Dr. Robyn Cope

Observation Report EXAMPLE
Jay Doe
Observation: DEM2021
September 16, 2010
3:30-5:05 pm - Room RBA 101
Instructional Strengths
· Knowledgeable about course content

· Displays a positive attitude toward students

· Gave students a chance to make contributions to the class by having them solve problems
· Actively encourages questions

· Asks questions to monitor student understanding

· Pace of delivery is appropriate

· Moves around classroom and establishes eye contact throughout the class

· English was understandable
Areas for Improvement
· Become familiar with the classroom technology

· Talk louder or use a microphone

· Use real examples to clarify points

· Restate students questions/answers so the class can understand
· Organize lesson in three logical parts (see below for explanation)
· Try not to use OKAY excessively as a filler
· Summarize major points
· Respond appropriately to student’s questions (they expect you to know the answer)
Instructional Strategy Suggestions:

Transitions: Beginning Class.

· Arrive, if possible, at least ten to fifteen minutes early and have materials ready to hand out, visuals for presentation, notes in place, books out, etc. Smile and say hello to students as they come in and encourage them to ask you about class, assignments, etc. Gain attention before beginning class, and then make a statement to formally open the class. An introduction would have been helpful for this class.
· Present the plan for the class that day. What knowledge or skills would you like them to be able to demonstrate by the end of the class period and why the topic is important?
In-class Strategies:

· When a student responds to a question, try to build on it, extend it, or make a positive, reinforcing comment about the question (even when they are not completely accurate or jumped ahead). This allows you to provide feedback in-between assessments, gives you a better feel for where the students are, and creates a more active learning environment.
· Lectures
· Lecture organization can be divided into three parts: 1) Begin with objectives and relate to previous course content 2) Middle is where you cover the content from your objectives 3) End with a summary, restate objectives and introduce the next topic (leave time for this part).

· Sincerely encourage student questions
· Pose small problems or mysteries occasionally and ask students to try to figure out the answer.
· Try using group work to solve problems

Transitions: Ending Class

· Monitor the passage of time to complete activities around three or four minutes before class ends.

· Allow the last few minutes for final wrap-up questions and to remind students of assignments coming due, exams coming up, topic for the next class, and any preparation necessary for that class.

· Formally end the class by saying something such as “See you on next Thursday.”

Observations/JDoe/Report

09/03/13

