PEER REVIEW APPENDICES
Excerpted with permission from
The Penn State University College Peer Review Handbook

SUGGESTIONS FOR USING THE MATERIALS IN THE APPENDICES

The purpose of a peer review is to answer the question: How well does this person teach? Because a good evaluation of teaching requires reviewing multiple dimensions, the thorough review of a course requires a variety of questions focused on the multiple aspects of the design and implementation of a course. Therefore, Appendices 1 through 4 provide materials to help you identify and think about the important issues in a peer review and to implement a fair and objective one. Individual appendices are organized around the Review of Course Materials, Class Visits, and the Peer Review Letter. Two additional appendices contain Additional Resources and the Guidelines developed and approved by the University College.

Materials have been included to cover pedagogical methods ranging from the lecture-discussion format to science and other labs and classes designed for group work. Also, adjustments may have to be made to reflect differences across disciplines. Consequently, you will need to review and use the materials most appropriate for the course(s) you are visiting.

If there are topics that are important but are not covered adequately in the materials, then you may develop your own list of questions. Some blank forms are provided for this purpose in Appendix 2.

Keep in mind that the outcome of this process is a thorough, fair, and objective evaluation of the teaching of a colleague. This means that you will select judiciously the most appropriate materials.		

EVALUATING TEACHING MATERIALS AND METHODS

There are many approaches to evaluating course materials and classroom strategies. The appendices offer two assessment approaches that are fairly generic, but applicable to common teaching materials and strategies found in most courses. You may use one, both, or neither of these approaches. These documents also can be used simply as a list of the elements to use in your review.

The first format is a simple holistic approach for assessment. You may make comments and suggestions for each of the elements or sections. You may wish to note specific examples as reminders for your follow-up discussions and the letter. The more specific you make the comments and suggestions, the more formative and helpful this process will be. This general commentary also can be a constructive way to open a discussion during pre- and post-class visits.

The second approach is a Likert-type scale. The suggested scale is rated from 1 to 4, where a rating of 1 means not meeting expectations, and a 4 indicates exceeding expectations. Again, suggestions and comments should be included for a more detailed and formative review and discussion.

	4
	Exceeds expected requirements

	3
	Requirements are met.

	2
	Meets some of the expectations.

	1
	Few or none of the expectations are met.

	NA
	Does not apply. *

* This option may also be used if the reviewer does not have disciplinary expertise or enough information to evaluate a specific item, e.g., whether the level of complexity and challenge of a test is appropriate for the course objectives.

THERE IS NO ONE “RIGHT WAY” TO USE THESE RESOURCES.

USE YOUR PROFESSIONAL JUDGMENT TO SELECT
WHAT YOU NEED FOR THE COURSE(S) YOU ARE REVIEWING.

Appendix 1

First Consultation: Review of
Course Materials

· Checklist for Syllabus Content
· Evaluating the Syllabus
· Evaluating the Supplementary Course Materials
· Evaluating Examinations, Tests & Quizzes
· Evaluating Instructor-to-Student Feedback

CHECKLIST FOR SYLLABUS CONTENT

A syllabus is a roadmap that students follow in order to be successful in a course. A thorough syllabus should contain the following items:

Basic Course Information

· Course Id, Name, Number/Section
· Instructor Information
· Full Name
· Title
· Office Location
· Office Phone
· Office Hours and how to arrange a meeting at times not regularly scheduled
· Home Phone (optional)
· Office Fax
· Email Address
· Web site (if available)
· Prerequisites (courses, skills, experience)
· Class Location(s) and Time(s)
· Lab Locations(s) and Time(s)
· Texts, Readings, Materials, Web Site(s) (indicate what is required and optional)

Course Goals and Objectives

· Explicit statement(s) about intended outcomes for the course. (See Goals and Objectives section included in this appendix.)

Methods for Learning and Teaching

· Method(s) of course delivery (e.g., traditional lecture, Student Centered Discussion, on-line
discussion etc.) are clearly described.

· Student responsibilities are described (e.g., student will need to use ANGEL to post
assignments, student will use First Class for discussion etc.).

Course Calendar and Schedule

· The calendar/schedule clearly illustrate the time and date requirements for topics, readings,
assignments, exams, projects, special activities, etc.

Course Requirements

· Required activities (e.g., assignments, projects, class attendance, in-class participation etc.)
are clearly designated and described.

· When applicable, all required technology components are clearly described.

Course Policies

· Grading
· All components and weights are clear.
· Policies for missed projects/assignments are provided.
· Exam weights are clear.
· Policies for make-up quizzes and exams are addressed.
· When applicable, policies for extra credit is given are clear.

· Attendance
· If class attendance is required, the policy for missed classes is clear.
· Any policy regarding lateness is clear.

· Academic Integrity Policy
· The University Academic Integrity policy is included.

· Lab Policy

Course Resources

· Location and full descriptions of any additional or optional materials is provided.

Faculty Senate Policy requires that in addition to course content and course expectations, the following information must be provided in the first ten calendar days of the course:

· Basis for grades, as detailed as possible
· Examination Policy
· Evening examination schedule, if necessary
· Academic Integrity Statement
http://advising.psu.edu/integrit.htm
· Changes to the syllabus shall be distributed in writing. Although not required, a syllabus “subject to change statement” is recommended. See the Sample Syllabus in this appendix.
· Disability Statement.
http://equity.psu.edu/ods/faculty-handbook/syllabus-statement

EVALUATING THE SYLLABUS

The syllabus is generally the first form of communication that students see in any course and the content, organization, and language of the document can set the tone for the remainder of the course. Consequently, the syllabus may be thought of as a course roadmap for student success.

Because of the important contribution the syllabus makes to meeting course learning goals, there are three formats for evaluation included in this appendix (holistic, scale and a checklist). Any or all of the three formats may be used in any combination, but special attention must be paid to the presence or absence of the items that are required by PSU Faculty Senate Policy 43-00.

Holistic Format

Basic Elements

· Does it contain the appropriate basic information from the PSU Syllabus checklist?
· If not, what elements are missing?

PSU Faculty Senate Required Elements

· Does the syllabus contain the information required by the Faculty Senate?
· If not, what information needs to be added?

Clarity and Tone

· Is the syllabus content clear and concise?

· Is the format (i.e., font, style, page format) clear and attractive? Is it free of grammatical and spelling errors?

· Does the language of the syllabus promote respect for the individual in the classroom?

