 (
Name:
School:
Grade:
Class size:
Email:
Phone:
)Evaluation Form for Teachers
Slater Museum of Natural History
Nature in the Classroom Curriculum

1. Did the lessons meet the stated goals? If not, please explain why. (Lesson 1: Nature Journals―Naturalist-in-Training, Lesson 2: Urban Bird Diversity―Birdiversity! Lesson 3: Tooth Sleuth―Tacoma Mammal Puzzler)

2. Did the lesson help fulfill your science requirements?

3. Please rate these parts of the lessons as to their effectiveness (5 is very effective, and 1 is not effective). If not effective, please explain why:

· Written observation

· Hypothesis generation

· Drawing and measuring

· Comparison/Contrast

· PowerPoint

4. Are there ways the lessons could be improved?
[bookmark: _GoBack]

5. Do you feel that your students have gained newfound knowledge or appreciation for the natural world around them?

6. What was the general impression from your students after the lessons?

7. Was the Teacher Overview guide sufficient background material for teaching this lesson?

8. Did the tools and museum specimens provided meet your expectations? If not, why?

9. Please add any additional comments here or on the back of this page. Thanks again!
