CLASS OBSERVATION FORM

Date of Observation_______________________

Name of Evaluee__

Name of Evaluator___

Course Title and Class Number___________________________________

A. Prior to the class observation:
1.
The evaluee should send the evaluator the course syllabus and any accompanying materials that the evaluee would like the evaluator to see.

2.
The evaluee will list below items of interest to the evaluee for the evaluator to specifically observe. (e.g. Do I appear to give equal attention to both sides of the classroom? Do I encourage all students to be actively involved in classroom discussions and activities? How does the class perceive the graphing calculator presentation? How does the class respond to the slide presentation on earthquakes?)

B. Answer the following questions regarding the class observation.

1. How does the instructor communicate the objectives of the class session?

2. Describe the instructor’s organization and presentation of information.

3. How does the instructor motivate students and maintain interest?

4. In what ways does the instructor encourage class participation?

5. Which of the following methods does the instructor employ?

Circle and comment as appropriate.
 FORMCHECKBOX
 lecture
 FORMCHECKBOX
 discussion
 FORMCHECKBOX
 demonstration
 FORMCHECKBOX
 group work
 FORMCHECKBOX
 audio-visual
 FORMCHECKBOX
 computers
 FORMCHECKBOX
 other ___

6. What about the session is particularly noteworthy and why?

7. Comments regarding the specific observations requested by evaluee.

(see section A number 2)

8. Additional comments and suggestions.

C. Class observation follow-up

Meet for a few minutes after the observation to discuss how this session advanced the evaluee’s course goals.

Probationary, Peer, and Part-time Faculty. Reviewed for inclusion in contract, Fall 2013.

