CLASSROOM OBSERVATION REPORT

Instructor Observed: Course No Sem/Year		Date:			
		Course Title	CrHi	CrHrs	
		No. Students Prese	nt:		
Observ	er:				
<u>PURPO</u>	• to encourag	ge improvement in teaching	s, and ble decisions on bonus, promo	otion and tenure.	
and arra	UCTIONS: Before the cange a visit with the teacher. sroom for the full period. A co	Observations should includ		observer should remain in	
CRITEI need to	RIA: Please indicate the lefurther explain any of the crite		cale to the right. Use the rever	rse of this sheet if there is a	
1.	Has a clear purpose and plan, flexible.	Strong yet is	Needs Improvement	Not Applicable	
2.	Knows the subject matter wel	11.			
3.	Shows enthusiasm for the sub	oject matter.			
4.	Uses teaching methods appromaterial.	priate to the			
5.	Organizes the presentation an of the class period.	nd activities			
6.	Encourages and appropriately student involvement.	directs			
7.	Encourages thinking and analy	ysis.			
8.	Responds appropriately to stu- questions and comments.	udents'			
9.	Communicates clearly at a levappropriate for the students.	vel			
10.	Effectively uses entire class ti	ime.			
11.	Makes assignments appropria and difficulty.	ate in length			
	SMENT/RECOMMENDATI		ne above criteria or other pertin	nent observations, please	
answer	the following questions. (Add	itional pages may be necess	sary.)		
A.	What are the particular strengths of this teacher and this presentation?				

B. What specific suggestions would you make for improvement?