

Evaluations topic: **Teaching Evaluation Resources**

Compiled by: Kristin N. P. Marie Evans, PhD Student, Communication
D. Milton Stokes, PhD Student, Communication
Department of Communication Sciences
University of Connecticut, Storrs, CT
kristin.evans@uconn.edu
milton.stokes@uconn.edu

Introduction:

Locating and navigating through information written about teaching evaluation can become an arduous task. However, staying current with trends and methods of teaching evaluation is imperative to both accurately evaluate teacher performance and ensure that teachers remain competitive in the ever-changing educational landscape. This information sheet will describe a few premier resources for gaining knowledge about teacher evaluation and list other helpful sources of reference.

Instructional Sources:

1. Center for Educational Development and Assessment

<http://www.cedanet.com>

The Center for Educational Development and Assessment (CEDA) specializes in providing useful information about course evaluations. The CEDA will facilitate workshops on your campus to address the evaluation of faculty performance.

2. Online Course Evaluation Project

<http://ocep.edutools.info>

The Online Course Evaluation Project (OCEP) was created to address particular concerns with evaluating online course.

3. Class Climate

<http://www.scantron.com/classclimate/>

Scantron presents course evaluation software for course evaluation which allows teachers to use an evaluation template or create their own course evaluations.

Sample Evaluations:

- Center for Teaching Development, University of California, San Diego
<http://www.ctd.ucsd.edu/resources/evaluations/index.htm>
- Survey Share
<http://www.surveymshare.com/surveytemplate/courseevaluationsurveytemplate.html>
- MIT
<http://web.mit.edu/tll/teaching-materials/course-eval/index.html>
- Virginia Tech
http://www.iddl.vt.edu/instructors/evalex_online.html
- Pomona College
www.pomona.edu/adwr/academicdean/forms/faccourseeval1.doc
- Virtual University Design and Technology, Michigan State University
http://vudat.msu.edu/evaluation_samples/