Instructor Observation Checklist

Instructor:

Department:

Phone:

Observer:

Date:

Respond to each statement using the following scale (circle): 1=Needs Improvement, 2=Satisfactory, or 3=Well Done. Add comments in the margins and/or on the back.

Organization

1. Presented overview of the lesson.

1
2
3

2. Paced lesson appropriately.

1
2
3

3. Presented topics in logical sequence.

1
2
3

4. Related today's lesson to previous/future lesson.

1
2
3

5. Summarized major points of the lesson.

1
2
3

Presentation

6. Explained things with clarity.

1
2
3

7. Defined unfamiliar terms, concepts, and principles.

1
2
3

8. Used good examples to clarify points.

1
2
3

9. Showed all the steps in solutions to homework problems.
1
2
3

10. Varied explanations for complex or difficult material.

1
2
3

11. Emphasized important points.

1
2
3

Interaction

12. Actively encouraged student questions.

1
2
3

13. Asked questions to monitor student understanding.

1
2
3

14. Waited sufficient time for students to answer questions.
1
2
3

15. Listened carefully to students’ questions.

1
2
3

16. Responded appropriately to student questions.

1
2
3

17. Restated questions and answers when necessary.

1
2
3

Verbal and Non Verbal Communication

18. Voice is audible.

1
2
3

19. Voice is modulated for variety and emphasis.

1
2
3

20. Speech fillers (OK, AH, um) are not used excessively.

1
2
3

21. The pace of delivery is neither too fast nor too slow.

1
2
3

22. Voice projects enthusiasm.

1
2
3

23. Establishes eye contact throughout the class.

1
2
3

24. Moves about classroom, but is not distracting.

1
2
3

25. Listens carefully to student comments and questions.

1
2
3

 Note: Body language should not reflect impatience with student responses.

Summary Comments (Continued other side)

26. What were the instructor's major strengths as demonstrated in this observation?

27. What suggestions do you have for improving the instructor's skills or methodology?

