

Teacher Evaluation Form

(To be filled by the student)

Course Title and Number: _____

Name of Instructor: _____ Semester _____

Department: _____ Degree _____

Use the scale to answer the following questions below and make comments

A: Strongly Agree B: Agree C: Disagree D: Strongly Disagree

Capability					
1	The Instructor is prepared for each class and meets course objects	A	B	C	D
2	The Instructor was responsive to student needs and provides additional material	A	B	C	D
3	The Instructor integrates theoretical course with real world applications	A	B	C	D
4	The Instructor maintains an environment that is conducive to learning	A	B	C	D
5	The Instructor shows respect towards students and encourages class participation	A	B	C	D
Credibility					
6	The Instructor is fair in examinations	A	B	C	D
7	The Instructor was available during the specified office hours for consultations	A	B	C	D
8	The instructor had been regular throughout the course and takes classes as per schedule	A	B	C	D
9	The Instructor arrives on time and leaves class on time	A	B	C	D
10	The instructor is efficiently utilizing time in class.	A	B	C	D
Pedagogy					
11	The Instructor demonstrates knowledge of subject	A	B	C	D
12	The course material was well organized to achieve learning outcomes	A	B	C	D
13	The Instructor communicates subject matter effectively	A	B	C	D
14	Course outline /content is provided well in time by the instructor	A	B	C	D
15	The instructor supervised interactive and group formation/discussion	A	B	C	D
16	The instructor gave timely feedback on quiz, assignment and test etc.	A	B	C	D

Comments : _____

_____.