· Can the language be interpreted as threatening or frightening to the student?

Course Policies

· Are the course policies clearly articulated and easy to find?

· Are the requirements and penalties for class attendance and lateness addressed?

· How are the grades determined? Is it clearly explained?

· Is the grading scale clearly defined and are the weights of the exams and projects clear and concise?

Summary

· After reading this syllabus, will the student understand what work is expected in the course, when the work is due, and how it will be evaluated?

· After reading this syllabus, will the student be aware of the type of instruction that will be used in the course and the activities and behaviors expected of students?

EVALUATING THE SYLLABUS
Scale Format

Penn State Faculty Senate Syllabus Requirements

	
	yes
	no

	Detailed explanation of grading provided
	
	

	Comment:

	
	

	Examination policy explained
(evening exam schedule, if necessary)
	
	

	Comment:

	
	

	Academic Integrity Statement included
	
	

	Comment:

	
	

	Syllabus subject to change statement included
	
	

	Comment:

	
	

Penn State Faculty Senate Recommendations

	
	yes
	no

	Disability Statement included
	
	

	Comment:

	
	

	Principles for “Promoting a Vibrant Learning Culture” included
	
	

	Comment:

	
	

Clarity and Tone

	Syllabus is clear
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Format of the syllabus is clear and consistent throughout
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	The syllabus is free of spelling and grammatical errors
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Syllabus sets a positive and respectful tone for the class
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Rights and responsibilities of both students and faculty are clearly defined
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Communication (student-student; faculty-student) is encouraged
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Active and collaborative learning is encouraged

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Course objectives are correctly written and clearly expressed
	1
	2
	3
	4
	NA

	Comment:

	Teaching methods are clearly defined
	1
	2
	3
	4
	NA

	Comment:

Course Policies

	Syllabus clearly describes grading policies

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Weighting of exams and projects is clearly defined
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Policies for missed exams and assignments are clearly addressed
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Attendance requirements and lateness policies are clearly articulated (if appropriate)
	1
	2
	3
	4
	NA

	Comment:

	Lab policies are clearly defined (if appropriate)
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Assessment/evaluation techniques are defined

	1
	2
	3
	4
	NA

	Comment:

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:

Course Characteristics

	Syllabus describes current knowledge in the subject area
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Content and skills described are realistic for an academic course at this level
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Course schedule and pace is realistic

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Requirements for the course are clearly articulated
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Supplementary materials and course resources are clearly identified
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:

EVALUATING THE SUPPLEMENTARY COURSE MATERIALS

This evaluation encompasses all supplementary materials including: handouts, overheads, slides (Power Point included), and films as well as technology-based materials (e.g., websites, tutorials, exercises) provided to the reviewer outside the classroom observation.

Holistic Format

Pertinence
· Handouts, PowerPoint presentations, films, tutorials, and other supplementary materials enhance the course.

Clarity
· Content of the supplementary course material is clear, with an adequate level of detail.
· Use of information technology is at the appropriate level for the course.

Currency
· Content of the supplementary course material is current and accurate.
· Material matches the stated goals of the course.

Goals
Content of the supplementary material is consistent with the stated goals and objectives of the course.

EVALUATING THE SUPPLEMENTARY COURSE MATERIALS
Scale Format

	Supplementary material is clear in the context of the course
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Supplementary material is accurate and current
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Supplementary material is free of typos and grammatical errors
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Material contains an adequate level of detail.

	1
	2
	3
	4
	NA

	Comment:

	Supplementary material is consistent with stated goals and objectives of class/course
	1
	2
	3
	4
	NA

	Comment:

	
	1
	2
	3
	4
	NA

	Comment:

	
	1
	2
	3
	4
	NA

	Comment:

	
	1
	2
	3
	4
	NA

	Comment:

	Technology based tutorials, websites, presentations, slides, exercises, etc:

	Instructions for use are clear

	1
	2
	3
	4
	NA

	Comment:

	Amount of interactivity is appropriate

	1
	2
	3
	4
	NA

	Comment:

	Supplementary material is self-paced, as appropriate
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Materials provide students with feedback

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Links from websites (when used) are active

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Level of challenge is appropriate

	1
	2
	3
	4
	NA

	Comment:

	Objectives and outcomes are clearly stated

	1
	2
	3
	4
	NA

	Comment:

	Student engagement is encouraged

	1
	2
	3
	4
	NA

	Comment:

	Adequate support/assistance is available
	1
	2
	3
	4
	NA

	Comment:

EVALUATING EXAMINATIONS, TESTS & QUIZZES
Holistic Format

Understandable
· Directions are clear and concise
· Can be completed within the time period allotted

Appropriate
· Questions used are appropriate for course level and content (i.e., multiple-choice, short answer, essay)
· Assess cognitive objectives such as knowledge, comprehension, application, analysis, synthesis, and evaluation
· Results will assist faculty in evaluating his/her instructional effectiveness

EVALUATING EXAMINATIONS, TESTS & QUIZZES
Scale Format

Understandable

	Format is organized and legible

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Directions are clear and concise

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	No grammatical errors or misspellings

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Can be completed within the time period allotted

	1
	2
	3
	4
	NA

	Comment:

	Well-organized; logical sequence and/or grouping of items
	1
	2
	3
	4
	NA

	Comment:

	Scoring or grading processes have been reviewed with students
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Rubrics for scoring and grading (if used) have been reviewed with students
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

Appropriate

	Level of complexity and challenge of questions is appropriate for course level and content (i.e., use of multiple-choice or essay questions)
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Test is relevant to course objectives

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Level of complexity and challenge is appropriate for course objectives
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Results will assist faculty in evaluating his/her instructional effectiveness
	1
	2
	3
	4
	NA

	Comment:

	Uses objective (multiple-choice, T/F) and/or subjective test items (essay, problem-solving, performance) appropriately
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:

EVALUATING INSTRUCTOR-TO-STUDENT FEEDBACK
Holistic Format

Understandable
· Written feedback is legible
· Feedback is comprehensible for level of student learners

Consistent
· Models and examples of good work on assignments, tests, quizzes are provided
· Rubrics are used to establish guidelines

Appropriate
· Language is appropriate for audience and for course
· Feedback is of appropriate length, breadth, and depth

Available
· Feedback is prompt and frequent.

Expectations for quality and quantity of student work
· Feedback mirrors any models and examples provided

EVALUATING INSTRUCTOR-TO-STUDENT FEEDBACK
Scale Format

Understandable

	Vocabulary is appropriate for student audience

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Written feedback is clear and legible.

