Peer Evaluation of Teaching Checklist

Instructor:______________________
Evaluator: ______________________

Please rate the instructor based on the general topic areas below. Specific suggestions for evaluation of each topic area are provided to assist you in the evaluation process, but are not meant to limit your evaluation to those specifics.

Circle one

Poor Excellent

 1 2 3 4 5
Course Content

Is it up to date? Is the treatment balanced and fair?

If appropriate, are conflicting views presented?

Are the breadth and depth of coverage appropriate?

Has the instructor mastered the subject matter?

Is the coverage responsive to the needs of students? Is it relevant to the discipline?

Comments:

Poor Excellent

 1 2 3 4 5
Course Objectives

Are the objectives clearly communicated to the students?

Are they consistent with overall curricular objectives?

Does the course incorporate the appropriate themes and skills?

Are in-class and out-of-class work appropriately balanced?

Does the instructor encourage students to think for themselves?

Comments:

Poor Excellent

 1 2 3 4 5
Grading and Examinations

Are exams suitable to content and course objectives?

Are exams representative of course content?

Are exams clearly written?

Are exams fairly graded?

Are grading standards made clear to the students?

Comments:

Poor Excellent

 1 2 3 4 5
Course Organization

Is the syllabus current and relevant to the course objectives? Is the course outline logical?

Are the lecture, laboratory, or other assignments integrated? Should they be?

Is the time devoted to each topic appropriate?

Comments:

Poor Excellent

 1 2 3 4 5
Assignments

Do assignments supplement lectures, discussions, labs, and field work?

Do Assignments reflect and support course objectives?

Are they appropriate for the level of student?

Is adequate time given to complete the assignments? Is it consistent with expected quality?

Are the assignments challenging to the students?

Comments:

Poor Excellent

 1 2 3 4 5
Interest in Teaching

Does the instructor discuss teaching with colleagues?

Does the instructor seek advice from others and participate in teaching-related workshops and committees?

Is the instructor sought out by others on teaching-related matters?

Is the instructor knowledgeable about current developments in teaching?

Comments:

Poor Excellent

 1 2 3 4 5
Instructor Concerns

Are the instructor’s concerns about evaluation well-founded?

Are the instructor’s needs for course improvement well-founded?

Comments:

Poor Excellent

 1 2 3 4 5
Structure and Goals

Is the instructor’s presentation well-planned and organized?

Are the various instructional elements (lecture, blackboard material, handouts) effectively integrated?

Is the class time used efficiently? Is the material presented clearly and effectively?

Comments:

Poor Excellent

 1 2 3 4 5
Teaching Behaviors

Is the oral delivery appropriately paced?

Is the language used understandable to students?

Comments:

Poor Excellent

 1 2 3 4 5
Instructor-Student Rapport

Does the instructor demonstrate fair and equitable concern for all students?

Do the students seem receptive to the instructor’s ideas?

Is the instructor sensitive to response of the class?

Are student questions answered clearly and simply?

Does the instructor provide opportunities and encourage student questions?

Does the instructor accept student ideas and comments?

How would you describe the instructor-student classroom relationship?

Comments:

Poor Excellent

 1 2 3 4 5
Subject Matter and Instruction

Does the instructor demonstrate adequate knowledge of the subject?

Are the transitions between topics effective?

Is the course material presented in a lively and interesting style?

Are the students generally attentive?

Does the instructor demonstrate enthusiasm for the subject and for teaching?

Does the instructor include material relevant to existing student interest?

Comments:

2

