				Teaching Demonstration Rubric				
Name of presenter:

Demonstration Topic:

Please rate the teaching demonstration based on the following criteria. Note that you are likely to check boxes across the ratings for a given criteria especially for the teaching methods, and interacting with students criteria. Write the average or most representative score in the far right column for each criteria.

	Criteria
	Excellent
	Satisfactory
	Needs Improvement
	Not Acceptable
	Your Score and
comments

	Topic and related objectives

	· Topic is suitable for given amount of time and level of knowledge of the audience
· Identified an adequate number of relevant and measurable objectives.
	· Topic is suitable for given amount of time and level of knowledge of the audience
· Identified too many or too few relevant and measurable objectives.
	· Topic is either not suitable for given amount of time or level of knowledge of the audience.
· Identified too many or too few objectives which may not be relevant or measurable
	· Topic is not suitable for given amount of time and level of knowledge of the audience.
· Specific objectives were not identified.
	

	Clarity and organization of demonstration
	
· Demonstration is framed in the beginning with explicit reference to (a) measurable objectives, (b) relevant student and (c) instructor activities in the session and associated formative and/or summative assessments.

	
· Demonstration is framed in the beginning with explicit reference to (a) measurable objectives, (b) general tasks planned for the session and (c) some associated formative and/or summative assessments.
· The tasks or the assessments do not seem relevant to the objectives.
	
· Demonstration is framed in the beginning with explicit reference to some objectives and general activities planned for the session.
· The activities do not seem relevant and no assessments are indicated.
	
· Demonstration is framed in the beginning with a list of topics that will be covered in the session.
	

	Teaching methods
	· Teaching strategies and assessments were aligned to the objectives
· Students’ prior knowledge levels were either assessed explicitly or assumptions were articulated in demonstration framing.
· Smooth transitions between different parts of the lesson.
· Used appropriate activities to create teacher/student and/or student/student interaction
· Regular comprehension checks ranging from low-level recall to higher-order thinking skills.

	
· Teaching strategies and assessments methods used were appropriate to the objectives.
· Students’ prior knowledge levels on the topic were implicitly assumed correctly but not articulated in the beginning.
· Transitions between different parts of the lesson were somewhat clear.
· Used few activities to create teacher/student and/or student/student interaction but did not rely on lecture only
· Regular comprehension checks mostly targeting lower order thinking skills.
	· Teaching strategies or assessments methods were not aligned to the objectives.
· Students’ prior knowledge levels on the topic were assumed incorrectly.
· Transitions between different parts of the lesson were not clear.
· Used a few activities to some teacher/student interaction
· Very few comprehension checks mostly targeting lower order thinking skills.

	· Teaching strategies and assessments methods were not aligned to the objectives.
· Students’ prior knowledge levels on the topic were not considered.
· It was difficult to follow the lesson.
· No activities were used to create interactivity.
· No comprehension checks.
	

	Criteria
	Excellent
	Satisfactory
	Needs Improvement
	Not Acceptable
	Your Score
and comments

	Interaction with Students

	
· Provided several opportunities for students to formulate and ask questions
· Paused to give students time to respond to questions
· Affirmed student responses and encouraged students who struggle to respond
· Was patient, used inclusive language, and modeled respectful written and oral communication

	
· Provided some opportunities for students to formulate and ask questions
· Mostly paused to give students time to respond to questions
· Affirmed student responses
· Was generally patient and respectful while interacting with students.
	
· Provided very few opportunities for students to formulate and ask questions
· Did not pause for students to respond to questions.
· Did not acknowledge student responses
· Was generally respectful while interacting with students.
	
· Did not provided any opportunity for students to formulate and ask questions
· Did not ask student questions
· Was impatient and eager to move on with the content and sometimes disrespectful while interacting with students.
	

	Use of technology* Indicate types of technology used:
	
· Appropriate use of technology that does not distract from learning.
· The rationale for technology use is clearly discussed and integrated into the goals of the class session discussed at the beginning, and the technology is used seamlessly.
	
· Use of technology was somewhat appropriate, with instances where the technology distracted from learning.
· The rationale for technology use is merely mentioned at some point during the demonstration, but the technology is used seamlessly.
	
· Use of technology is poor with several instances where the technology is a distraction to learning.
· The rationale for technology use is not provided at any time during the demonstration and the technology is not used seamlessly.
	
· Use of technology is seems unnecessary for this session and can hinder students learning.
· The rationale for technology use is not provided at any time during the demonstration and the technology is used poorly.
	

	Delivery and Presentation
	
· Clear and audible speech
· Assertive and confident
· Good eye-contact
· Noticeable enthusiasm
· Good body language
· Attire appropriate for the classroom
	
· Mostly clear and audible speech,
· Mostly assertive and confident,
· Some eye-contact,
· Noticeable enthusiasm
· Attire appropriate for classroom,
· Good body language.
	
· Somewhat clear and audible speech
· Somewhat confident, but may be lacking assertiveness,
· Somewhat enthusiastic
· Attire not appropriate for classroom
· Poor body language
	
· [bookmark: _GoBack]Unclear and/or inaudible speech
· Not confident or assertive
· Lacks enthusiasm
· Inappropriate attire
· Poor body language.
	

Additional Notes/Comments:

*Do not evaluate this criterion if instructional strategies did not require the use of technology (such as think-pair-share, using the white board, or group discussions)

