Ontario Adult Literacy Curriculum Framework
[image: image1.jpg]EMPLOYMENT

ONTARIO

Checklist for Evaluating Learning Materials
This survey is done to evaluate the learning materials; what need to be improved and how it is good enough. By filling in this survey, you have participated in evaluating the learning materials. Your answers and your identity will be kept confidential.
	Name of Learning Material & Unit
	Date of Evaluation

	
	

	1. Quality of Context
	Disagree
	Neutral
	Agree

	a. The materials are appropriate for learners.
	
	
	

	b. The topic is interesting.
	
	
	

	c. The instructions are easy to understand.
	
	
	

	d. I am learning new things.
	
	
	

	e. From the things I do not know before, I finally know what I need to learn more.
	
	
	

	f. The materials are applicable to my daily activities.
	
	
	

	g. The materials are fulfilled my dissatisfaction in my English class.

	
	
	

	h. The materials provide additional supplementary knowledge to the knowledge I gained from English class.
	
	
	

	i. The materials can lead to fun learning compared to the intensity of learning in English class.
	
	
	

	2. Quality of Content
	Disagree
	Neutral
	Agree

	a. The materials could be help the learners to using English communicatively for students.
	
	

	

	b. The materials help me to improve my communicative skills.
	
	
	

	c. The materials enhance my confidence in writing English
	
	
	

	d. The materials motivate me to keep using English in both written and spoken context.
	
	
	

	e. I am able to use expressions I do not know before.
	
	
	

	f. I am able to write things I do not write before.
	
	
	

	g. I gained new vocabularies.
	
	
	

	3. Ease of Use
	Yes
	 No

	Do the materials present information in interesting ways?
	
	

	Do the materials provide flexibility in its use?
	
	

	Do the materials support self-directed learning?
	
	

	Do the materials effective in improving the communicative skills?
	
	

	4. Additional Questions
	
	
	
	
	
	
	
	
	

	a. According to your opinion, do the materials need to be improved?
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	b. If yes, then what is your suggestion for the development of these materials?
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

www.tcu.gov.on.ca/eng/.../OALCF_LM_Checklist_Mar_11.doc
Thank you for your participation.

�Change the words

