TEACHER'S REPORT CARD

Teacher:_______________________

Directions: Do not sign your name. Read each item carefully. Put a check in the number on the right that describes what you believe to be true about your teacher. Please answer the questions on the back of this page also.

	
	1. Excellent 2. Strong 3. Average 4. Weak 5. Very Poor
	1
	2
	3
	4
	5

	
	
	
	
	
	
	

	1.
	Shows interest in us
	
	
	
	
	

	2.
	Treats us courteously
	
	
	
	
	

	3.
	Is really interested in helping us
	
	
	
	
	

	4.
	Respects us
	
	
	
	
	

	5.
	Has a sense of humor
	
	
	
	
	

	6.
	Speaks clearly and distinctly
	
	
	
	
	

	7.
	Uses language that we can understand
	
	
	
	
	

	8.
	Tries to see our point of view
	
	
	
	
	

	9.
	Jokes with us
	
	
	
	
	

	10.
	Seems happy and interested
	
	
	
	
	

	11.
	Seems to like and enjoy teaching
	
	
	
	
	

	12
	Keeps class under control without being too strict
	
	
	
	
	

	13.
	Treats everyone fairly
	
	
	
	
	

	14.
	Gives fair punishment
	
	
	
	
	

	15.
	Treats us as individuals
	
	
	
	
	

	16.
	Knows the subject being presented
	
	
	
	
	

	17.
	Tries new teaching methods
	
	
	
	
	

	18.
	Gives good fair assignments
	
	
	
	
	

	19.
	Presents a suitable appearance
	
	
	
	
	

	20.
	Leads good class discussions
	
	
	
	
	

	21.
	Explains topics clearly
	
	
	
	
	

	22.
	Answers questions thoroughly
	
	
	
	
	

	23.
	Praises good work
	
	
	
	
	

	24.
	Listens to our ideas
	
	
	
	
	

	25.
	Encourages us to work alone
	
	
	
	
	

	26.
	Permits us to express our ideas
	
	
	
	
	

	27.
	Gives fair examinations
	
	
	
	
	

	28.
	Grades fairly
	
	
	
	
	

	29.
	Has interesting classes
	
	
	
	
	

	30.
	Encourages differences of opinion
	
	
	
	
	

	31.
	Encourages us to be responsible
	
	
	
	
	

	32.
	Gives sufficient time to complete projects/assignments.
	
	
	
	
	

1. How could this class be improved?
2. What do you like best about this class?

3. What do you like least about this class?

