HANDOUT: Teaching: Pace: Classroom Evaluation

Students: please do not put your name on this evaluation
Professor:

Course:

Date:

Dear students:
As you know, I’m trying to slow down the pace at which I present material in this course. I am doing that because I believe it will help you to get more from the class. I am trying to remember to give you time to examine material (like overheads), before we discuss them, and to give you time to read handouts before I continue with my discussion in class about them.
Now I would like to get your help to let me know if you think this is working by responding to the questions below.

1.
The teacher is remembering to slow her overall pace.
A.
Never

B.
Sometimes

C.
Often

D.
Always

2.
The teacher remembers to give us time to examine material before working with it and to read a handout before discussing it.
A.
Never

B.
Sometimes

C.
Often

D.
Always

3.
Which statement is most true?
A.
The teacher slowed pace at the start of the term but is forgetting to do it now.

B.
The teacher is doing better with pace now than at the start of the term.

C.
The teacher’s pace is about the same now as at the start of the term.

4.
Is there anything else the teacher could do to make it easier for you to understand the information in class?

5.
Is there anything else the teacher to do make it easier for you to participate in the class discussions?

6.
(Optional) I consider myself:
A.
Deaf
B.
Hard-of-hearing

C.
Hearing

D.
Hearing with a special learning need (please describe)
Handout provided by Class Act (www.rit.edu/classact), a project of the National Technical Institute for the Deaf, Rochester Institute of Technology (NTID/RIT), Rochester, New York. Major funding from the Fund for Improvement of Postsecondary Education (FIPSE) and Demonstration Projects to Ensure Students with Disabilities Receive a Quality Higher Education, US Department of Education.

