Faculty Member_______________________________Department_______________

Observers__
Date:____________________ Observation Number (circle one) 1 2 3 4 5

Course___ # of students________
Observation Instrument: Lecture

Use: When the intention is for the instructor to facilitate a discussion about a topic.

Purpose: To assess the effectiveness of discussion as an instructional strategy.

Instructions: As you observe the lesson, determine which indicator best describes the feature on the instrument. Enter one of the following indicators in each blank of the instrument:

√
is included in the lesson

n/a
is not applicable or not needed

* a skill in development
(Note: Every feature does not have to be present (√) for an effective lesson)

	Phase I: Entry: Preparation for Learning

	Coding

	 A. States objectives and rationale.
	

	B. Provides a context for the new material to be presented.
	

	C. Focuses attention on a key concept, generalization (advance

 organizer), or principle that encompasses the lecture.
	

	Phase II: Presentation

	

	 A.. Sequences content from simpler to complex understandings.
	

	 B. Enhances presentation with visual aids.
	

	 C. Stimulates attention with verbal and nonverbal behaviors.
	

	 D. Asks questions to check for understanding.
	

	 E. Provides occasional summaries of content.
	

	Phase III: Closure: Review of Learning
	

	 A. Integrates with students’ knowledge and experiences.
	

	 B. Transitions to next lesson or activity.
	

	 C. Assesses student learning.
	

Additional Effective Teacher Behaviors:

_____ Is well-prepared; speaks fluently without confusion; materials are prepared

_____ Projects enthusiasm for the material

_____ Maintains eye contact with the students

_____ Speaks at an appropriate pace (neither too fast or too slow)

_____ Speaks with appropriate voice modulation (rather than in a monotone)

_____ Uses appropriate expressions, movement, and gestures.

Comments: __

Signatures:
Observer1 __

Observer 2__

Faculty Member __

Note to observers:
1. Attach the agenda/summary to the final copy.

2. Make two copies of the form: one of the faculty member and

 one for the chair.

2. Sign the Observation Document.
