writing an evaluation Review Report concludes a thoughtful consideration of a peer’s performance. The report consists of a series of evaluation summaries, so care must be taken to ensure that each summary is factually based and includes the evidence and reasoning that the evaluator used to reach a specific performance rating decision. The facts and analysis used in the report must justify the conclusions reached by the Evaluator. Responses must specifically address criteria listed on the evaluation report form.
To assist you in filling out the evaluation Review Report, listed below are the components that may be relevant to each question.

1. The instructor meets classes as required, teaches according to the Course Outline of Record, and is well prepared.

a. Classroom observation.

b. Examination of Course Outline of Record.

c. Examination of class syllabus, assignments, or exams.
2. The instructor treats students with respect and tolerance, demonstrates patience and a willingness to help when needed, and encourages participation and questions.

a. Classroom observation.

b. Student ratings of Instructor: Questions (from face-to-face eval) 2, 4, 6, 11, and 12. Questions (from online eval) 6, 8, 10, 11, 13 and 15.
3. The instructor demonstrates effective communication skills in the classroom or online environment, presenting course material in an interesting and engaging manner.

a. Classroom observation.

b. Student ratings of Instructor: Questions (from face-to-face eval) 1, 3, 5, 9, and 13. Questions (from online eval) 6, 7, 8, 9, 12, 13, and 14.
4. The instructor maintains fair and clearly stated grading policies and provides fair and

reasonably prompt evaluation of student work.

a.
Classroom observation.

b.
Student ratings of Instructor: Questions (from face-to-face eval) 7, 8, and 10. Questions (from online eval) 3, 4, and 5.
c.
 Examination of syllabus for statements regarding grading policy.

5. The instructor demonstrates depth of academic preparation and subject area competency.

a. Classroom observation.

b. Possible review of academic credentials.

6. The class syllabus clearly states course requirements and Student Learning Outcomes, as determined by the department.

a. Examination of the class syllabus.

Updated Spring 2014 | Fall 2020

