Evaluation Tool:
Questionnaire for Sunday School Teachers

Directions: Complete this form as honestly as you can. Your answers will be helpful in setting the direction for our program next year. 

Questions about YOU
I volunteer in the Sunday school program because


Things I enjoyed most about this age group are


Things I feel the children enjoyed about me are


Questions about Curriculum
Three key things I’ve learned from the lessons are


The parts of the session children responded most to were


A time when I felt I was losing the children’s attention was


Something I would have done differently is


The curriculum materials were (rank each one from 1 to 5 with 5 being the best)
___ biblically sound.				
___supportive of our faith tradition.
___age-appropriate.				
___sufficient for the time allowed.

___creative and appealing to various ways children learn.
___easy to use.

Something I’d change or add to the curriculum is


Questions About the Classroom
The things I liked about my meeting space were


The things I disliked about my meeting space were


One thing that would really improve my meeting space is


Final Thoughts
Overall, I feel our time together was


The most meaningful part of the experience was


The most challenging part of the experience was


I would have liked more support for/from 


I always pray with joy because of your partnership in the gospel . . . 
being confident of this, that he who began a good work in you will 
carry it on to completion until the day of Christ Jesus.

[bookmark: _GoBack]---Philippians 1:4-6
			

From Sunday School That Really Works by Jessie Schut, © 2013 Faith Alive Christian Resources. Permission granted to copy for church use.
	

