PAGE
1

Observation Developmental Feedback Form

Name _________________________

Date_____________
Topic _________________________
1. Instruction Techniques
D ND

Pre-observation Discussion

__ ___

a. Discuss topic of the lesson
__ ___

b. Discuss how lesson fits into the course
__ ___

c. Discuss lesson objectives
__ ___

d. Discuss strategy to teach lesson
__ ___

e. Review lesson plan and materials
E MS NI NA
Pre-instruction Activities

__ __ __ __
a. Gained attention
__ __ __ __
b. Established relevance
__ __ __ __
c. Stated lesson’s objectives
__ __ __ __
d. Related prerequisite knowledge and skills
__ __ __ __
e. Linked material to future lessons
Information Presentation

__ __ __ __
a. Logically sequenced.

__ __ __ __
b. Differentiated concepts with definitions and examples.

__ __ __ __
c. Guided learning with diagrams, heuristics, mnemonics, etc.
__ __ __ __
d. Discussed multiple perspectives in the presentation of the material
__ __ __ __
e. Media and materials were used effectively
__ __ __ __
f. Instructional method was effective
__ __ __ __
g. Integrated current research into the lesson
__ __ __ __
h. Promotes individual ownership for learning
__ __ __ __
i. Relates material to experiences and application to Cadet, Officership, the Army, or civilian domains
__ __ __ __
j. Brought in outside resources to enhance the lesson
__ __ __ __
k. Properly allocated time.

__ __ __ __
l. Demonstrated a mastery of the lesson’s material

__ __ __ __
m. Spoke with confidence & authority on the lesson’s material

__ __ __ __
n. Presented knowledge in a clear and unambiguous manner

E MS NI NA
Learner Participation
__ __ __ __
a. Sparked students’ curiosity for the lesson material
__ __ __ __
b. Provided opportunities to practice objectives
__ __ __ __
c. Encourages creative, innovative, & critical thinking
__ __ __ __
d. Used open-ended questions to promote discussion and exchange of ideas
__ __ __ __
e. Listened to student questions and used them to further class discussion

__ __ __ __
f. Material, activities, & discussion stretch students
__ __ __ __
g. Reinforced students’ attempts to participate

__ __ __ __
h. Coaches & mentors at all levels of performance
__ __ __ __
i. Delivered accurate and precise feedback to students
__ __ __ __
j. Respectful to all students and their points of view

__ __ __ __
k. Positive classroom climate that promotes learning & participation
Follow-Through

__ __ __ __
a. Summarized lesson

__ __ __ __
b. Introduced next lesson

Instructional Delivery

T - Tone of voice

__ __ __ __

(1) rate/volume/inflection

__ __ __ __

(2) transitions

__ __ __ __

(3) choice of words

D - Disposition

__ __ __ __

(1) positive & approachable (good rapport)
__ __ __ __

(2) models professional appearance & behavior
__ __ __ __

(3) smile at times

__ __ __ __

(4) enthusiastic / passionate about material
__ __ __ __

(5) open body language

R - Room Procedures:

__ __ __ __

(1) efficient distribution of materials

__ __ __ __

(2) effective classroom setup
__ __ __ __

(3) media setup ready to execute
__ __ __ __
E - Eye Contact with Students
E MS NI NA

L - Location

__ __ __ __

(1) move throughout the room

__ __ __ __

(2) avoid blocking media

C- Classroom Management

__ __ __ __
(1) kept any student from usurping discussion
__ __ __ __

(2) called on non-participating students to get them engaged

__ __ __ __
(3) effectively managed discipline problems (sleepers/talkers etc)

2. General Comments
a. Strengths:

b. Areas Needing Improvement:

c. Insights:

 (Observer)

PAGE
D = Discussed ND= Not Discussed

E=Excellence MS= Met Standard NI= Needs Improvement NA= Not Applicable

