Bioengineering Form 12

NORTHERN ARIZONA UNIVERSITY
GRADUATE DEGREE IN BIOENGINEERING 
FLAGSTAFF, ARIZONA, U.S.A. 86011-5640 

EVALUATION OF TEACHING ASSISTANTS AND FACULTY ASSOCIATES 

	STUDENT’S NAME:
	     
	COORDINATOR:
	     


	POSITION: 
	     
	COURSE:
	     
	SEM/YEAR:
	     


Course Coordinators: 
Evaluation of Faculty Associates and Teaching Assistants is a crucial part of their training as teachers. This evaluation should be based on classroom observation on at least two occasions throughout the semester, preferably at widely separated times. Constructive criticism should be given to the student during a personal meeting within a few days of each observation. 
This form should be completed and discussed with the student after the last observation and prior to the end of a semester. Please comment on the student’s performance in areas listed below. Be specific and provide examples where possible. Copies should be provided for the student and the student’s departmental file. 

	DATES OBSERVED: 
	     
	MATERIAL PRESENTED: 
	     


I. KNOWLEDGE OF SUBJECT MATTER (organization, appropriate level, response to questions, etc.) 

II. DEMEANOR, APPEARANCE, CONTROL OF CLASS, RELATIONSHIP WITH STUDENTS 
III. EXAMINATIONS AND QUIZZES (appropriate level, equal coverage of material, readily understood, etc.) 

IV. PARTICIPATION IN MEETINGS, PREP SESSIONS, COMPLETION OF OUT-OF-CLASS ASSIGNMENTS 
V. OVERALL EVALUATION:


 SATISFACTORY 

UNSATISFACTORY 

_____________________________________________ 


Distribution of this form: 
Supervisor’s Signature Date Supervisor’s files 


Program file


Student

_____________________________________________

 
Student’s Signature Date 

1

