Sample Expert Observer Rating Tool

Training Session Observation Protocol

Background Information
	Observer ___________________________________
	Date of Observation ____________________________

	
	Duration of Observation:

	
	__ 1 hour
	__ half day

	
	__ 2 hours
	__ whole day

	
	Other, please specify ___________________________

Total Number of Attendees _______________________

Name of Presenter(s)

Section One: Context Background and Activities

This section provides a brief overview of the session being observed.

I. Session Context
In a few sentences, describe the session you observed. Include: (a) whether the observation covered a partial or complete session, (b) whether there were multiple break-out sessions, and (c) where this session fits in the project’s sequence of training sessions for those in attendance.

II. Session Focus
Indicate the major intended purpose(s) of this session, based on information provided by the project staff.

III. Training Session Activities
(Check all the activities(and related issues (such as resources)(you observed and describe them when relevant)
A. Indicate the major instructional resource(s) used in this training session.

___ Print materials

___ Hands-on materials

___ Outdoor resources

___ Technology/audio-visual resources

___ Other instructional resources. (Please specify.) __

__

B. Indicate the major way(s) in which participant activities were structured.

___ As a whole group

___ As small groups

___ As pairs

___ As individuals

C. Indicate the major activities of presenters and participants in this session. (Check to indicate applicability.)

___ Formal presentations by presenter/facilitator: (describe focus)

___ Formal presentations by participants: (describe focus)

___ Hands-on/investigative/research/field activities: (describe)

___ Problem-solving activities: (describe)

___ Proof and evidence: (describe)

___ Reading/reflection/written communication: (describe)

___ Explored technology use: (describe focus)

___ Explored assessment strategies: (describe focus)

___ Assessed participants’ knowledge and/or skills: (describe approach)

___ Other activities: (Please specify)

D. Comments: Please provide any additional information you consider necessary to capture the activities or context of this training session. Include comments on any feature of the session that is so salient that you need to get it "on the table" right away to help explain your ratings.

Section Two: Ratings

In Section One of this form, you documented what occurred in the session. In this section, you are asked to use that information(as well as any other pertinent observations you may have(to rate each of a number of key indicators from 1 (not at all) to 5 (to a great extent) in five different categories by circling the appropriate response.

Please note that any one session is not likely to provide evidence for every single indicator. Therefore:

· Use 6 (Don’t know) when there is not enough evidence for you to make a judgment.

· Use 7 (N/A, meaning Not Applicable) when you consider the indicator inappropriate given the purpose and context of the session.

· Similarly, there may be entire rating categories that are not applicable to a particular session.

Note that you may list any additional indicators you consider important in capturing the essence of this session and rate these as well.

Using your observations and opinions

· Use your "Ratings of Key Indicators" (Part A) to inform your "Synthesis Ratings" (Part B).

· Indicate in "Supporting Evidence for Synthesis Ratings" (Part C) what factors were most influential in determining your synthesis ratings.

· Section Two concludes with ratings of the likely impact of the training session and a capsule description of it.

I. Design
A. Ratings of Key Indicators
	
	Not at all
	
	
	
	To a great extent
	
	Don’t know
	N/A

	

	1. The strategies in this session were appropriate for accomplishing the training session’s purposes.

	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	2. The session effectively built on participants’ knowledge of content, teaching, learning, and/or the reform/change process

	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	3. The instructional strategies and activities used in this section reflected attention to participants’:
	
	
	
	
	
	
	
	

	

	a. Experience, preparedness, and learning styles
	1
	2
	3
	4
	5
	
	6
	7

	

	b. Access to resources
	1
	2
	3
	4
	5
	
	6
	7

	

	4. The session’s design reflected careful planning and organization
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	5. The session’s design encouraged a collaborative approach to learning
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	6. The session’s design incorporated tasks, roles, and interactions consistent with a spirit of investigation
	

1
	

2
	

3
	

4
	

5
	
	

6
	

7

	

	7. The session’s design provided opportunities for teachers to consider classroom application of resources, strategies, and techniques
	

1
	

2
	

3
	

4
	

5
	
	

6
	

7

	

	8. The session’s design appropriately balanced attention paid to multiple goals
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	9. Adequate time and structure were provided for reflection
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	10. Adequate time and structure were provided for participants to share experiences and insights
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	11. __________________________________
	1
	2
	3
	4
	5
	
	
	

B. Synthesis Rating
	1
	2
	3
	4
	5

	Session design was not at all reflective of Best Practices for practitioner development
	
