
[image: image1.jpg]T
i

H“ﬂiﬂ
Tl

\
W
.
4 E—".\— Frr
’ =\
’
A

T
It [
b ; 'u?
T

\! ,”)- E
%ﬁ-\ AQ’ St
3 "
! =
N s,

Teacher’s Name..Number...
Subject Group..Class Level................... Period..........Date..
Learning Management Plan........................... Unit of Learning.............. Topic...
Teaching Techniques/Methods.. Materials/Teaching Aids..
Instruction : Please rate (() the following on the scale of 1 to 5.
Level of Quality 1 = poor performance
2 = needs improvement

3 = fair performance
 4 = good performance
5 = excellent performance

	Criteria
	Rating Scale
	Comments

	
	5
	4
	3
	2
	1
	

	Teaching Preparation
	
	
	
	
	
	

	1. Designs a lesson plan that covers all teaching processes.
	
	
	
	
	
	

	2. Designs unit of learning that matches expected learning outcomes/objectives.
	
	
	
	
	
	

	3. Prepares teaching aids/materials/activities for teaching as the lesson plan .
	
	
	
	
	
	

	Learning Management Process
	
	
	
	
	
	

	4. Uses interesting introduction related to the topic.
	
	
	
	
	
	

	5. Uses a variety of teaching activities/techniques based on student-centered learning.

(Investigation
(Discovery
(Solving problem

(Mind-mapping
(Question & answer
(Think-pair-share

(Individual study
(Game
(Experiment/practice

(Group work (Discussion (Using technology

(Project Based Learning (Others...
	
	
	
	
	
	

	6. Uses language and communicative skills properly and authentically.
	
	
	
	
	
	

	7. Encourages students to participate in class activities based on their different abilities.
	
	
	
	
	
	

	8. Provides activities to foster students’ thinking process (critical, analytical and creative).
	
	
	
	
	
	

	9. Motivates students to express ideas.
	
	
	
	
	
	

	10. Provides activities related to real life , local wisdom , moral development or integration with other subjects.
	
	
	
	
	
	

	11. Performs effective and appropriate teaching according to the assigned class context (individual/team teaching).
	
	
	
	
	
	

	12. Gives reinforcement to students for good performance or answering correctly.
	
	
	
	
	
	

	13. Gives assignments that are suitable to the ability level of the students.
	
	
	
	
	
	

	14. Has good rapport with the students and treats all students equally.
	
	
	
	
	
	

	15. Allocates appropriate time for activities.
	
	
	
	
	
	

	Criteria
	Rating Scale
	Comments

	
	5
	4
	3
	2
	1
	

	Materials/Resources/Teaching Aids
	
	
	
	
	
	

	16. Uses teaching materials that are suitable to the activities and the students’ level.
	
	
	
	
	
	

	17. Uses various teaching materials and resources (educational technology equipments, person, places, realia or documents etc.).
	
	
	
	
	
	

	Evaluation and Assessment
	
	
	
	
	
	

	18. Provides opportunity for students to get involved in the evaluation and assessment.
	
	
	
	
	
	

	19. Utilizes a variety of evaluation and assessment tools that cover the 3 areas (K.P.A.).
	
	
	
	
	
	

	20. Teachers, students and parents get involved in students’ evaluation and assessment.
	
	
	
	
	
	

	Total score
	
	

	Percentage
	

Signature ... Evaluatee

Signature ... Evaluator
 (..)

 (...)

Remarks: 1. Evaluation No. Type (Schedule (Impromptu

 2. Evaluator
(Peer

(Head/Asst. Head of Subject Group

(Supervision and Development Division
(Academic Affairs
(Others
 3. (K.P.A.) means K = Knowledge

 P = Practice

 A = Attitude

 4. Evaluation Criteria (less than 60%
 Unsatisfactory

 (60 - 69%

 Needs improvement

 (70 - 79%

 Fair

 (80 - 89%

 Good

 (90% and above
 Excellent
5. Appointment for follow-up observation
(Yes Date ...

(No

Evaluation Form Semester......../..........

Assumption Samutprakarn School

Evaluation Form Semester......../..........

Assumption Samutprakarn School

Outstanding points.. ...

.. ...

Things to improve...

.. ...

Suggestions...

... ..

 Signature.. Evaluator

 (..)