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Feedback is free of spelling and grammatical errors
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Length of the feedback (breadth and depth of comments) is appropriate for the activity and effort involved
	1
	2
	3
	4
	NA

	Comment:

	Length of the feedback (breadth and depth of comments) is appropriate for level of the student audience
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Instructor uses rubrics to establish guidelines for feedback
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

Consistent

	Feedback is based on objectives stated in syllabus

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Feedback follows syllabus grading policies

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Feedback is not contradictory

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Feedback is accurate and free of mistakes

	1
	2
	3
	4
	NA

	Comment:

	Instructor adheres to plan for, and timing of, feedback to students
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Instructor provides models and examples of good work on assignments, tests, quizzes
	1
	2
	3
	4
	NA

	Comment:

	Instructor uses feedback forms or templates (e.g., checklist, writing assignment components with response blocks, spreadsheet)
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:

Appropriate

	Multiple forms of feedback (e.g., written, phone, e-mail, face-to-face) are provided.
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Language is supportive and helpful (i.e., not confrontational or threatening)
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Language is appropriate for level of audience and course
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Feedback is instructive and meaningful

	1
	2
	3
	4
	NA

	Comment:

	Feedback is sensitive to learning disabilities and cultural differences
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Feedback is specific

	1
	2
	3
	4
	NA

	Comment:

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:

Available

	Instructor acknowledges receipt of projects and messages from students

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Feedback is provided promptly

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Feedback is provided frequently

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Feedback is provided to the class in general, to project teams/groups, and to individuals
	1
	2
	3
	4
	NA

	Comment:

	Instructor announces and adheres to office hours (either face-to-face or on-line)
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Students are given correct answers after completing exams and quizzes
	1
	2
	3
	4
	NA

	Comment:

	Instructor notices and responds to non-verbal feedback from students
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:

	
	1
	2
	3
	4
	NA

	Comment:

Expectations for quality and quantity of student work

	Communicates high expectations
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Feedback mirrors any models and examples provided
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Follows up with student if feedback is not acknowledged
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Articulates plan and timing for student feedback
	1
	2
	3
	4
	NA

	Comment:

	Students able to provide feedback to instructor on class processes and issues (using one-minute paper, mid-semester evaluation)
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Understands and discusses student expectations of feedback processes
	1
	2
	3
	4
	NA

	Comment:

	Student questions are acknowledged and answered
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Instruction provided if peer review is used; guidelines for peer review articulated and followed
	1
	2
	3
	4
	NA

	Comment:

	
	1
	2
	3
	4
	NA

	Comment:

Appendix 2

Classroom Visits

· Class Observation
· Evaluating Group Work
· Evaluating Lectures
· Components of Effective, Student-Centered Discussion
· Components of Effective Laboratory-Based Instruction
· Components of Productive Group Work
· Blank Scale Format
· Alternate Observation Forms
· Narrative
· Task Oriented

CLASS OBSERVATION
Holistic Format

Planning and Preparation
· Instructor states the goals and purpose for the class
· Instructor links this class to the content of previous class and class work

Teaching
· Instructor uses a variety of teaching strategies
· Instructor solicits and discusses questions several times during the class

Process
· The class or lesson is well-organized
· Transitions from one topic to another are timely and logical

Environment
· Students are engaged and “on task”
· Students are able to contribute to the learning experience in the class

CLASS OBSERVATION
Scale Format

Planning/Preparation

	Instructor is on time, prepared for class

	1
	2
	3
	4
	NA

	Comment:

	Instructor communicates objectives for the class

	1
	2
	3
	4
	NA

	Comment:

	Instructor is familiar with classroom equipment and functions
	1
	2
	3
	4
	NA

	Comment:

	Supporting class materials are organized and easily accessible
	1
	2
	3
	4
	NA

	Comment:

	Supporting materials from previous classes are easily accessible
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

Teaching Methods/Strategies

	Instructor connects topics from previous classes and/or previews future classes
	1
	2
	3
	4
	NA

	Comment:

	Questions from students are solicited; students are encouraged to speak and participate
	1
	2
	3
	4
	NA

	Comment:

	Critical thinking is encouraged

	1
	2
	3
	4
	NA

	Comment:

	A variety of instructional strategies are employed
	1
	2
	3
	4
	NA

	Comment:

	Just-in-time assessment strategies are used to gauge student understanding
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Instructor demonstrates thorough knowledge of subject matter
	1
	2
	3
	4
	NA

	Comment:

	Instructor models academic discourse and reasoning processes
	1
	2
	3
	4
	NA

	Comment:

	Instructor cites sources and authorities in field

	1
	2
	3
	4
	NA

	Comment:

	Instructor incorporates stories and examples to demonstrate concepts
	1
	2
	3
	4
	NA

	Comment:

Process

	Class or lesson is well-organized

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Transitions from one topic to another are timely and logical
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Expectations, both academic and behavioral, are clear and maintained
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Effective questioning strategies are employed; frequent checks for understanding are included
	1
	2
	3
	4
	NA

	Comment:

	Methods used to distribute and collect assignments, class materials, and handouts are effective and efficient
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Instructor’s communication skills are evident and appropriate (tone, volume, vocabulary)
	1
	2
	3
	4
	NA

	Comment:

	Use of multimedia, presentations, and/or handouts is appropriate and effective
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Instructor is able to handle emerging questions; is aware of emerging needs of students
	1
	2
	3
	4
	NA

	Comment:

Environment

	Students are engaged and “on task”

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Learning climate is civil and respectful

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Students are able to contribute to learning experience
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Learning activities are appropriate for diverse learning styles and abilities of students
	1
	2
	3
	4
	NA

	Comment:

	Discourse is appropriate for diverse cultures
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Students listen critically to contributions of others and offer constructive criticism
	1
	2
	3
	4
	NA

	Comment:

	Students are encouraged to reflect upon and evaluate their learning
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:

EVALUATING GROUP WORK
Holistic Format

Creating
Process for assigning students to groups is well-structured and thoughtful
Selected assignments are appropriate and necessary for working in groups
Training in group/team work is provided

Monitoring
Instructor uses effective strategies and tools to monitor team progress
Instructor has a process for facilitating dysfunctional teams

Evaluative Feedback
Instructor has thoughtful processes to assess groups and individuals
Peer assessment, if implemented, is well-structured and thoughtful

