

UCSC INSTRUCTOR EVALUATION FORM

Directions: This side of the form is processed by computer. Please select a response for each item and fill in the corresponding bubble below. Leave blank if not applicable. Please make written comments on the back.

I. Instructor Appraisal

Rate the quality of the following from poor to excellent.

	Poor	Fair	Satisfactory	Very Good	Excellent
Course preparation and organization.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Use of class time.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Clarity and understandability.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Enthusiasm for subject and for teaching.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Respect for students; sensitivity to and concern with their progress.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Availability and helpfulness.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Fairness in evaluating students.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Quality of feedback on submitted work.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Instructor's overall effectiveness as a teacher.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

II. Course Appraisal

Rate the quality of the following from poor to excellent. Leave blank if not applicable.

	Poor	Fair	Satisfactory	Very Good	Excellent
Syllabus and handouts.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Examinations.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Assignments.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Required reading.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Supplementary materials (films, slides, videos, guest lectures).....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Course overall as a learning experience.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

III. Student Profile

Rate your level of agreement with these statements from strongly disagree to strongly agree.

	Strongly Disagree	Somewhat Disagree	Neutral	Somewhat Agree	Strongly Agree
I had a strong desire to take this course.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
This course is in my major field of study.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I attended class regularly.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I put considerable effort into this course.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I gained a good understanding of the course content.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

IV. Department Specific Issues

In completing this section, refer to the points on the board, handout, or overhead and follow your instructor's directions.

1.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5.....	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

(Continued on the other side)

UCSC INSTRUCTOR EVALUATION FORM

Instructor's name: _____ Your major: _____ Your year: _____

Course name and number: _____

Quarter and year of offering: _____

Instructions:

Please give serious thought to your comments. This evaluation will become part of the faculty member's personnel file to be reviewed by colleagues and administration when considering the instructor's reappointment, promotion, and salary increases. Your comments will be studied by the professor after the grade and performance evaluation of your work have been submitted and may be used to improve future offerings of the course.

Please comment on how the instructor's teaching helped your learning in this course:

Please suggest how the instructor's teaching might improve:

Other Comments:

(Continued on the other side)