

2

P/T faculty member being evaluated:

F/T faculty member completing this form:

Teacher Behaviours Inventory (Revised)
Instructions to Evaluators:

PLEASE NOTE: You are asked in this inventory to assess his/her specific classroom behaviours. Please try to be both thoughtful and candid in your responses, so as to maximize the value of feedback to the instructor. Your judgments should reflect the type of teaching you think is best for this particular course. Try to assess each behaviour independently and then rate your overall impression of the instructor for each of the nine major categories. These include: clarity, expression, interaction, organization, pacing, disclosure, speech, rapport and teaching aids. Some of the individual behaviours that make up these categories may not apply to a particular class.

Each section of the inventory begins with a definition of the category of teaching to be assessed in that section. You are asked to consider, in your evaluation, 60 specific teaching behaviours. You are required to provide ratings on only the nine major categories. Please indicate your judgment on this form, using the scale values below, where 1 (poor) and 5 (excellent). Please use the following rating scale in making your judgments for each of the 60 items listed below.

1 (Poor)

2 (Weak)

3 (Satisfactory)

4 (Good)

5 (Excellent

1. CLARITY: methods used to explain or clarify concepts and principles
1. Gives good examples of each concept.

2. Defines new or unfamiliar terms.

3. Repeats difficult ideas several times.

4. Stresses the most important points.

5. Uses graphs or diagrams to facilitate explanation.

6. Points out practical applications of concepts.

7. Answers students’ questions thoroughly.

8. Highlights key terms.

9. Explains subject matter in familiar conversational language.

2. EXPRESSION: use of non-verbal behaviour to solicit student attention and interest

10. Speaks in a dramatic expressive way.

11. Moves about while lecturing.

12. Gestures with hands or arms.

13. Makes eye contact with students.

14. Gestures with head or body.

15. Tells jokes or humorous anecdotes.

16. Effectively uses prepared notes or text.

17. Smiles or laughs while teaching.

18. Avoids distracting mannerisms.

3. INTERACTION: techniques used to foster students’ participation in class

19. Encourages students to ask questions or make comments during lectures.

20. Offers constructive criticism.

21. Praises challenging, thought-provoking ideas.

22. Asks questions of individual students.

23. Asks questions of a class as a whole.

24. Incorporates students’ ideas into lecture.

25. Presents challenging, though-provoking ideas.

26. Uses a variety of activities in class (e.g., group work, guest lecturers, etc.).

27. Ask rhetorical questions.

4. ORGANIZATION: ways or structuring the course’s subject matter

28. Uses headings and subheadings to organize lectures.

29. Puts outline of lecture on blackboard or overhead screen.

30. Clearly indicates transition from one topic to the next.

31. Gives preliminary overview of lecture at the beginning of class.

32. Explains how each topic fits into the course as a whole.

33. Reviews topics covered in previous lecture at the beginning of each class.

34. Periodically summarizes points previously made.

5. PACING: rate of presentation of information; efficient use of class time

35. Clarifies fundamental points.

36. Stays with major theme of lecture.

37. Covers adequate amount of material in class sessions.

38. Asks if students understand before proceeding to next topic.

39. Sticks to the point in answering students’ questions.

6. DISCLOSURE: explicitness concerning course requirements and grading criteria

40. Advises students as to how to prepare for tests and exams.

41. Provides sample exam questions.

42. Provides clear expectations for all assessed work.

43. States objectives of each lecture.

44. Reminds students of test dates or assignment deadlines.

45. States objectives of course as a whole.

7. SPEECH: characteristics of voice relevant to classroom teaching

46. Speaks at an appropriate volume.

47. Speaks clearly.

48. Speaks at an appropriate pace.

49. Avoids disfluencies (such as stammering, use of “um” or “uh” etc).

50. Speaks with voice modulation (fluctuates).

8. RAPPORT: quality of interpersonal relations between teacher and students

51. Addresses individual students by name.

52. Announces availability for consultation outside of class.

53. Offers to help students with course-related problems.

54. Shows tolerance of other points of view.

55. Talks with students before or after class, when possible.

9. TEACHING AIDS: use of media and materials to enhance learning

56. Uses visual teaching aids.

57. Makes effort to ensure readability of visual aids.

58. Uses audio, video, and computer equipment.

59. Uses presentation software

60. Uses video program.

Overall Rating (Sum of Items 1-9):

Adapted from Murray, H. G. (1983). Low inference classroom teaching behaviors and student ratings of college teaching effectiveness. Journal of Educational Psychology, 75, 138-149.