	
	
	Session design was extremely reflective of Best Practices for practitioner development

C. Supporting Evidence for Synthesis Rating

 II. Implementation
A. Ratings of Key Indicators
	
	Not at all
	
	
	
	To a great extent
	
	Don’t know
	N/A

	

	1. The session effectively incorporated instructional strategies appropriate for training session purposes and the needs of adult learners
	

1
	

2
	

3
	

4
	

5
	
	

6
	

7

	

	2. The session effectively modeled questioning strategies that are likely to enhance the development of conceptual understanding (e.g., emphasis on higher-order questions, appropriate use of "wait time," identifying perceptions and misconceptions)

	

1
	

2
	

3
	

4
	

5
	
	

6
	

7

	

	3. The pace of the session was appropriate for training session purposes and the needs of adult learners

	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	4. The session modeled effective assessment strategies
	1
	2
	3
	4
	5
	
	6
	7

	

	5. The presenter(s)’ background, experience, and/or expertise enhanced the quality of the session
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	6. The presenter(s)’ management style/strategies enhanced the quality of the session
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	7. __________________________________
	1
	2
	3
	4
	5
	
	
	

B. Synthesis Rating
	1
	2
	3
	4
	5

	Implementation of the session was not at all reflective of Best Practices for practitioner development
	
	
	
	Implementation of the session was extremely reflective of Best Practices for practitioner development

C. Supporting Evidence for Synthesis Rating

III. Disciplinary Content
___Not applicable. (Disciplinary content not included in the session.)

A. Ratings of Key Indicators
	
	Not at all
	
	
	
	To a great extent
	
	Don’t know
	N/A

	

	1. Disciplinary content was appropriate for purposes of the training session and participants’ backgrounds
	

1
	

2
	

3
	

4
	

5
	
	

6
	

7

	

	2. The content was sound and appropriately presented/ explored
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	3. Facilitator displayed an understanding of concepts (e.g., in his/her dialogue with participants)
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	4. Content area was portrayed by a dynamic body of knowledge continually enriched by conjecture, investigation, analysis, and proof/justification
	

1
	

2
	

3
	

4
	

5
	
	

6
	

7

	

	5. Depth and breadth of attention to disciplinary content was appropriate for session purposes and the needs of adult learners
	

1
	

2
	

3
	

4
	

5
	
	

6
	

7

	

	6. Appropriate connections were made to other areas of HIV/AIDS, to other disciplines, and/or to real world contexts
	

1
	

2
	

3
	

4
	

5
	
	

6
	

7

	

	7. Degree of closure or resolution of conceptual understanding was appropriate for session purposes and the needs of adult learners
	

1
	

2
	

3
	

4
	

5
	
	

6
	

7

	

	8. __________________________________
	1
	2
	3
	4
	5
	
	
	

B. Synthesis Rating
	1
	2
	3
	4
	5

	Disciplinary content of the session was not at all reflective of Best Practices for practitioner development
	
	
	
	Disciplinary content of the session was extremely reflective of Best Practices for practitioner

development

C. Supporting Evidence for Synthesis Rating

 IV. Pedagogical Content
____Not applicable. (Pedagogical content not included in the session.)

A. Ratings of Key Indicators
	
	Not at all
	
	
	
	To a great extent
	
	Don’t know
	N/A

	

	1. Pedagogical content was appropriate for training session purposes and the backgrounds of the participants
	

1
	

2
	

3
	

4
	

5
	
	

6
	

7

	

	2. Pedagogical content was sound and appropriately presented/explored
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	3. Presenter displayed an understanding of pedagogical concepts (e.g., in his/her dialogue with participants)
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	4. The session included explicit attention to classroom or clinic implementation issues
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	5. Depth and breadth of attention to pedagogical content was appropriate for the purposes of the session and the needs of adult learners
	

1
	

2
	

3
	

4
	

5
	
	

6
	

7

	

	6. Degree of closure or resolution of conceptual understanding was appropriate for the purposes of the session and the needs of adult learners
	

1
	

2
	

3
	

4
	

5
	
	

6
	

7

	

	7. __________________________________
	1
	2
	3
	4
	5
	
	
	

B. Synthesis Rating
	1
	2
	3
	4
	5

	Pedagogical content of the session not at all reflective of current standards for practitioner

HIV/AIDS

education
	
	
	
	Pedagogical content of session extremely reflective of current standards for practitioner HIV/AIDS education

