Teaching Observation Tool

Instructor:

Topic:

Date:

Learners:

Format(s):
Lecture


Small Group

Interactive


Other________________________

Organization of Subject

Was the format appropriate?


Yes


No

Were objectives shared with learners?


Yes


No

Did the instructor get the attention of learners early?

Yes


No

If so, how?


___stated purpose in interesting way


___told an interesting anecdote or appropriate joke


___posed a dilemma


___asked a stimulating question


___other

If not, how could it have been done more effectively?

Did the instructor preview the structure of the session?

Yes


No

If yes, was it followed?


Yes


No

Was there a handout?


Yes


No

If yes, was it organized according to the presentation?

Yes


No

Did the instructor pay attention to the learners and respond

to their interactions?


Yes


No

How much did the instructor summarize?

___Right amount


___Not enough


___Too much

How much did the instructor highlight important points?

___Right amount


___Not enough


___Too much

How much information was presented for given time period?

___Right amount


___Not enough


___Too much

Was relevance demonstrated?


Yes


No

Did instructor link content with application?


Yes


No

Did the instructor develop a conclusion?


Yes


No

Were stated objectives met?


Yes


No

Did instructor encourage student responsibility for

further learning?


Yes


No

Teaching Techniques

Did the instructor maintain control of class


Yes


No

Did the instructor ask rhetorical questions?


Yes


No

If yes, did they get listeners to think?


Yes


No

Did the instructor ask the audience to answer questions?

Yes


No

If yes, were they___open; ___closed; or ___both?

Did the speaker use brainstorming?


Yes


No

If yes, was the pace ___just right; ___too fast; or ___too slow?

Were many responses generated by the students?

Yes


No

Did the teacher record responses on a board or flip chart?
Yes


No

Were any audiovisuals used?


Yes


No

Did they work as planned?


Yes


No

Were they of good quality?


Yes 


No

Did the AV ___help or ___hinder the presentation?

Was room light adequate?


Yes


No

Speaking Skills

Was the instructor conversational?


Yes


No

Did the instructor use eye contact?


Yes


No

Did the instructor use natural hand and body gestures?

Yes


No

Did the instructor vary the pace of the presentation?

Yes


No

Did the instructor avoid standing in a stiff manner or hiding 

behind a podium?


Yes


No

Was voice quality/volume adequate?


Yes


No

Did the instructor avoid distracting mannerisms?


Yes


No

Did the instructor show interest in the subject?

___Much

___Some

___Little/none

Did the instructor show interest in teaching?

___Much

___Some

___Little/none

Did the instructor express personal points of view?

Yes


No

If so, were personal views stated as such?


Yes


No

Did the instructor appear to have prepared for the 

presentation?


Yes


No

Overall, did the instructor try to help the learners learn the

subject?


Yes


No

Were learners asked to evaluate the presentation?

Yes


No

Additional Comments:

Evaluator:___________________________________________________________________
Revised 2/99


