Self-Evaluation Form for English Teaching Demonstration
Course: _______________________ Date: _______________________

Name: ________________________ School No.:___________________

The purpose of the self-evaluation is to check your performance from your points of view. Please as honest as you can be to evaluate your teaching demonstration and this will NOT affect your grade. In order to do so, you may draw from the following sources.

· Taped VCD.

· Comments from your instructor or classmates.

· Your previous teaching experience.

	Performance
	Rating (circle)
	Comments (if any)

	Preparation(lesson plan, materials)
	1 2 3 4 5
	

	Interaction with the students
	1 2 3 4 5
	

	Usage of classroom language
	1 2 3 4 5
	

	Clarity of instruction
	1 2 3 4 5
	

	Pronunciation
	1 2 3 4 5
	

	Confidence
	1 2 3 4 5
	

	Enthusiasm
	1 2 3 4 5
	

	Overall performance
	1 2 3 4 5
	

	Rating Key

1 = poor 2 = fair 3 = acceptable 4 = good 5 = excellent

1. How do you consider your teaching style; nervous, confident, joyful, relaxed or serious? Explain in words and you may choose more than one.
2. List three of your major strengths of teaching demonstration.

3. List three of your major weakness of teaching demonstration.

4. What do you gain from this teaching demonstration?

5. Do you now feel more confident about your potential as a classroom teacher? What has helped you feel this way?
6. What else might help you to improve your teaching?