EVALUATING GROUP WORK
Scale Format

Creating

	Assignments/projects are appropriate and necessary for working in groups (i.e. cannot be done by an individual)
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Training in effective group/team work is provided
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Students are knowledgeable about group roles (clarifier, leader, timekeeper)
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Students are provided opportunities to develop interpersonal and team skills (conflict resolution, giving constructive feedback)
	1
	2
	3
	4
	NA

	Comment:

	Team membership based on well-considered alternatives (self/instructor/jointly selected; random, criteria/skill-based, heterogeneous)
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Instructions about working in groups are available to students (print-based, web)
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

Monitoring

	Faculty oversight is appropriate for the complexity of the assignment
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Faculty oversight is appropriate for the level of experience students have with group work
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Instructor provides feedback (encouragement for successful teams, diagnostic assistance for dysfunctional teams)
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	If appropriate, instructor provides in-class exercises/activities to reinforce group work concepts and training
	1
	2
	3
	4
	NA

	Comment:

	Instructor uses tools such as team process check forms or evaluation sheets to monitor progress
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Instructor establishes intermediate milestones and goals for benchmarking progress
	1
	2
	3
	4
	NA

	Comment:

	Instructor has strategy for handling “hitchhikers” or “free riders”
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:

Evaluative Feedback

	Individual formative and summative feedback is defined (journal, notebook, presentation)
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Group formative and summative feedback is defined (team presentation or document, expected project outcome)
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Peer formative and summative feedback is defined (questionnaire, weekly team evaluation sheets, bonus points)
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Low-stakes assessment activities are provided if peer feedback is used
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Instructor provides students with all rating forms / instruments used for group work
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:

EVALUATING LECTURES
Holistic Format

Planning and Preparation
· Objectives for the lecture are clearly stated
· Instructor plans lecture to include variety, interaction and structure
· Lecture format, material and content are appropriate for the topic

Presentation
· Instructor links knowledge from previous learning with lecture content
· Theoretical and practical aspects are included
· Major points are highlighted and repeated

EVALUATING LECTURES
Scale Format

Planning / Preparation

	Lecture objectives are clearly stated

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Lecture contains an introduction and conclusion

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Lecture format, material, and content are appropriate for the topic
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Outline and/or notes are provided in hard copy or electronically
	1
	2
	3
	4
	NA

	Comment:

	Visual aids are provided when appropriate

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Lecture includes variety, interaction and structure
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

Presentation

	Instructor links previous learning and/or class work with lecture content
	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Theoretical and practical aspects are included

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Major points are highlighted and repeated

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Instructor is knowledgeable about subject matter

	1
	2
	3
	4
	NA

	Comment:

	New terms are defined; examples are included

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Main points are summarized periodically

	1
	2
	3
	4
	NA

	Comment:

	Pacing and use of time are appropriate

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	Lecture includes good communication skills (e.g., voice pitch and volume, eye contact, enunciation)
	1
	2
	3
	4
	NA

	Comment:

	Lecture engages attention of audience

	1
	2
	3
	4
	NA

	Comment:

COMPONENTS OF EFFECTIVE, STUDENT-CENTERED DISCUSSION*

· The instructor has provided training for students on the processes used for Student-Centered Discussion, i.e., the instructor did not assume students inherently understand how best to engage in effective discussion.

· Students and instructor are courteous, respectful and use each other’s names.

· Students and instructor are jointly responsible for the discussion.

· Students actively read and question the text or artifact being examined.

· Students build on the statements and ideas of others.

· Statements and/or opinions are backed up by references, facts, or personal experience.

· The discussion stays focused on the subject or topic.

· Students feel comfortable questioning the opinions and statements of other learners or the text itself.

· Students practice active listening, such as paying attention, making eye contact, giving non-verbal cues and encouragement to the speaker, focusing attention, and responding.

· Students speak clearly, at a volume level that can be heard, and succinctly.

· Students and instructor strive for understanding (for example, asking for clarification or an explanation of a difficult point).

· The instructor provides opportunities for all students to participate in the discussion by drawing out quiet students either during the discussion or in the close-down period.

· The instructor participates minimally, acting as a facilitator (inviting questions, redirecting the discussion, eliciting responses, asking for clarification, elaboration and/or justification, summarizing/restating ideas).

* Student-Centered Discussion (SCD) is a discussion model developed by Dr. Linda Shoop (Penn State New Kensington) and Deborah Wright (Apollo-Ridge School District, Spring Church, PA).

COMPONENTS OF EFFECTIVE
LABORATORY-BASED INSTRUCTION

Lab

· The lab was "set up" / prepared for the activity.
· Adequate lab resources were available for the class size.
· Proper safety measures were in place and observed.
· Activities were adequately supervised.
· The lab was left in an orderly fashion.

Atmosphere and Process

· Tasks for the class session were clearly explained.
· Group or team processes were monitored for effectiveness.
· Students were trained to use equipment properly.
· Instructor was aware of each group’s progress and provided appropriate assistance to those
groups needing help.
· Instructor-to-student(s), student-to-student relations were positive, collaborative and productive.

Learning

· Activities were integral to learning goals and objectives.
· Activities were meaningful to students within the context of course and discipline.
· Activities demonstrated/illuminated scientific principles not easily demonstrated by other
methods.
· Activities promoted further questioning / hypothesis-testing among students.
· Activities generated student questions about the scientific principles being studied and
encouraged them to think critically.
· Technology-based assignments enhanced learning.

Overall

· The educational process /experience would suffer if this unit of instruction were omitted.

COMPONENTS OF PRODUCTIVE GROUP WORK

When faculty apply active, collaborative, and/or cooperative learning in groups, some instructional behaviors indicate that these methods are effective. For example, the instructor:

· Provides training on active learning processes – i.e. the instructor does not assume students inherently understand how best to work in groups.

· Discusses or hands out clear, organized instructions in order for learners to complete the activity, including an appropriate time frame.

· Explains the purpose and anticipated results for the activity.

· Verifies that students understand the instructions and the process.

· Clearly identifies expected roles and behaviors required to successfully complete the activity.

· Provides a means of addressing issues arising from non-contributing or dominating group members.

· Remains active during the activity by monitoring progress, offering suggestions, answering questions, and keeping learners “on task.”

· Facilitates, but does not dominate, the activity.

