

**On-Campus Interview
Teaching Demonstration Evaluation**

Candidate: _____ Position: _____

Date of Interview: _____ Demonstration Topic: _____

	Comments	1 Fails to meet basic requirements	2 Meets basic requirements	3 Exceeds basic requirements
Objective of lesson was clearly stated.				
Examples used to clarify abstract or difficult ideas were effective.				
Method of presentation used was appropriate for the type of material covered.				
Alternative and/or opposing views were presented, if relevant.				
Appropriate support materials were used.				

**On-Campus Interview
Teaching Demonstration Evaluation**

	Comments	1 Fails to meet basic requirements	2 Meets basic requirements	3 Exceeds basic requirements
Major points were summarized.				
Material was up-to-date.				
Material was presented in an organized manner.				
Material was presented at an appropriate pace.				
Voice level and tone were appropriate.				
Mannerisms enhanced or did not distract from the presentation.				
Overall Rating				