[image: image1.png]

Teaching Evaluation - Formal
Presenter:
 Date:

Work Area:

Presentation Title

	
	OBSERVED

	
	YES
	NO

	Skill / knowledge demonstrated
	(
	(

	Appropriately identifies self and topic
	(
	(

	Attempts to establish rapport with learner(s)
	(
	(

	Clearly states objectives
	(
	(

	Attempts to identify any objective of the learner(s)
	(
	(

	Attempts to identify the knowledge/skill of the learner(s) prior to commencing the teaching session
	(
	(

	Structures the session to facilitate understanding on the part of the learner(s)
	(
	(

	Uses appropriate questioning techniques
	(
	(

	Emphasises and reiterates important points
	(
	(

	Uses teaching aids competently and appropriately to provide variation and choice
	(
	(

	Provides and uses appropriate resources
	(
	(

	Speaks clearly
	(
	(

	Allows time and requests questions, identifies need for clarification and identifies problem areas
	(
	(

	Provides strategies for the learner(s) to practice a skill or demonstrate knowledge or understanding
	(
	(

	Assesses achievement of objectives
	(
	(

COMMENTS:
Evaluator:

Date:

(Name and Signature)
