Supplemental Evaluation Question Pool

Questions about the course:

1. T	1. The pace of the course adjusted to meet the needs of the students.		
6 6 6 6	Strongly agree Agree Neither agree nor disagree Disagree Strongly Disagree		
2. A	vailable class time was used productively.		
6 6 6	Strongly agree Agree Neither agree nor disagree Disagree Strongly Disagree		
3. A	3. All things considered, this course was worth taking.		
0 0 0 0	Strongly agree Agree Neither agree nor disagree Disagree Strongly Disagree		
4. C	ourse objectives or learning outcomes were clearly presented.		
	Strongly agree Agree		

0 0	Neither agree nor disagree Disagree Strongly Disagree		
5. R	eading materials were up to date.		
C C C	Strongly agree Agree Neither agree nor disagree Disagree Strongly Disagree		
	6. The amount of reading required in this course is greater than other comparable UIS courses.		
C C C	Strongly agree Agree Neither agree nor disagree Disagree Strongly		
7. R	eading materials were well selected.		
C C C C	Strongly agree Agree Neither agree nor disagree Disagree Strongly Disagree		

8. The text used in this course was excellent.

C C C C	Strongly agree Agree Neither agree nor disagree Disagree Strongly Disagree	
	lass attendance was important in promoting understanding of the erial.	
C C C C	Strongly agree Agree Neither agree nor disagree Disagree Strongly Disagree	
10. The content of most class meetings were consistent with the goals of the course as stated in the syllabus.		
C C C	Strongly agree Agree Neither agree nor disagree Disagree Strongly Disagree	
11. The difficulty level for this course is higher than other comparable UIS courses.		
0 0 0 0	Strongly agree Agree Neither agree nor disagree Disagree Strongly	

Questions about assignments and exams:

12.	12. Assignments were challenging.		
6 6 6 6	Strongly agree Agree Neither agree nor disagree Disagree Strongly Disagree		
13.	Assignments were relevant to the course objectives.		
6 6 6 6	Strongly agree Agree Neither agree nor disagree Disagree Strongly Disagree		
	I was required to complete a greater number of assignments in this rse than in other comparable UIS courses.		
6 6 6	Strongly agree Agree Neither agree nor disagree Disagree Strongly		
Que	estions about grading:		
15. ⁻	The assessment of assignments was fair.		
0 0 0	Strongly agree Agree Neither agree nor disagree		

0	Disagree Strongly Disagree		
16.	I received timely feedback on my assignments.		
0 0 0 0	Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree		
	17. I received feedback specific enough to enable me to improve my performance.		
0 0 0 0	Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree		
18. time	Papers, exams and assignments were returned within a reasonable e.		
0 0 0 0	Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree		
19. ⁻	There was clear communication about the expectations for performance		

on exams and assignments.

C C C C	Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree	
20. I	Exams were of appropriate difficulty.	
C C C C	Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree	
21. I	Exams gave balanced coverage to major topics.	
C C C C	Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree	
22. Questions on exams were clearly written.		
0 0 0	Strongly agree Agree	

Questions about the instructor:

23.	23. The instructor presented material in an interesting way.		
0 0 0 0	Strongly agree Agree Neither agree nor disagree Disagree Strongly Disagree		
24.	The instructor used class time productively.		
0 0 0 0	Strongly agree Agree Neither agree nor disagree Disagree Strongly Disagree		
25.	The instructor was well prepared.		
0 0 0 0	Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree		
26. The instructor's presentation was organized and clear.			

27. The instructor stimulated student interest and thought.

6 6 6 6	Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree
	The instructor was available to answer student questions outside of the sroom.
29. ·	Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree The instructor was responsive to student questions. Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree Strongly Disagree
30.	The instructor showed enthusiasm for the subject.
C C C C	Strongly agree Agree Neither agree nor disagree Disagree Strongly Disagree

31. The instructor seemed to enjoy teaching.

C C C C	Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree	
32. ⁻	The instructor demonstrated the significance of the subject matter.	
C C C	Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree	
33. The instructor added to the reading material rather than merely repeating it.		
C C C C	Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree	
	The instructor made good use of examples and illustrations to clarify cepts.	
C C C C	Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree	

Questions about climate & setting:

აⴢ.	The instructor displayed respect and concern for students.
C C C	Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree
36.	Class participation and discussion were encouraged.
C C C	Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree
37.	The instructor was approachable and willing to assist.
C C C	Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree
	The instructor promoted an atmosphere conducive to work and ning.
C C C	Strongly Agree Agree Neither agree nor disagree Disagree

	Strongly Disagree	
39. 7	The instructor was receptive to differing viewpoints or opinions.	
0 0 0 0	Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree	
Questions about technology use:		
40.	The instructor made appropriate use of technology.	
0 0 0 0	Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree	
41.	The technology in this course worked well.	
0 0 0 0	Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree	
42. The technology used in this course supported the goals of the class.		
0 0 0	Strongly Agree Agree Neither agree nor disagree	

	Disagree	
	Strongly Disagree	
Que	estions about the student:	
43.	From the beginning, I thought this course would be interesting.	
	Strongly Agree	
	Agree	
	Neither agree nor disagree	
	Disagree	
	Strongly Disagree	
44.	I worked harder on this course than on most courses I have taken.	
	Strongly Agree	
	Agree	
	Neither agree nor disagree	
	Disagree	
	Strongly Disagree	
45. I took an active part in class discussions.		
	Strongly Agree	
	Agree	
	Neither agree nor disagree	
	Disagree	
	Strongly Disagree	
46. To date, I have completed all required assignments in this class.		
	Strongly Agree	
	Agree	

0	Neither agree nor disagree
	Disagree
	Strongly Disagree
47. I	would like to take another class from this instructor.
	Strongly Agree
	Agree
	Neither agree nor disagree
	Disagree
	Strongly Disagree

Open Ended Questions:

- 1. What are the major strengths of the instructor?
- 2. What are the major weaknesses of the instructor?
- 3. What aspects of the course were *most* beneficial to you?
- 4. What aspects of the course were *not* beneficial to you?
- 5. What do you suggest to improve this course? (Consider both content & delivery issues.)
- 6. How much of the assigned reading did you complete?
- 7. How many hours per week, outside of regularly scheduled class meetings, did you spend on this class?
- 8. What assignments were most useful to your learning in this course? Why?
- 9. What assignments were least useful to your learning in this course? Why?
- 10. What are the most important things you have learned this semester?
- 11. What are the least important things you have learned this semester?
- 12. What, if anything, is still unclear?
- 13. Which ideas/concepts did you find most difficult to grasp? Why?
- 14. What topics do you wish we had covered?
- 15. Did you feel able to ask the instructor questions during class? Why or why not?
- 16. Are student questions answered satisfactorily by the instructor? Why do you feel this way?
- 17. Did you feel comfortable participating in discussions? Why or why not?