Worksheet for Peer Evaluation of Teaching through Presentation

Faculty member:

Audience:

Topic, program or publication:

Observer:
 Date

This is a guide for peer evaluation of teaching. These guidelines have been developed for peer evaluation to use during observation. Specific teaching situations may require fewer, additional, or different criteria.

Program Justification

Program related to thrusts/priorities of person being evaluated.

Need for the program identified.

Program is relevant, timely, and responsive to local, regional, and/or statewide priorities.

Comments:

Presentation

Organization

Opening:

States goals or objectives for presentation.

Focuses participant attention.

Starts at appointed time.

Presentation:

Emphasizes important points.

Summarizes as appropriate.

Indicates transitions.

Closing:

Summarizes major points or sees that the group does so.

Allows opportunities for questions.

Comments:

Teaching and Learning Environment

Maintains eye contact, has participants’ attention.

Acknowledges environment and pays attention to physical comfort and needs of the group.

Uses variety in presentation and activities as appropriate.

Allows for different learning styles.

Material presented is appropriate to audience

Comments:

Scholarship and Knowledge of Material

Goes into adequate detail for topic and audience.

Is knowledgeable about material presented.

Emphasizes ways of solving problems rather than solutions as appropriate.

Refers to recent developments in the field.

Deals with controversial topics without advocating or taking sides.

Comments:

Relationships and Participant Reaction

Makes participants feel at ease in group.

Participants appear interested, motivated.

Admits she/he doesn’t know or is wrong if appropriate.

Shifts easily from one presentation style to another.

Provides opportunities for and encourages participation and questions.

Checks to see whether information has been understood.

Comments:

Evaluation

Knowledge gained was measured.

Teaching effectiveness was evaluated.

Impact measured or procedure identified for measurement.

Comments:

S:\Staff Stuff\Forms\PROF Forms\Peer.Eval.Worksheet-Larwood.compressed.doc