 C. Supporting Evidence for Synthesis Rating

 V. Culture/Equity
A. Ratings of Key Indicators
	
	Not at all
	
	
	
	To a great extent
	
	Don’t know
	N/A

	

	1. Active involvement of all the participants was encouraged and valued
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	2. There was a climate of respect for participants’ experiences, ideas, and contributions
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	3. Interactions reflected collaborative working relationships among participants
	
1
	
2
	
3
	
4`
	
5
	
	
6
	
7

	

	4. Interactions reflected collaborative working relationships between facilitator(s) and participants
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	5. The presenter'(s) language and behavior clearly demonstrated sensitivity to variations in participants’:
	
	
	
	
	
	
	
	

	a. Experience and/or preparedness
	1
	2
	3
	4
	5
	
	6
	7

	b. Access to resources
	1
	2
	3
	4
	5
	
	6
	7

	c. Gender, race/ethnicity, and/or culture
	1
	2
	3
	4
	5
	
	6
	7

	

	6. Opportunities were taken to recognize and challenge stereotypes and biases that became evident during the training session
	

1
	

2
	

3
	

4
	

5
	
	

6
	

7

	

	7. Participants were intellectually engaged with important ideas relevant to the focus of the session
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	8. Faculty/Practitioner participants were encouraged to generate ideas, questions, conjectures, and propositions
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	9. Investigation and risk-taking were valued
	1
	2
	3
	4
	5
	
	6
	7

	

	10. Intellectual rigor, constructive criticism, and the challenging of ideas were valued
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	11. __________________________________
	1
	2
	3
	4
	5
	
	
	

1Use 1, "Not at all," when you have considerable evidence of insensitivity or inequitable behavior; 3, when there are no examples either way; and 5, "To a great extent," when there is considerable evidence of proactive efforts to achieve equity.

B. Synthesis Rating
	1
	2
	3
	4
	5

	Culture of the session interferes with engagement of participants as members of a learning community
	
	
	
	Culture of the session facilitates engagement of participants as members of a learning community

C. Supporting Evidence for Synthesis Rating

 VI. Overall Ratings of the Session
While the impact of a single training session may well be limited in scope, it is important to judge whether it is helping move participants in the desired direction. For ratings in the section below, consider all available information (i.e., your previous ratings of design, implementation, content, and culture/equity; related interviews, and your knowledge of the overall training session program) as you assess the likely impact of this session. Feel free to elaborate on ratings with comments in the space provided.
Likely Impact on Participants’ Capacity for Exemplary Instruction or Care
Consider the likely impact of this session on the participants’ capacity to teach exemplary HIV/AIDS instruction or provide this quality of care. Circle the response that best describes your overall assessment of the likely effect of this session in each of the following areas.

___ not applicable. (The session did not focus on building capacity for classroom instruction or care of HIV/AIDS patients.)

	
	Not at all
	
	
	
	To a great extent
	
	Don’t know
	N/A

	

	1. Participants’ ability to identify and understand important issues of HIV/AIDS
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	2. Participants’ understanding of HIV/AIDS treatment as a dynamic body of knowledge generated and enriched by investigation
	

1
	

2
	

3
	

4
	

5
	
	

6
	

7

	

	3. Participants’ understanding of how patients and practitioners learn
	1
	2
	3
	4
	5
	
	6
	7

	

	4. Participants’ ability to plan/implement exemplary classroom instruction or care
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	5. Participants’ ability to implement exemplary classroom instructional materials if teaching
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	6. Participants’ self-confidence in instruction and/or HIV/AIDS care
	1
	2
	3
	4
	5
	
	6
	7

	

	7. Proactiveness of participants in addressing their training session needs
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

	

	8. Professional networking among participants with regard to HIV/AIDS instruction and care
	
1
	
2
	
3
	
4
	
5
	
	
6
	
7

Comments (optional):

� Adapted from Weiss, Iris, 1997 Local Systemic Change Observation Protocol and Appendix A: Sample Observation Instrument, User-Friendly Handbook for Mixed Method Evaluations, Division of Research, Evaluation and Communication, National Science Foundation, (� HYPERLINK "http://www.ehr.nsf.gov/EHR/REC/pubs/NSF97-153/start.htm" ��http://www.ehr.nsf.gov/EHR/REC/pubs/NSF97-153/start.htm�).

Sample Expert Observer Rating Tool
1 of 15
August 2004

