[image: image1.png]

INSTRUCTOR CERTIFICATION PROGRAM

 Instructor Evaluation

Please place the date of evaluation in the box that indicates your observations of the participant’s performance. If an item does not apply, leave the row blank. A copy of this document will be provided to the appropriate Division Manager, the instructor evaluated, and maintained in the subject’s ICP file.

Reason for Evaluation: FORMCHECKBOX
 Instructor Apprentice Competency Checklist

 FORMCHECKBOX

 Certified Instructor Performance Audit

Dates (range) of Observation: ________________ Evaluator: _____________________

Instructor Name: ___

Length of time

Block/course title__________________________________ Evaluated _____________

1. Maintains energy during presentation:
Needs

Improvement
Satisfactory
Excellent

a. projects voice; speaks clearly; varies tone, volume, and tempo

 b. moves around the area/classroom

 c. uses energetic, positive delivery style

2. Maintains rapport with audience:
Needs

Improvement
Satisfactory
Excellent

a. maintains eye contact with participants

 b. refers to participants by name

 c. uses active listening techniques

d. uses participants’ comments to support or demonstrate course concepts

 e. handles interruptions appropriately

f. responds to verbal and non-verbal feedback from group

g. establishes credibility with participants

3. Encourages class participation:
Needs

Improvement
Satisfactory
Excellent

 a. uses open ended questions

 b. uses open, inviting hand gestures

 c. involves participants in all exercises

 d. gives positive feedback to participants who ask

 questions or offer information

 4. Helps participants see relevance of

 training for their jobs:
Needs

Improvement
Satisfactory
Excellent

 a. uses examples and workplace illustrations

b. elicits illustrations of how participants will use

course concepts on the job

 c. references participants’ experience & comments

e. ties content of presentation to stated learning

objectives

f. challenges students to look at ethical concerns

and dilemmas relevant to the material presented

5. Facilitation Techniques:
Needs

Improvement
Satisfactory
Excellent

a. asks questions to help class discover information or key points

b. gives clear instructions; explains purpose as well as mechanics of exercises

c. provides positive feedback to individuals and the group about progress

d. uses stories, anecdotes, and metaphors to stimulate recall of information

e. uses concise summaries to wrap up each activity and show relationship to total program

f. uses words and terminology understandable to audience

g. demonstrates understanding of course concepts

h. avoids the use of personal opinions or political opinions

i. recognizes and responds to bias effectively

j. enforces appropriate rules/policies/procedures of the training environment

6. Uses materials effectively:
Needs

Improvement
Satisfactory
Excellent

a. writes clearly and legibly

b. lists or illustrates key concepts to visually reinforce learning

c. posts key charts on wall to reinforce learning; colors used appropriately to stimulate interest

d. sets up and troubleshoots equipment in advance

e. ensures that media is seen and heard by all

f. handouts support presentation and provide participants with additional information (if applicable); colors used appropriately to stimulate interest

7. Professionalism:
Needs

Improvement
Satisfactory
Excellent

a. acts as a strong representative of the Commission

b. dresses appropriately; well groomed

c. arrives on time and is fully prepared to deliver curriculum

8. Team Work:
Needs

Improvement
Satisfactory
Excellent

a. pre-arranges with co-instructors the division of material in advance of class

b. is attentive to other instructor(s) needs

c. arrives early to assist in classroom set-up and pre-brief

d. is approachable and open to feedback, suggestions or discussion with co-instructors and Program Manager

9. Administrative:
Needs

Improvement
Satisfactory
Excellent

a. completes class documentation and processes as required

b. uses material provided; does not add unapproved material

c. adheres to established lesson plan

d. stays on track and maintains break schedule, using class time to its fullest

e. maintains confidentiality of all final examination and/or testing criteria

f. meets training goal and performance objectives for block as designated

Please provide to the instructor(s) appropriate feedback and any recommendation or suggestions for areas marked “needs improvement”. In your comments, please note the section and item.

 Signature of Evaluator

� EMBED Microsoft Photo Editor 3.0 Picture ���

Revised 06/2010

_177135152.unknown

