	Peer Review Form: Teaching Philosophy

	PARTICIPANT INFORMATION: (To Be Filled Out By Participant)

	[bookmark: Text1]Participant Name:      
	[bookmark: Text2]Department:      

	Provide for your peer reviewer any important information about the teaching philosophy you have created:

	[bookmark: Text10]     

	Organization: (To Be Filled Out By Reviewer)

	1. Is the teaching philosophy clearly stated but succinct? (1-2 pages is typical)

	[bookmark: Text15]     

	2. Does the writer include an overarching organization that makes the teaching philosophy easy to follow throughout? Are there any areas where the organization could be improved?

	[bookmark: Text5]     

	3. Can you offer any suggestions about language or structure for the writer to consider?

	[bookmark: Text16]     

	Content:

	1. Has the writer discussed goals for his/her students, methods used to achieve those goals, and ways to assess whether or not those goals have been met?

	[bookmark: Text6]     

	2. Does the writer use a narrative, active voice and provide personal examples that demonstrate a unique and distinctive teaching viewpoint? Would the examples and pedagogical philosophy provided enable a selection committee to envision a class taught by the writer?

	[bookmark: Text7]     

	3. Are there any places in the teaching philosophy where the writer can provide more concrete examples of his/her teaching methods? Does the writer address how to create an inclusive learning environment?

	[bookmark: Text8]     

	4. Is the writer’s audience being addressed appropriately?

	[bookmark: Text9]     

	5. Does the teaching philosophy contain unnecessary jargon or platitudes about teaching?

	[bookmark: Text17]     

	6. Does the writer’s tone demonstrate confidence without appearing like he/she has everything about teaching figured out? Are there any particular places where more or less confidence is needed?

	[bookmark: Text18]     

	Evaluation:

	1. What are strengths that you see in this teaching philosophy?

	[bookmark: Text11]     

	2. What are some areas of improvement the writer might consider?

	[bookmark: Text12]     

	4. Any other comments you would like to communicate to the writer?

	[bookmark: Text14]     

	Participant Signature
	Peer Reviewer Signature

	Name:

Date:
	Name:

Date:

[bookmark: _GoBack]Please include Peer Review form with your Teaching Philosophy in the Teaching Capstone Notebook which will be turned in at the completion of the program requirements.
