[image: image1.jpg]

Sample Questions for Activity Evaluation Form
Sample questions regarding the CPE activity

· Please rate the following objectives:

· Objective 1

· Objective 2

· Objective 3

· Objective 4

· Were the objectives met?

· Was the content relevant to your practice?

· How interesting was the topic to you?
· What did you find most helpful about this continuing education activity?

· What one thing will you do differently after participating in the activity?

· What one thing did you learn today that everyone in your organization needs to know?
· Was this activity presented free from bias?

· Is the content fair and balanced?

Sample questions for feedback for the speaker

· Rapport/Interaction

Displays good eye contact

Encourages questions

· Organization

Gives preliminary overview

Relates topic to practice

Keeps on-track with major theme

Utilizes smooth transitions

Summarizes/reviews key points

Information flows logically

· Presentation

Explains subject matter in familiar language

Defines new or unfamiliar terms

Reinforces difficult concepts by repetition or examples

Speaks clearly and at appropriate volume

Speaks at appropriate pace

Uses appropriate presentation media

· Command of Topic Area

Demonstrates comprehension of topic

Demonstrates application of information

Answers questions appropriately

Covers appropriate amount of material

Complexity of material

Sample questions regarding learning activities

· Active learning strategies

Uses practical cases/exercises

Explains strategy; provides direction

Allows sufficient time to complete exercise(s)

Feedback was provided

· Instructional materials

Are appropriate length

Complement presentation

Can be used as a reference

Are well-organized

Sample Likert scales

2-point scale:

· Yes - No

· True - False

3-point scale:

· Exceeds standards - Meets standards - Does not meet standards

· Exceptional – Acceptable - Needs Improvement

· Completely - Only partially - Not completely

4-point scale:

· Outstanding
 - Excellent – Good – Fair - Needs improvement

· Exceptional - One or two improvements needed - Many improvements needed - Awful

· Agree strongly – Agree – Disagree – Strongly Disagree

· Poor – Fair – Good - Very good

· Very – Somewhat - Not very - Not at all

5-point scale:

· Poor – Fair – Good - Very good - Excellent

· Strongly agree – Agree – Neutral – Disagree - Strongly disagree

· totally unclear - somewhat unclear -
mostly clear - very clear
 - extremely clear

· totally boring - mostly boring - somewhat interesting - very interesting - extremely interesting

· useless - not very useful - somewhat useful - very useful - extremely useful

Descriptive scales:

· 1 = Presentation meets criteria; requires no changes
2 = Presentation meets most criteria; requires 1-2 changes

3 = Presentation requires several changes

4 = Presentation requires extensive changes; needs to be redone

· Table format

	Not Acceptable
	Needs Development
	Competent
	Excellent

	Monograph needs to be rewritten; very disorganized; did not understand any information.
	Monograph was confusing in many areas; information is not very useful.
	Monograph needs clarification in one or two areas; information is useful.
	Monograph was very useful; I can apply the information to my practice.

Sample questions for improving CPE activities

· What did you like best about the CPE activity?

· What did you like least about this activity?

· Suggest one change to improve future CPE activities.
· What will you tell others about this activity?

· I would rate my level of involvement as…_____....because:____________
Written Comments:

· Please provide evidence or examples for your assessment in question #___

· Please provide suggestions for improvements for question #___
· Please make one more comment about this CPE activity.
This document is provided by ACPE as samples towards meeting the requirements of the CPE Standards. The items may need modification and should be altered as necessary to meet the specific needs of each provider.

Released_March 2009

[image: image1.jpg]