	FACULTY OF EDUCATION

UNIVERSITY OF BRITISH COLUMBIA

	

	SUMMARY OF PEER EVALUATION

	

	This form is to be completed by Review Committee to summarize results of evaluation, review/discuss with instructors and submit signed copy to Department Head

	

	IF MORE THAN ONE COURSE IS EVALUATED, THE NUMBERICAL RATING FOR EACH ITEM IS THE AVERAGE OF SCORES FOR THE DIFFERENT COURSES.

	

	NUMERICAL RATING SCALE:

	
	7 – Outstanding

6 – Superior

5 – Very good

4 – Good

3 – Adequate

2 – Poor

1 - Inadequate

	

	NAME OF INSTRUCTOR BEING EVALUATED:

	COURSE EVALUATED:

	TERM:
	
	SUMMER
	
	FALL
	
	WINTER
	
	YEAR
	
	

	

	
	SECTIONS
	 NUMERICAL RATING

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	

	DATE OF EVALUATION:

	MEMBERS OF THE PEER EVALUATION COMMITTEE:
	
	Initials
	

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	

	MEETING OF INSTRUCTOR WITH REVIEWERS:

	DATE:
	
	

	SIGNATURE OF REVIEWER(S)
	

	INVITATION TO RESPOND TO DEPARTMENT HEAD:
	
	YES
	
	NO

	

	PART A: COURSE EVALUATION (based on interview)

	

	1. Intellectual integrity of course content:

	
	
	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	

	2. Preparation and organization of the course:

	
	
	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	
	
	

	3. Course evaluation procedures:

	
	
	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	4. Feedback to students:

	
	
	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	PART A

	

	5. Course assignments:

	
	
	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	

	6. General evaluation of course quality:

	
	
	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	
	
	

	Additional comments on items the instructor wishes the Committee to consider, or items the Committee would like to further discuss:

	
	
	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	PART B: TEACHING EVALUATION (Based on classroom observation)

	

	1. Relationship between course content and course objectives:

	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	

	2. Rate at which new ideas were presented in relationship to student understanding:

	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	

	3. Clarity of presentation, including clarification and elaboration where necessary:

	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	

	4. Use of appropriate examples, illustrations or visual aids (especially for important concepts):

	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	PART B:

	

	5. Opportunity for students to ask questions (students encouraged to ask questions and get involved):

	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	

	6. Response to students’ questions: accurate, clear, enthusiastic response:

	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	

	7. Humane and respectful treatment of students:

	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	

	8. General classroom atmosphere. Rapport with students. Attitude of students.

	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	PART B:

	

	9. Other:

	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

	

	10. Other:

	

	Comment(s):
	
	Numerical rating:

	
	
	

	
	
	

1

