
The instructor:
	
1. Clearly describes course goals and requirements in the course syllabus and in other ways.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

	2. Presents material in a clear and well-organized manner.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

	3. Develops an online course that is easy to navigate and use.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

	4. Clearly describes the course grading policy in the syllabus and in other ways.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

	5. Uses fair and clear criteria for grading.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

	6. Grades tests and assignments in a reasonably prompt manner.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

	

	

	7. Encourages discussion and questions.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

	
9. Provides opportunities for students to learn from each other.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

	10. Promotes critical and independent thinking.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

	11. Treats students with respect.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

	12. Encourages students to treat each other with respect.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

	13. Communicates enthusiasm for the subject matter.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

	14. Interacts with the class on a regular basis.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

	15. Provides clear explanations of the subject matter.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

	16. Responds to my questions and to my requests for help.

	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Not Applicable

	Comments:

17. What are this instructor's teaching strengths?

18. What do you like least about the course and what might the instructor do to change that?

19. What teaching methods does your instructor use that help you learn the material?

20. Do you have any additional comments?

approved by TERB 2/1/2010
image5.wmf

image2.wmf

image3.emf
8 . Provides a variety of learning activities.

Strongly Agree Agree Disagree Strongly Disagree Not Applicable

Comments:

Microsoft_Office_Word_Document1.docx
		8. Provides a variety of learning activities.

		Strongly Agree

		Agree

		Disagree

		Strongly Disagree

		Not Applicable

		Comments:

image2.wmf

image1.wmf

image1.wmf

image4.wmf