· Ensures opportunities to review the process and outcomes via plenary reports, presentations, a question and answer session, or discussion.

· Provides clear information about grading the components of group work.

Generic Form / Scale Format

Topic:
	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:

	

	1
	2
	3
	4
	NA

	Comment:

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

	

	1
	2
	3
	4
	NA

	Comment:
	
	
	
	
	

46

53

Class Observation Form / Narrative

Class Observed (Instructor / Date / Course): __

	Lesson or Activity
	Events / Process / What Took Place
	Observer’s Notes

	What:

Time Started/Ended:

	
	

Class Observation: Task Oriented Format

Class Observed (Instructor / Date / Course): ___

Activity:
	
	When/Where
(Began/Ended; Classroom Setup
	What
(Content; Materials)
	How
(Strategy/Method; Teaching Style)
	Who
(Who speaks; who does not)
	Comments

	

	
	
	
	
	

Appendix 3

Peer Review Letter

· Format for Written Letter of Evaluation
· Sample Letter

FORMAT FOR WRITTEN LETTER OF EVALUATION

Date:
From:		Dr. Peer Reviewer, (Academic Rank) of (Discipline)
To: 		Ophra Raphael, Dean
Subject:		Peer review of Dr.____________________, (Rank) Professor of Discipline)

Overview

[Set the context for the review: identify the class(es) visited by course number and title, dates of visits, time of day. Indicate what other characteristics identify the class, for example, general education, First Year Seminar; introductory, developmental, upper-level.]

Course Materials

[Identify what materials were reviewed; how well did they support the learning objectives of the course. Refer to notes in Appendix 1]

Pre-class Visit

[Set specific context for classes visited (how many times has the instructor taught this course, what were students asked to prepare, what activities were planned); issues discussed.

Classroom Visits

[How the classroom visit was accomplished, e.g., in person, videotaped; how many student enrolled, how many attended that day, what was the mix (traditional age, adults, first year students, ethnic/gender diversity); comments on how class was conducted, what was done well; what needs improvement. Refer to notes in Appendix 2]

Second Consultation for Follow-up

[How did the instructor assess the class; what would they have done differently; was this class typical or not; what did the instructor learn from teaching the class and what ideas did s/he have for improving it?

Summary and Conclusions

[Highlight points made above; suggestions for professional development if appropriate. Do not include a statement about whether the candidate is worthy of being tenured and/or promoted.]

MAXIMUM LENGTH: 3 pages single-spaced, written in “plain English”

SAMPLE PEER REVIEW LETTER

Date:
From:	 Dr. Peer Reviewer, (Academic Rank) of (Discipline)
To: 	Dr. Ophra Raphael, Dean
Subject:	Peer review of Dr. _______, (Rank) Professor of Discipline)

This letter summarizes my peer review of the teaching of Dr. _______. I organized the letter to correspond with the five components of peer review as presented in the University College’s Guidelines and Handbook, and have used these resources as the basis for my evaluation. I have also made recommendations for professional development in order to provide a formative aspect to this assessment.

Overview
I visited Dr. _______’s computer science class (CMP SCI 100, Introduction to Computers and Applications) on October 3, 2002 and again on November 21, 2002. This class is held in a computer laboratory, limiting enrollment in the section to 18 students. On October 3, the 18 enrolled students were all present. On November 21, there were 15 attendees. These two observations were preceded by pre-class conversations on October 2 and November 19. This section of CMP SCI 100 was an evening class, meeting Tuesdays and Thursdays from 6:00 P.M. – 7:30 P.M. The class is introductory, attracting a wide variety of students who schedule it as an elective, as a means to explore computer science in terms of a potential major, and as a non-degree option for adults who want to acquire computer application skills.

Course Materials
Dr. _______’s materials that I reviewed consisted of her syllabus, two major examinations, two assignments (including graded examples that show personal feedback given to students about their progress), instructor notes on mini-lectures, hands-on in-class activities, and texts/processes used in student-centered discussion. The goals and objectives for this class were clearly defined as was the schedule, the sequence of topics, and course requirements. The syllabus provided rich detail about the course and expectations of students. Content, breadth, and depth were congruent with departmental standards and the elements of the class were appropriate for the level of students enrolled. Texts used in the course were published within the past year, a requirement that is important in an arena of continuously changing technological innovation. Assignments complemented the topics covered during class time and reflected the course goals and objectives.
After each offering of this course, Dr. _______’s syllabus has undergone major revisions based on outcomes from previous iterations. I suggest that this attention to revising course materials (the syllabus, assignments, projects, examinations) indicates a commitment to critical reflection about teaching on the part of Dr. _______. In general, the only constructive criticism I might offer relates to grading policies. I suggest that Dr. _______ spend some time developing clear and appropriate grading procedures and/or rubrics, particularly for her out-of-class assignments.

Pre-class Visit(s)
During pre-class visits, Dr. _______ and I talked about the context of this semester’s course and section. I discovered that this is the tenth time she has taught this course, and that the mix of traditional and adult students for this particular section is typical, as were sub-groups of African-American and Asian students. This mix has provided challenges and opportunities for this instructor who continues to investigate and develop learning tasks that address a variety of learning styles and preferences. In particular, Dr. _______ uses discussion to engage students in both issues involving technology as well as analysis of flowcharts and program coding. She also takes advantage of having students with expertise in certain applications to pair with and mentor less experienced students. Before both class visits, we spent considerable time discussing the goal, objectives, planned activities, and expected outcomes.

Classroom Visits
Not surprisingly, for this computer science course, technologically assisted activities played a major part in both classes I observed. During the first visit, students took a low stakes, impromptu quiz that bridged the topics between the previous class and the focus for the evening. The quiz was developed using an electronic testing program that randomized the questions for each student and provided immediate scoring and feedback. Every student found this method of assessing progress both effective and non-threatening. My first visit also featured student-centered discussion combined with problem solving using algorithm development as the target of analysis; during the second visit, the discussion component revolved around issues of cyber-plagiarism.
Dr. _______ treated all students with respect and care. She was particularly adept at providing activities and assignments that not only investigate theory, but also are also eminently practical for students in their world outside the campus. For instance, the second visit included a hands-on activity to begin development of a professional web page according to the individual career goals of each student.
A somewhat troublesome aspect of this class was the ongoing preference for students to sit and interact with members of their own age and ethnic group. Although this is typical behavior, I was disappointed that Dr. _______ either did not notice, or did not make changes to the classroom environment to encourage inter-group dialogue.

