Student Assessment of Instruction: Seminar Course Form

Organization and Clarity

My instructor is well prepared for class meetings.

I know what is expected of me in this course.

My instructor poses questions that stimulate discussion.

The discussion sessions are well organized.

Enthusiasm and Intellectual Stimulation

My instructor makes me feel engaged in this class.

Discussions in this class are stimulating.

The instructor is enthusiastic about teaching this course.

My instructor motivates me to do well in this course.

Rapport and Respect

My instructor has a close rapport with the class.

My instructor is impartial in dealing with students.

My instructor respects student questions about the subject matter.

My instructor respects opinions different from his or her own.

Feedback and Accessibility

My instructor offers specific advice to remedy weaknesses.

Evaluations in this course are fair.

Feedback from the instructor clearly indicates my standing in this course.

My instructor offers specific advice to promote improvements.

Student Perceptions of Learning

My instructor advances my knowledge of course content.

My instructor helps me to learn to work better with other students.

My instructor enhances my capacity to communicate effectively about the course content.

My instructor encourages me to value new viewpoints related to course content.
Open-Ended Questions

Describe the best aspects of this course?

Describe changes that could be made to improve the course?

