[bookmark: _GoBack] PEER OBSERVATION RUBRIC 1
(to be used during observation)
Instructor: ___________________________________				Date: ______________________________
Course: _____________________________________				# of Students: _______________________
Observer: ___________________________________
	E = Indicates the instructor’s performance EXCELS in this area
A = Indicates the Instructor’s performance is ACCEPTABLE in this area
N = Indicates the Instructor NEEDS assistance with performance in this area
	For all items marked E or N provide evidence/ justification /explanation

	
	E/A/N
	E
	A
	N

	Commitment to Teaching and Student Learning
	
	Consistently demonstrates enthusiasm and excitement toward teaching and students
	Often demonstrates enthusiasm and excitement toward teaching and students
	Exhibits a lack of enthusiasm and excitement toward teaching and students

	
	
	Has a well-established learning environment that encourages student questions, involvement, and debate
	Encourages student questions, involvement, and debate
	Discourages students’ questions, involvement, and debate

	
	
	Makes students a priority in being accessible and available to their needs
	Is accessible and available to students
	Makes accessibility and availability difficult for students

	
	
	Encourages and allows for individual expression
	Allows for individual expression
	Discourages individual expression

	COMMENTS
	
	
	

	Mastery of Teaching Content / Knowledge
	
	Explains difficult terms or concepts in depth and in more than one way
	Explains difficult terms or concepts
	Rarely explains difficult terms or concepts

	
	
	Presents background of ideas and concepts in depth
	Presents background of ideas and concepts
	Does not present background of ideas and concepts

	
	
	Frequently presents best evidence and up-to-date developments in the field
	Presents best evidence and up-to-date developments in the field
	Does not present best evidence and up-to-date developments in the field

	
	
	Answers students’ questions in depth and admits error or insufficient knowledge with commitment to seek out information
	Answers students’ questions adequately or admits error or insufficient knowledge
	Does not answer students’ questions adequately or does not admit error or insufficient knowledge

	COMMENTS
	
	

	

 2

	
	E/A/N
	E
	A
	N

	Selection of Teaching Content & Meeting Teaching Objectives
	
	Frequently selects examples relevant to students’ experiences, "real world" applications, and/or teaching objectives
	Selects examples relevant to students’ experiences, "real world" applications, and/or teaching objectives
	Rarely selects examples relevant to students’ experiences, "real world" applications, and/or objectives

	
	
	Often relates content with what's taught before and what will come after
	Relates content with what's taught before and what will come after
	Does not relate content with what's taught before and what will come after

	
	
	Presents views other than own when appropriate and provides explanation for possible differences of opinion along with evidence
	Sometimes presents views other than own when appropriate
	Does not present views other than own

	
	
	Teaching content and methods clearly meet stated objectives of syllabus and as stated by teacher
	Teaching content and methods are geared to stated objectives of syllabus and as stated by teacher
	Teaching content and methods do not meet stated objectives of syllabus or as stated by teacher

	COMMENTS
	
	
	

	Organization & Classroom Management
	
	Begins on time in an orderly, organized fashion
	Begins on time
	Does not begin on time and is disorganized

	
	
	Summarizes and distills main points at the end of session
	Summarizes main points at the end of session
	Fails to summarize main points at the end of session

	
	
	Consistently explains directions and procedures
	Explains directions and procedures
	Does not provide clear directions and procedures

	
	
	Keeps students engaged in learning activities, moving between activities after ascertaining student readiness
	Uses time appropriately, transitioning smoothly between activities
	Does not use time efficiently; inappropriate transition time between activities

	COMMENTS
	
	

	

 3

	
	E/A/N
	E
	A
	N

	Instructional Materials
	
	Incorporates various instructional supports like slides, visual aids, handouts, etc. Also provides references for materials presented when appropriate
	Incorporates various instructional supports like slides, visual aids, handouts, etc.
	Fails to provide students with instructional materials

	COMMENTS
	
	
	

	Teaching Methodology and Presentation
	
	Uses a large variety of teaching strategies to address diverse learning styles and opportunities
	Uses a variety of teaching strategies to address diverse learning styles and opportunities
	Fails to use a variety of teaching strategies to address diverse learning styles and opportunities

	
	
	Responds to changes in student attentiveness with comfortable transition of teaching strategies
	Responds to changes in student attentiveness
	Fails to responds to changes in student attentiveness

	
	
	Consistently speaks audibly and clearly
	Speaks audibly and clearly
	Speech is inaudible and un-clear

	
	
	Models professionalism and use of humor is positive and appropriate
	Models professionalism
	Is unprofessional and use of humor is negative and inappropriate

	
	
	Establishes and maintains eye contact with students while communicating a sense of enthusiasm toward the content
	Establishes and maintains eye contact with students
	Fails to establish and maintain eye contact with students

	
	
	Provides demonstrations as appropriate and has students demonstrate their understanding
	Provides demonstrations as appropriate
	Does not provide demonstrations when needed

	
	
	Routinely mentors students in life-long learning skills
	Mentors students in life-long learning skills
	Does not promote lifelong learning

	
	
	Guides students to be independent learners
	Allows students to be independent learners
	Does not promote students to be independent learners

	COMMENTS
	

	

	