Second Consultation / Follow-up
My follow-up consultations with Dr. _______ revolved around critical reflection about the two teaching episodes I observed. Three specific concerns were discussed in-depth. First, Dr. _______ was interested in seeing herself through her students’ eyes. We talked about the difference between students connecting with and liking you as an instructor versus a strong analysis of the dynamics and cadence of the class. Difficulties in assessing and analyzing student feedback were one result of examining this topic. Second, difficulties in analyzing ourselves and insights we attain through our practice developed into a substantial conversation. Lastly, Dr. _______ expressed an interest in participating in dialogues with colleagues that would be inclusive, respectful, safe, and democratic.

Recommendations for Professional Development
Dr. _______ exhibits most of the qualities of a master teacher and she has no problem with the “basics”. She starts class on time, interacts respectfully and cheerfully with students, offers help outside of class, and grounds the class in contemporary contexts. Students felt comfortable asking questions and muddy points were always clarified, often contextualized via the instructor’s own experiences within the field. Major points on subjects covered were summarized and reviewed, and students were reminded about upcoming projects and assignments. There was an excellent and appropriate (for the topic and the level of students) combination of methods - short lectures, active learning activities, and hands-on experiences. Pacing was also excellent, although there were some minor organizational problems entailing use of an obsolete PowerPoint presentation and a new version of software recently installed on the classroom computers. Both classes ended on time following a brief description of the subjects to be addressed in the next class session.
Most importantly, Dr. _______ expresses and exhibits a strong concern with critical reflection on her practice as evidenced in our post-visit conversations. In light of the topics we discussed at length and her interest in critical reflection on teaching and learning, I would make the following suggestions for professional development:
1. Develop better grading policies to explain how assignments will be evaluated. Clear explanations that delineate and describe what components are being evaluated and what a student must to do to obtain a grade or acquire points are needed.
2. Investigate validated student techniques for feedback to faculty by attending workshops available through Penn State on readily available feedback instruments (i.e., Assessment Survey Kit (ASK), Student Assessment of Learning Gains (SALG));
3. [bookmark: _GoBack]Develop a teaching portfolio. Teaching portfolios, as I have found in my own experience, afford an opportunity to reflect on one’s own practices and identify directions for change. Portfolio workshops are offered by several teaching and learning units within the university, including The Schreyer Institute for Teaching Excellence;
4. Focus some of her critical reflection on how to engage students across cultural and age differences; attend campus, university, or community events or workshops related to this concern.

In short, Dr. _______ continues to make a significant contribution to the teaching of computer science, as well as a significant contribution to the underlying campus teaching and learning environment. Thank you for the opportunity to address and consider important elements involved in teaching and learning. I hope the results for this peer review process provide an overall picture not only of the instructional effectiveness of Dr. _______, but also supports the underlying goals of instructional evaluation – i.e., to improve teaching and to help realize the mission of the University College.

Appendix 4

Other Resources

· Other Resources
· Print Resources
· Resources Referenced in this Handbook
· Preparing a Syllabus
· Course Goals and Objectives: Examples
· Sample Syllabus

Print Resources:

American Association for Higher Education. (1995). From Idea to Prototype: The Peer Review of Teaching. Washington, D.C.: AAHE.

American Association for Higher Education. (1993). Making Teaching Community Property. Washington, D.C.: AAHE

Arreola, R. A. (1995). Developing a Comprehensive Faculty Evaluation System: A Handbook for College Faculty and Administrators on Designing and Operating a Comprehensive Faculty Evaluation System. Bolton, MA: Anker.

Braskamp. L. A., & Ory, J. C. (1994). Assessing Faculty Work: Enhancing Individual and Institutional Performance. San Francisco: Jossey-Bass.

Centra, J. A. (1993). Reflective Faculty Evaluation. San Francisco: Jossey-Bass.

Glassick, C. E., Huber, M. T. & Maeroff, G. I. (1997). Scholarship Assessed: Evaluation of the Professoriate. San Francisco: Jossey-Bass.

Seldin, P. (1999). Changing Practices in Evaluating Teaching. Bolton, MA: Anker.

The Penn State Teacher II: Learning to Teach: Teaching to Learn

Weimer, M. (1990). Improving College Teaching. San Francisco: Jossey-Bass.

Resources Referenced in this Handbook:

Chism, N. V. N. (1999). Peer Review of Teaching: A Sourcebook. Bolton, MA: Anker Publishing Co., Inc.

PREPARING A SYLLABUS

A course syllabus can be viewed as an agreement between a faculty member and a student. It should contain the information needed to explain what the faculty member will do in the course and what the student will be expected to do in the course. The information provided at the start of the semester ensures that students are not surprised later in the semester by expectations for work to be completed and that they understand the determination of their grade in the course. The syllabus also helps the student stay on track and plan the completion of assignments on time, while also assisting the instructor to stay on schedule throughout the semester.

Late additions and variations from the syllabus should be explicitly conveyed to all students in writing and should be kept to a minimum. Reasons for changes should be shared with the students.

The sample syllabus provided in this Appendix is an illustration of the standard elements most syllabi should contain. Though the elements are standard, there are many ways to incorporate this information into a syllabus.

This syllabus includes: examples of goals and objectives; the required University Academic Integrity statement; the recommended University College Disability Statement; and a syllabus subject to change statement.

Faculty Senate Policies for Students

In addition to course content and course expectations, the following information must be provided in the first ten calendar days of the course:

· Basis for grades

· Examination Policy
· Evening examination schedule, if necessary

· Academic Integrity Statement

· Any changes to the syllabus must be distributed in writing (either on paper and/or via on-line course materials.)

· See http://www.psu.edu/ufs/policies for more details.

It is also recommended, but not required, that the syllabus contain:

· Disability Statement

COURSE GOALS AND OBJECTIVES: EXAMPLES

Listing course goals and objectives in a syllabus is the clearest way to communicate course expectations to students. Well-written goals and objectives tell students what is to be learned, and what behaviors will be expected of them and graded.

Goals
· Goals are broad, generalized statements about what is to be learned. Goals are a target to be reached.
· Goals loosely define what is to be learned, but are too broad and “fuzzy” for designing assessment.

· Example: Students will learn proper grammar and spelling.

In order to better describe what kind of work is expected in the course and to more easily design assessment, more specific statements of what the learner must “do” are desirable. These specific statements are called objectives.

