VIDEOTAPE SELF-ASSESSMENT OF COMMUNICATION
Place a plus by well-developed skills and a minus by any skills that need improvement. Please make additional comments as necessary.

[bookmark: _GoBack]+ = Well-developed
- = Needs Improvement
	Self-Reflection Area
	Comments

	Oral Communication

________ Overall verbal expression
________ Appropriate Volume
________ Articulation
________ Appropriate grammar

	

	Non-Verbal Communication

________ Eye contact
________ Approachability
________ Positioning in room
 ________ Posture
________ Interaction patterns
________ Facial expressions

	

	Written Communication

________ Appropriate usage
________ Correct Spelling
________ Legible handwriting
________ Correct punctuation and capitalization

	

	Affective Qualities

________ Accepting and tolerant
________ Encouraging and supportive
________ Friendly and warm

	

				

Respond to these reflective questions
1. What did I like best about the lesson?
2. What would I change about this lesson?
3. What did I learn about teaching and the learning process?

*adapted from: Jenson, R.A., Sheptson, T.J., Killmer, N., & Connor, K. (1994). Fear of the known: Using audio-visual technology as a tool for reflection in teacher education. (ERIC Document Reproduction Service No. ED387482).
SELF-EVALUATION/REFLECTION GUIDE
Lesson Topic: 										Date:
1. How well did you use your voice? Did you speak clearly? Was the pace comfortable for your listeners? Did you use Standard English? Did you use “filler” words such as “OK” and “you know”?

2. How well did you use your body? Did you use any distracting mannerisms? How well did you circulate among students? Did you face the class when you spoke?

3. What feedback did you receive from students about your lesson?

4. What was the strongest part of your lesson? Why?

5. What part of the lesson was least effective? Why?

6. If you could teach the lesson again, what would you do differently? Why?

7. Were the lesson objectives met? How did you determine this?

8. What have you learned from teaching this lesson?

