

Appendix K: Sample Tool
[bookmark: _GoBack]Teaching Competence Evaluation Rubric
Retrieved from Fernandez, C., & Yu, J. (2007). Peer review of teaching. The Journal of Chiropractic Education, 21(2), 154-161. Retrieved from http://www.journalchiroed.com/doi/pdf/10.7899/1042-5055-21.2.154
	Teaching competence
	Needs Improvement
	Satisfactory
	Exceptional

	Commitment to
Teaching and Student Learning
	· Exhibits a lack of enthusiasm and excitement toward teaching and students
· Discourages student’s questions, involvement, and debate
· Makes accessibility and availability difﬁcult for students
· Discourages individual expression
	· Often demonstrates enthusiasm and excitement toward teaching and students
· Encourages student questions, involvement, and debate
· Is accessible and available to students
· Allows for individual expression
	· Consistently demonstrates enthusiasm and excitement toward teaching and students
· Has a well-established learning environment that encourages student questions, involvement, and debate
· Makes students a priority in being accessible and available to their needs
· Encourages and allows for individual expression

	Selection of
Teaching Content
	· Rarely selects examples relevant to students experiences, “real world” applications and/or objectives
· Does not relate content with what was taught before and what will come after
· Does not present views other than own
	· Selects examples relevant to students experiences, ‘‘real-world’’ applications, and/or teaching objectives
· Relates content with what was taught before and what will come after
· Sometimes presents views other than own when appropriate
	· Frequently selects examples relevant to students experiences, ‘‘real-world’’ applications, and/or teaching objectives
· Often relates content with what was taught before and what will come after
· Presents views other than own when appropriate and provides explanation for possible differences of opinion along with evidence

	Mastery of
Teaching Content/
Knowledge
	· Rarely explains difﬁcult terms or concepts
· Does not present
· background of ideas and concepts
· Does not present best evidence and up-to-date developments in the ﬁeld
· Does not answer students’ questions adequately or does not admit error or insufﬁcient knowledge
	· Explains difﬁcult terms or concepts
· Presents background of ideas and concepts
· Presents best evidence and up-to-date developments in the ﬁeld
· Answers students’ questions adequately or admits error or insufﬁcient knowledge
	· Explains difﬁcult terms or concepts in depth and in more than one way
· Presents background of ideas and concepts in depth
· Frequently presents best evidence and up-to-date developments in the ﬁeld
· Answers students’ questions in depth and admits error or insufﬁcient knowledge with commitment to seek out information

	Organization
	· Does not begin on time and is disorganized
· Fails to preview material to prepare students for the content to be covered in patient encounter or workshop
· Fails to summarize main points at the end of session
· Does not provide clear directions and procedures
· Does not plan on a daily or weekly basis
	· Begins on time
· Previews patient cases or session content
· Summarizes main points at the end of session
· Explains directions and procedures
· Plans for daily and weekly activities
	· Begins on time in an orderly, organized fashion
· Consistently previews patient cases or session content
· Summarizes and distills main points at the end of session
· Consistently explains directions and procedures
· Plans daily and weekly activities and follows-up on plans that was not able to complete

	Meeting Teaching
Objectives
	· Teaching content and methods do not meet stated objectives of syllabus or as stated by teacher
	· Teaching content and methods are geared to stated objectives of syllabus and as stated by teacher
	· Teaching content and methods clearly meet stated objectives of syllabus and as stated by teacher

	Instructional Materials
(Readings, Media, Visual
Aids) Didactic
	· Fails to provide students with instructional materials
	· Incorporates various instructional supports such as slides, visual aids, handouts, etc.
	· Incorporates various instructional supports such as slides, visual aids, handouts, etc; Also provides references for materials presented when appropriate

	Intern Evaluation
and Achievement
(Methods and Tools)
	· Fails to provide students with assessment criteria and instructions
· Does not perform
· minimum number of assessments required
· Assessments are of poor quality, have minimal information, and do not lend themselves to meaningful student feedback
· Feedback is not provided or is minimal
	· Provides to students assessment criteria, instructions, and expectations
· Provides satisfactory number of assessments required by department
· Assessments are of satisfactory quality, have adequate information, and lend themselves to meaningful student feedback
· Feedback to students is adequate
	· Provides to students the goals of assessment, along with criteria, instructions, and expectations. Also provides examples of expectations and type of feedback given
· Provides beyond satisfactory
· number of assessments
· required by department
· Assessments are of
· exceptional quality, have in-depth information including comments, and lend themselves to meaningful student feedback
· Feedback to students is exceptional and allows for student’s self-evaluation and reﬂection with steps for improvement

	Teaching Methodology
and Presentation
	· Fails to use a variety of clinical teaching strategies to address diverse learning styles and opportunities
· Fails to respond to changes in student attentiveness
· Speech is inaudible and unclear
· Is unprofessional and use of humor is negative and inappropriate
· Fails to establish and maintain eye contact with students
· Does not provide demonstrations when needed
· Does not promote life-long learning
· Does not promote students to be independent learners
	· Uses a variety of teaching strategies to address diverse earning styles and opportunities
· Responds to changes
· in student attentiveness
· Speaks audibly and clearly
· Models professionalism
· Establishes and maintains eye contact with students
· Provides demonstrations as appropriate
· Mentors students in life-long learning skills
· Allows students to be independent learners

	· Uses a large variety of teaching strategies to address diverse learning styles and opportunities
· Responds to changes in student attentiveness with comfortable transition of teaching strategies
· Consistently speaks audibly and clearly
· Models professionalism and use of humor is positive and appropriate
· Establishes and maintains eye contact with students while communicating a sense of enthusiasm toward the content
· Provides demonstrations as appropriate and has students demonstrate their understanding
· Routinely mentors students in life-long learning skills
· Guides students to be independent learners

	Support of Department
Instructional Efforts
	· Is unaware of department’s instructional efforts
· Does not demonstrate support of department instructional efforts
	· Is aware of Department’s instructional efforts
· Demonstrates support of department instructional efforts
	· Has a comprehensive understanding of department’s instructional efforts
· Demonstrates support of department instructional efforts and demonstrates leadership in progressing instructional programs

Note: This appendix is based on ideas in references 12 and 15 and the author’s experience