Objectives
· Instructional objectives are specific, measurable, short-term, observable student behaviors.
· Objectives lead to easier assessment.
· Objectives are tools to ensure students reach course goals.
· Some words to avoid when writing objectives: know, understand, appreciate, aware, familiar.
· Objectives should target four areas:
· Audience
· Behavior
· Condition
· Degree	

· Examples of Objectives:
· On all written exams and assignments [condition], students [audience] will use correct grammar and spelling [degree & behavior].
· Students [audience] will walk [behavior] the entire length [condition] of a balance beam, set to standard height, without falling off within a 15 second time frame [degree].
· Students [audience] will correctly [degree] write and balance organic chemistry equations [behavior] using chemical principles [condition].	

SAMPLE SYLLABUS

CMP SCI 100.901 FA02
INTRODUCTION TO COMPUTERS AND APPLICATIONS
TUESDAY/THURSDAY 6:00 – 7:15
116 WAGNER BUILDING

Instructor:		Computer Science Instructor, Ph.D
Office:			The Jack P. Royer
			Center for Learning and Academic Technologies
			101L USB 1
Hours:		Office Hours by Appointment
Phone:		863-5512
Email:			compgoddess@psu.edu
Web:			http://www.psu.edu/resources/syllabistate.html

Text is required:	George Beekman, (2000). Computer Confluence: Exploring Tomorrow's Technology (4th ed.) Englewood Cliffs, NJ: Prentice Hall.

COURSE DESCRIPTION

This course is designed to provide an introduction to computers and the appropriate use of computer software. It integrates the study of the hardware and programming languages, with the use of software applications. In addition, the course explores the ever-changing role of the Internet in our society. This course is designed to enable the student to take advantage of the strengths and capabilities of technology.

COURSE GOALS

· Understand how a computer processes and stores information.

· Develop a level of comfort with the environment of the Internet and the software necessary for Internet access.

· Acquire skills that enable independent exploration of new technologies.

· De-mystification of “computerese”.

COURSE OBJECTIVES

· Students will correctly identify the major hardware components of a personal computer on sight.

· Students will evaluate and compare web sites and applications, and then discuss their evaluations.

·]Students will practice, both in and out of class, using appropriate software applications for course work and communications.

· Students will design and develop personal web pages using HTML and Dreamweaver.

COURSE REQUIREMENTS

· In order to use the PSU public labs you must have a PSU Access Account. In order to receive your userid and password, you will need to go to a public lab and present a photo id. Please do this as soon as possible and prior to the 3rd class of the semester. Once you receive your userid and password it takes 24 hours for the account to be activated.

· Your text is required, supplemental material for the course. You are responsible for all the material in the assigned chapters. I do NOT repeat most of the material from the text in the class. Since you are perfectly capable readers, I do not want to waste your time in the classroom simply repeating what you should have already read. In the classroom we explore the concepts further in a hands on environment. Please ask any questions about the material in the text.

· If you have not changed your Access Account password in the past 90 days, you will change it for this class. If you are still using the password that was originally issued to you, please note: that it is considered a PUBLIC PASSWORD. Any lab technician has the ability to look up your PUBLIC PASSWORD. It is in your best interests to change it immediately.

· Students will need a diskette(s), zip disk, or access to permanent disk space in order to save class work. I suggest students apply for permanent disk space and only use diskettes/zip drives to transfer necessary files to home computers.

· Students should use one email account. Multiple accounts are a nightmare to track. Though I use Eudora to teach email techniques, most mail applications have similar capabilities. I will try to help you with specific issues; however, I cannot be an expert in all email applications. Please consider using PSU Webmail if you access your email from many locations.

· You are responsible for all class, announcements, notes, discussions, assignments etc. No exceptions!! If you miss a class please contact me, or someone else in the class, for any important information that you missed. Attendance can affect your final grade, since you must personally demonstrate, proficiency using the software.

· I will keep in touch with you over the course of the semester through email. This means that you should check your email, frequently (i.e., daily). You are also responsible for any announcements that I send through email.

COURSE POLICIES

This class is conducted through lecture, group paced instruction, hands on practice, and discussion; something for everyone. The assignments and projects are a mix of writing, designing and developing products, and evaluation. The exams also run the gamut from project-based exercises to standard multiple-choice questions. Most of the exams are computer based.

Grading

· There will be 5 assignments and projects (225 points), and three exams (300 points) over the course of the semester. You will have 1 - 2 weeks to complete each assignment. Assignments and due dates will be handed out in class.

· The course is graded on a 550-point scale. You earn points for all assignments, exams, and projects. In addition, you are eligible to earn 25 proficiency points. I award these points based on demonstrated proficiency in class. These points are entirely subjective. I award them by personally assessing your progress and understanding. You will not earn these points unless you come to class and demonstrate your understanding of the technology and tools.

· Late homework will be accepted, but points will be deducted; (10%) for each week, or portion thereof, that it is late. Most assignments are worth a total of 50 points, so 5 points will be deducted for each week, or portion thereof, that the assignment is overdue.

· Most homework assignments must be submitted as attachments through email. Some will need to be submitted in hard copy as well. When an assignment is sent through email the filename must include your userid. You will not be given credit for work that is submitted without your id in the filename.

Exams

· All exams are administered during the regular class period.

· If you are unable to take an exam, please notify me 1 week prior to the exam to schedule a make-up. If you miss an exam unexpectedly, it is your obligation to contact me within 24 hours of the scheduled date of the exam to arrange a makeup. Failure to do so indicates that you decline to take a make-up and will accept a zero.

Attendance

· Attendance at all classes is expected. Repeated absence is deemed a sufficient cause for failure.
Attendance is essential for completing the course with a good grade (A or B). During class, students must participate in, and actively contribute to, group exercises and workshops designed to increase proficiency in managing a computer environment. Credit will be given for projects assigned and completed in class. Since in-class projects and exercises cannot be “made up”, students are strongly urged to be regular and punctual in their attendance.

· If you find that you are unable to continue to attend class due to a change in circumstances, please officially withdraw from the course. If you just stop attending, without withdrawing, I will be forced to give you a failing grade. I hate doing that.

· If you find that your circumstances have changed (e.g., due to an illness) and attendance becomes impossible, please see me and we may be able to work out a distance option. There must be a compelling reason to implement this option.

