Appendix 12

Class Observation Assessment Form (to be filled in by observer)

June 2003 version

Class Observation Assessment Form (to be filled in by observer)

	
	Name of Activity: ____________________________

Students’ Grade: _____________________________

Date of trial teaching:_________________________

Name of trial teacher: _________________________
	
	Strongly Agree
	Agree
	Neutral
	Disagree
	Strongly Disagree

	
	
	
	5
	4
	3
	2
	1

	A.
	Teaching Objective
	
	
	
	
	
	

	1.
	The teaching objective is in line with the students’ ability and interests.
	
	(
	(
	(
	(
	(

	2.
	This class can realise the teaching objective.

	
	(
	(
	(
	(
	(

	B.
	Teaching Activities
	
	
	
	
	
	

	1.
	Arrangement of teaching activities, such as grouping and reporting, is in line with the teaching objective.
	
	(
	(
	(
	(
	(

	2.
	The teaching activities can be completed as scheduled.
	
	(
	(
	(
	(
	(

	3.
	The teaching activities can raise the students’ learning interests.
	
	(
	(
	(
	(
	(

	4.
	The teaching contents are in line with the students’ interests and abilities.

	
	(
	(
	(
	(
	(

	C.
	Teaching Process
	
	
	
	
	
	

	1.
	The teacher grasped the key elements of the teaching material.
	
	(
	(
	(
	(
	(

	2.
	Delivery was smooth.
	
	(
	(
	(
	(
	(

	3.
	The class was properly managed.
	
	(
	(
	(
	(
	(

	4.
	The designs of worksheets / record forms are in line with the requirements of the teaching activities.

	
	(
	(
	(
	(
	(

	D.
	After-Class Feedback
	
	
	
	
	
	

	1.
	You are interested in the class activities.
	
	(
	(
	(
	(
	(

	2.
	You like the class activity mode (Please give your reasons_____________)
	
	(
	(
	(
	(
	(

	3.
	You are familiar with the teaching approach/strategy applied in the class.
	
	(
	(
	(
	(
	(

	4.
	You are interested in the teaching approach/strategy applied in the class
	
	(
	(
	(
	(
	(

	5.
	You think this class is appropriate to be used as reference.
	
	(
	(
	(
	(
	(

	6.
	If you have a chance, you will implement similar activities in your class.
	
	(
	(
	(
	(
	(

	7.
	If you have a chance, you are willing to participate in class observation again.
	
	(
	(
	(
	(
	(

	8.
	Your suggestion(s) on this class:__

__

PAGE
20

