Classroom Observation Form

Instructor: ______________________________________
Course __________________________________

Peer/Observer: __________________________________
Date and Time ____________________________

Use criteria that apply to format of course observed.
	Review Section
	Description/Comments

	1. SUBJECT MATTER CONTENT
(shows good command and knowledge of subject matter; demonstrates breadth and depth of mastery)
	

	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)
	

	3. RAPPORT
(holds interest of students; is respectful, fair, and impartial; provides feedback, encourages participation; interacts with students, shows enthusiasm)
	

	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)

	

	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)

	

	6. MANAGEMENT
(uses time wisely; attends to course interaction; demonstrates leadership ability; maintains discipline and control; maintains effective e-platform management)
	

	7. SENSITIVITY
(exhibits sensitivity to students' personal culture, gender differences and disabilities, responds appropriately in a non-threatening, pro-active learning environment)
	

	8. ASSISTANCE TO STUDENTS
(assists students with academic problems)
	

	9. PERSONAL
(evidences self-confidence; maintains professional comportment and appearance)
	

	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)
	

Strengths observed:
Suggestions for improvement:

Overall impression of teaching effectiveness:

