Student Assessment of Instruction: Studio-Performance Course Form
Organization and Clarity

My instructor is well prepared for class meetings.

My instructor explains the subject clearly.

My instructor answers questions carefully and precisely.

My instructor gives clear assignments.

Enthusiasm and Intellectual Stimulation

My instructor is enthusiastic about teaching this course.

My instructor stimulates my creative expression.

My instructor motivates me to do my best work.

My instructor motivates student involvement.

Rapport and Respect

My instructor provides students sufficient help with course-related issues.

My instructor is regularly available for consultation.

My instructor is fair and impartial in dealing with students.

My instructor accepts opinions different from his or her own.

Feedback and Accessibility

My instructor provides sufficient individual instruction to me.

Assessment methods accurately measure what the instructor expects of me.

The basis for assessing my performance is clearly explained.

My instructor provides feedback promptly enough to benefit me.

Student Perceptions of Learning

I have gained a good grasp of concepts and techniques in this course.

I have enhanced my creative ability in this course.

I have learned to value different interpretations in this course.

I have developed skills needed in this field.
Open-Ended Questions

Describe the best aspects of this course?

Describe changes that could be made to improve the course?
