Classroom Visitation Evaluation Form

Approved by Faculty Senate Spring 2011

Faculty member being reviewed:
Reviewer:
Reviewer: Course Title:
Review Date/Time:
Location: (Classroom No., Building)
Please note: The following questions simply serve as a template to help guide the review process. The objective is to provide reviewers with some items to think about and look for during the classroom visit. Some questions may not apply to the course being observed.
1. General Mechanics/Classroom Management: Begins and ends class on timeSees that everyone hears questions and answersAllows time after question for formulation of good answersInvites alternative or additional answersInvolves a large proportion of the classPursues student ideas when they are not clearly expressedIntervenes when discussion gets off the track or students behave inappropriately COMMENTS:
 2. Critical Thinking:Includes applications for problem solving and decision-makingDistinguishes between fact and opinion, data and interpretationEmphasizes ways of solving problems rather than only providing solutions (where appropriate)Emphasizes important pointsEncourages students to evaluate their own or one another's answers (what would happen if you did it that way?)Encourages students to examine a variety of points of view before drawing conclusions or making judgments COMMENTS:
3. Opening: Focuses student attention (by demonstration, activity, questions, review of previous class material, etc.) before launching into lecturePresents broader framework within which day's topic can be placed and relatedStates goals or objectives for class sessions COMMENTS:

 4. Structure and Clarity: Indicates transitions Questions are easily understood, clear in intent and precisely expressed Summarizes discussion periodically COMMENTS:
5. Pace: _Seems about right _Seems too slow _Seems too fast COMMENTS:
6. Classroom Relationships: Demonstrates a rapport with studentsPrevents or terminates discussion monopoliesMakes it "safe" to speakMakes it "safe" to be wrongShifts easily from presentation mode to questioning or discussion modeProvides opportunities for and encourages student participation and questionsChecks to see whether answer has been understoodTreats questions seriously rather than as interruptionsStudents appear to be attentive and engaged COMMENTS:
7. Closing:Summarizes material coveredReviews upcoming deadlines/expectations COMMENTS:
ADDITIONAL COMMENTS/SUGGESTIONS by reviewer:
FACULTY MEMBER RESPONSE:

Signatures/Dates:	
Faculty Member:	Date:
Reviewer:	Date:
Conference Date:	

Adapted from Cornell Center for Teaching and Learning and Shepherd Center for Teaching and Learning Peer Review Forms

This document will be shared by the reviewer with the faculty member at the face-to-face meeting. A copy of the completed classroom visitation evaluation form is to be given to the faculty member. The faculty member will submit the classroom evaluation form and faculty response with the annual report by March 1.