Academic Integrity (aka cheating)

· Cheating is turning in someone else's work as your own.
· Cheating is "getting advice" from another student, or source while taking an exam.
· Cheating is NOT--working with another student inside or outside class at times other than exams.
· Cheating is NOT--making mistakes, asking questions and fixing errors. That's learning folks.

Violations of the first two items outlined above will earn the offending student(s) a grade of zero for the assignment. No opportunity will be given to make up credit lost in this way. It is your right to contest a cheating accusation through Judicial Affairs.

If you are having enough difficulty that you contemplate using someone else's work, please see me. I will be happy to give you a hand. The ultimate outcome of college courses is to learn, not to just "get a grade." A grade without understanding is useless and meaningless. It is also easier than some of you think to spot replication even in software assignments. Please see me if you are really having trouble.

Official University Academic Integrity Policy

All students are expected to act with civility, personal integrity; respect other students' dignity, rights and property; and help create and maintain an environment in which all can succeed through the fruits of their own efforts. An environment of academic integrity is requisite to respect for self and others and a civil community.

Academic integrity includes a commitment to not engage in or tolerate acts of falsification, misrepresentation or deception. Such acts of dishonesty include cheating or copying, plagiarizing, submitting another persons' work as one's own, using Internet sources without citation, fabricating field data or citations, "ghosting" (taking or having another student take an exam), stealing examinations, tampering with the academic work of another student, facilitating other students' acts of academic dishonesty, etc.
Students charged with a breach of academic integrity will receive due process and, if the charge is found valid, academic sanctions may range, depending on the severity of the offense, from F for the assignment to F for the course.
The University's statement on academic integrity, from which the above statement is drawn, is available at http://www.psu.edu/dept/oue/aappm/G-9.html
HINTS AND TIDBITS

We can all help to make this class a nice place to be for the next fifteen weeks by being considerate of our fellow students and observing some of the following policies.

· Unless you are awaiting a transplant, or a birth is imminent, please turn off all cell phones, pagers, and beepers when you arrive for class.

· Though I’m loath to put this in a policy I find I must - do not use Internet Messenger, or any other chat application, during our classes. Though you may be proficient in the topic being discussed and thus do not feel the need to give the lesson your full attention, the incessant typing is distracting to both your fellow students and me. Though I know how tempting it is, constant typing also makes it difficult for students with hearing disabilities to hear. Please be a considerate member of the class. If you are proficient in a topic I would welcome your participation even more.

· Please manage your work responsibly throughout the semester. I will be happy to talk with you about your earned points at any time. However, do not wait until week twelve, find out you are not earning the grade you expected, then ask for "extra credit" assignments. You have plenty of opportunities throughout the course of the semester to earn adequate points, including a little wiggle room. I do not give extra credit.

· Please feel free to ask any questions about anything, at any time, using any means of communication. If you wish to email me a comment or criticism, I will be pleased to hear from you. There is only question to which I take exception. Do not show me a project and ask, "Is this enough?" It is only enough when you are satisfied that you, personally, have met all the project requirements.

· This course will help you understand the basics of technology including hardware; software, and communications,

· This course will ask you to explain concepts both verbally and in writing.

· This course will provide you with a forum to experiment with the most common types of software for typical tasks, but will not make you an expert in any application.

This syllabus, particularly the schedule, is not carved in stone. Any changes will be announced in class and posted to the online syllabus.

Statement of Disability Awareness: The Pennsylvania State University is committed to providing access to a quality education for all students, including those with documented disabilities. If a student has a disability and wants to request an accommodation for a course, it is the responsibility of the student to first obtain a University accommodation letter confirming the disability and suggesting appropriate remedies. This letter can be obtained from the Penn State Office for Disability Services or the campus Disability Contact Liaisons. The contact liaisons at Penn State, ___________ are (name, office, and telephone number.) It is encouraged that students request their accommodation need early in the semester, and once identified, a reasonable accommodation will be implemented in a timely manner. Students may also access the web site for the Office of Disability Services at University Park: http://www.lions.psu.edu/ods/

	Date
	Activity

	August 27 (T)
	General introduction to course; changing password

	August 29 (H)
	Reading: Chapter 1, Introduction to the computer hardware.
Obtain your userid and password.

	September 3 (T)
	Reading: Chapter 2, Hardware: CPU, memory, secondary storage.
Email

	September 5 (H)
	Reading Chapter 3, Hardware continued
Film: The Walk Through Computer.
Email & WWW

	September 10 (T)
	Reading: Chapter 10, The internet
Internet applications

	September 12 (H)
	Reading: Chapter 9, Telecommunications and networking
Internet applications continued

	September 17 (T)
	Internet applications continued.

	September 19 (H)
	Evaluating web sites

	September 24 (T)
	Web Searching,
Assignment 1: Scavenger Hunt

	September 26(H)
	Web searching and contrast and compare web sites.

	October 1 (T)
	Reading: Chapter 5: Word Processing
Assignment 1 due

	October 3 (H)
	Word Processing continued
Assignment 2: Word Processing

	October 8 (T)
	Exam 1
Chapters 1, 2, 3, 9, & 10, Film

	October 10 (H)
	Class Cancelled

	October 17 (H)
	Reading: Chapter 7, Graphics Hypermedia and Multimedia
Web Design and Development, HTML, FTP

	October 22 (T)
	Web Design and Development, HTML, FTP

	October 24 (H)
	Web Design and development, HTML, Scanning, and graphic media

	October 29 (T)
	Web Design and Development, HTML

	October 31 (H)
	Reading: Chapter 4, User interfaces; Operating Systems

	November 5 (T)
	Reading: Chapter 11: Security and Viruses (pp302 – 322), Chapter 12, Systems Design (pp332 – 350),

	November 7 (H)
	Exam 2
HTML, FTP, Chapters 4, 5, 7, 11 (selected pages), 12 (selected pages)

	November 12 (T)
	Chapter 6: Spreadsheets. Microsoft Excel
Assignment 4

	November 14 (H)
	Spreadsheets, Microsoft Excel

	November 19 (T)
	Chapter 8: Databases Microsoft Access
Assignment 4 due

	November 21 (H)
	Databases, Microsoft Access
Assignment 5

	November 26 (T)
	Databases, Microsoft Access

	December 3 (T)
	Desktop Publishing, Adobe Pagemaker
In-class Assignment 6
Assignment 5 due

	December 5 (H)
	Desktop Publishing, Adobe Pagemaker
In-class Assignment 6

	December 10 (T)
	Final Exam

48

