Review of Extension Teaching
Teaching groups in a classroom or workshop setting is one of the many venues used to instruct Extension clientele. However, most Extension Faculty have never received much training on how to be an effective teacher, and it is difficult to hone these skills unless honest feedback is received. This tool was developed to encourage development and improvement of teaching skills of county faculty and program assistants. The review is performed by CED or senior county faculty peer reviewer. Several resources (e.g., Toastmasters International manual and CALS peer evaluation materials) were examined in preparation of this document.
Faculty or PA Name:

Date:
County Program:

of times this topic has been taught before by this faculty or PA:
Audience:

What would you most like to change about your teaching? (answer before the review takes place):

Reviewer’s Name: Title:
 SHAPE * MERGEFORMAT

	
	NI
	SI
	EX

	Announcing and organizing the class: announced the class through best channels in timely manner; began class on time; came prepared; sequence of subtopics was logically organized; summarized main points at the end; time allowed was appropriate and included time for interaction.
	
	
	

	Class relationship to the county program: appropriate topic for Extension program; teaching event was part of an in-depth program that includes several other modules/lessons.
	
	
	

	
	
	
	

	Teaching methods and style: employed a variety of teaching techniques; pace was appropriate to keep audience interest; moved around the classroom; spoke clearly; established and maintained eye contact; used examples; showed enthusiasm/interest; gave clear directions for hands-on activities; allowed sufficient time for hands-on activities; was competent in course content; admitted errors or insufficient knowledge when appropriate; maintained objectivity.
	
	
	

	Rapport and interaction with audience: employed questioning to encourage discussions; gave adequate time for participants to respond; provided cues to assist participants with difficult questions; responded positively to incorrect answers and opinions.
	
	
	

	Distracting mannerisms: used speech fillers (e.g., Uhm, and ah, etc.); talked to class rather than whiteboard or screen; used nervous mannerisms; presentation consisted mostly of reading from handouts or projected visuals.
	
	
	

	
	
	
	

	Visual aids (e.g., PowerPoint, transparency, flip charts, etc.): legible from the back of the room; identified IFAS and all partners.
	
	
	

	Support materials/handouts: used support materials; materials were current; written at appropriate readability level; identified IFAS and other partners; included equal opportunity statement.
	
	
	

	
	
	
	

	Evaluation tools/methods: provided useful indicators of knowledge gain, behavior change and satisfaction.
	
	
	

	
	
	
	

	Overall class rating
	
	
	

NI:
Needs Improvement

SI:
Some room for Improvement

EX:
Excellent, very little room for improvement
Additional Comments___

[image: image1]