

Classroom Observation Form

Instructor: _____

Course _____

Peer/Observer: _____

Date and Time _____

Use criteria that apply to format of course observed.

Review Section	Description/Comments
<p>1. SUBJECT MATTER CONTENT (shows good command and knowledge of subject matter; demonstrates breadth and depth of mastery)</p>	
<p>2. ORGANIZATION (organizes subject matter; evidences preparation; is thorough; states clear objectives; emphasizes and summarizes main points, meets class at scheduled time, regularly monitors on-line course)</p>	
<p>3. RAPPORT (holds interest of students; is respectful, fair, and impartial; provides feedback, encourages participation; interacts with students, shows enthusiasm)</p>	
<p>4. TEACHING METHODS (uses relevant teaching methods, aids, materials, techniques, and technology; includes variety, balance, imagination, group involvement; uses examples that are simple, clear, precise, and appropriate; stays focused on and meets stated objectives)</p>	
<p>5. PRESENTATION (establishes online course or classroom environment conducive to learning; maintains eye contact; uses a clear voice, strong projection, proper enunciation, and standard English)</p>	

Review Section	Description/Comments
<p>6. MANAGEMENT (uses time wisely; attends to course interaction; demonstrates leadership ability; maintains discipline and control; maintains effective e-platform management)</p>	
<p>7. SENSITIVITY (exhibits sensitivity to students' personal culture, gender differences and disabilities, responds appropriately in a non-threatening, pro-active learning environment)</p>	
<p>8. ASSISTANCE TO STUDENTS (assists students with academic problems)</p>	
<p>9. PERSONAL (evidences self-confidence; maintains professional comportment and appearance)</p>	
<p>10. PHYSICAL ASPECTS OF CLASSROOM (optional) (state location and physical attributes of classroom, number of students in attendance, layout of room, distractions if any; list any observations of how physical aspects affected content delivery)</p>	

Strengths observed:

Suggestions for improvement:

Overall impression of teaching effectiveness: