DEPARTMENT OF HEALTH AND HUMAN DEVELOPMENT

Montana State University

TEACHING EVALUATION CHECKLIST *
Directions: Score each item on a scale of 1-5 as follows:

5 – excellent – strong evidence in teaching

4 – good – good evidence in teaching

3 – average – some evidence in teaching

2 – needs improvement – little evidence in teaching

1 – no evidence in teaching

Instructional Cues:
These cues are any indicators (verbal or non-verbal) which tell students what they are supposed to learn, why it's important, how it connects to past and future material/information, and what specifically to do in order to learn.
1. The instructor presents a brief summary from the last class or lecture and makes explicit the relationship between today's and previous classes.
2. The instructor presents a brief overview for today's class which indicates the purpose of this session and the issue(s) or problem(s) to be solved or discussed.
3. The instructor emphasizes through intonation, words, handouts, overheads, or board work which material is most important for the students to learn and why it is important.
4. The instructor provides any hints about the "best" or "easiest" way to learn the material, figure out a problem, deal with complex ideas, and so on.

5. The instructor provides verbal cues which help students to associate new information with already acquired information.
6. The instructor utilizes examples to clarify or demonstrate abstract or complex concepts or processes. Are those examples easy to understand.
7. The instructor ends the class by summarizing the main ideas of the day and relating the day's lecture to upcoming presentations to provide a sense of continuity in the course.

Providing Active Learning Time:
Active learning time is a measure of student involvement in class and out-of-class activities. Research indicates that people learn more when they are actively engaged in a process.

 8. The instructor involves students in the class through the use of a variety of questions which are appropriate to the course:
- recall questions.
- questions which call for higher level thought processes, such as comprehension, application, analysis, synthesis, and evaluation.
- questions which follow up on a student's comment.
- questions which stimulate student-to-student interaction.
- questions which guide the learning process.
- questions which provide cues to students when they are having difficulty answering the original question.
- questions which probe if a student's answer is incomplete or superficial.
- questions which elicit a general response from the class (especially in large classes).

 9. The instructor provides concrete, real-life situations for students to analyze, interpret, or evaluate.
10. The instructor provides time for students to work independently or in small groups to practice important skills (e.g. problem solving, writing).
Providing Effective Feedback and Correction:
Feedback, especially in the form of constructive comments, tells students how they are doing and what they need to do in order to improve or better understand what they're learning.

11. The instructor receives questions enthusiastically to indicate his or her willingness to respond.
12. The instructor handles an incorrect response effectively without embarrassing the student.
13. The instructor tries to probe the students' incorrect responses so that the students can discover where they went wrong and learn from their mistakes.
14. The instructor shows appreciation for correct responses and for students' attempts at responding through phrases like "good answer," "you're on the right track," and so on.
15. The instructor seems to "know" whether or not the class understands the lecture or is following the discussion.
16. The instructor provides students with an opportunity to practice new skills in class so that they can monitor their own learning and receive immediate feedback.

Conveying Enthusiasm for the Subject and Interest in Students:
Scholarly research and student opinion often relates achievement to students' perceptions of their instructors' enthusiasm.

 17. The instructor greets students when they arrive and perhaps talk with them informally before class begins/after class ends.
18. The instructor establishes eye contact with students.
19. The instructor calls students by name.
20. The instructor appears prepared and organized for class.
21. The instructor seems to enjoy teaching.
22. The instructor appears patient when students ask questions.
23. The instructor's voice is clear, loud enough, and properly modulated.
24. The instructor's body language invites student discussion, questions, and comments. (e.g. the instructor look at students when he or she asks questions. the instructor talk to the board instead of to the audience.)

Evaluating teaching:
It is essential to find out what you do that helps or hinders learning and act on that information in a timely way.

25. The instructor asks if his or her explanations are clear when the class not seem to be responding or when they look puzzled.

 26. The instructor ask questions which will indicate whether students are understanding the material he or she has just presented or discussed.
Utilizing Effective Presentation Skills:
Many instructors take these skills for granted and, unfortunately, many potentially interesting classes have limited impact due to poor presentation skills.

 27. The instructor speaks loud enough and at the right pace so that students can follow easily.

28. Visual aids are easy to read and highlight the organization of the lecture or emphasize the main points.

 29. The instructor looks at the students as he/she speaks (as opposed to talking to the board or looking out the window).

30. The instructor's movements are "natural" rather than tending to pace or do other things which potentially disturb or distract the listener.

 31. The instructor tends to "favor" one side of the room over the other as he/she speaks, asks questions, or entertains questions and comments.

 32. The instructor begins and ends class promptly.

 33. The instructor tries to prevent dominating students from monopolizing the discussion and draws out quiet students who may want to speak.
Being Sensitive to Gender Issues:
Recent studies indicate that many faculty members treat women differently from men in the classroom, either through overt or subtle words and actions.

34. The instructor ignores women students while recognizing men students, even when women clearly volunteer to participate in class.

 35. The instructor calls directly on men students but not on women students.

 36. The instructor calls men students by name more often than women students.

 37. The instructor addresses the class as if no women were present; for example, saying "when you were a boy..." or "suppose your wife...".

 38. The instructor waits longer for men than for women to answer a question before going on to another student.

 39. The instructor interrupts women students or allows them to be disproportionately interrupted by peers.

 40. The instructor responds more extensively to men's comments than to women's comments.

 41. The instructor uses examples that reflect stereotypical ideas about men's and women's roles, such as referring to the scientist or doctor as "he" and the lab assistant or secretary as "she".

 42. The instructor uses the generic "he" or "man" to represent both men and women.
Identify Cultural Differences:
Faculty members need to recognize and understand cultural differences so that they can respond effectively to foreign students. Determining specific questions in this category is difficult because every culture contains values and attitudes which influence classroom behavior. Our suggestion is to be tolerant and patient, trying not to interpret someone's behavior through our own ethnocentric eyes.

43. The instructor calls on foreign students the way he/she would call on American students if they do not volunteer, understanding that in many cultures (Asian cultures, for example) students do not volunteer information to simply demonstrate what they know.

 44. The instructor uses idiomatic phrases which may make it difficult for foreign students to grasp what is being said, e.g., "once in a blue moon."
45. The instructor continually uses culturally-based examples which may clarify a concept or theory for American students but do not necessarily do so for foreign students.

46. The instructor rewords questions or responses from foreign students without being condescending to the foreign students but yet clarifying the question or response for other students (particularly because the phrasing may make the question or answer seem trivial, low-level, etc.).
Accommodating Adult Returning Students:
Research identifies characteristics of adult learners which influence their learning, and thus should influence our teaching.
 47. The instructor utilizes interactive learning as much as possible, recognizing that the adult learner is self-directed and possesses a great amount and variety of life experience. For example, the instructor uses discussions, panels, case studies, presentations, role playing, or simulations to draw the students into the learning process and take advantage of their experience.
48. The instructor appears to play the role of facilitator, encourager, and/or mentor, helping students to learn rather than the role of "all knowing expert" teaching students material.
 49. The instructor provides a rationale for what is being done, responding to the adult learner who is ready to learn when there is a need to know something or do something in order to perform more effectively.
50. The instructor uses "real world" examples to establish relevancy and draw students into the learning activity.

* modeled after the Carnegie-Mellon “Best Practices in Teaching” Evaluation

