Evaluation of Cooking Class Curriculum

Please complete and return to the State WIC office

1. Local Agency name __

2. How many of the classes did you use? ________________________________

3. Please rate each class you used: 1=poor 5=excellent

One Pan Spaghetti

& Cheese Toast

1. Liked by class participants

1
2
3
4
5

2. Ease of preparation

1
2
3
4
5

3. Information provided for instructors
1
2
3
4
5

Breakfast Burritos &

Bean & Cheese Quesadillas

1. Liked by class participants

1
2
3
4
5

2. Ease of preparation

1
2
3
4
5

3. Information provided for instructors
1
2
3
4
5

Magic Fruit Pudding &

Pyramid Parfait

1. Liked by class participants

1
2
3
4
5

2. Ease of preparation

1
2
3
4
5

3. Information provided for instructors
1
2
3
4
5

French Toast &

Apple Smiles

1. Liked by class participants

1
2
3
4
5

2. Ease of preparation

1
2
3
4
5

3. Information provided for instructors
1
2
3
4
5

Chicken Primavera

1. Liked by class participants

1
2
3
4
5

2. Ease of preparation

1
2
3
4
5

3. Information provided for instructors
1
2
3
4
5

4. If funding allows, would you like to have more classes developed? YES NO

5. Please share any other comments and suggestions _____________________________

__

