

COURSE EVALUATION FORM

FULBRIGHT-HAYS

ADVANCED INTENSIVE GROUP PROJECT ABROAD FOR ZULU

IN SOUTH AFRICA - 2005

Course:

Instructor:
	YOUR CLASS LEVEL (mark “X” in the appropriate box).
UNDERGRAD

GRAD

	YOUR EXPECTED GRADE (mark “X” in the box to the right
 of grade you wish to specify).
A

B

C

D

E

F

	PLEASE ANSWER THE QUESTIONS BELOW ON A SCALE OF 0 TO 4, (4 BEING THE HIGHEST POSSIBLE RATING). Please mark “X” in the box to the right of the number you wish to specify.

	1. Were the goals of the course clearly articulated?
0

1

2

3

4

	10. Was the instructor able to stimulate your interest in the materials?

0

1

2

3

4

	2. Was the emphasis placed on the language skills (speaking, listening, reading, and writing) appropriate in terms of the defined goals of the course?

0

1

2

3

4

	11. Did the instructor organize appropriate activities in class to encourage the use of oral skills?

0

1

2

3

4

	3. Were the readings and/or cultural materials useful for language acquisition?
0

1

2

3

4

	12. Was the instructor concerned that students learn the materials?

0
1
2
3
4

	4, Were homework exercises valuable reinforcement of classroom work?
0
1
2
3
4

	13. Please evaluate the rapport between the class and the instructor. (0=bad, 4=excellent)

0
1
2
3
4

	5. Were the exams consistent with assignments, materials, and method of instruction?

0

1

2

3

4

	14. Please rate the instructor’s attitude towards the course.

0

1

2

3

4

	6. Were your linguistic abilities in reading, writing, speaking, and listening sufficiently challenged?

0

1

2

3

4

	15. Please rate the instructor’s effectiveness in presenting and explaining course materials.

0

1

2

3

4

	7. Would you rate the pace of the class? (0=much too slow; 1=too slow; 2=just right; 3=too fast; 4=much too fast)

0

1

2

3

4

	16. How available was the instructor outside of class?

0

1

2

3

4

	8. How many hours did you spend out of class per week on this course? (0=2 or less; 1=3-4; 2=5-6; 3=7-8; 4=more than 8)

0

1

2

3

4

	17. Please rate the fairness of the grading process in the course.

0

1

2

3

4

	9. Please rate the overall quality of the course.

0

1

2

3

4

	18. Please rate the overall quality of the instructor in charge of the course.

0
1
2
3
4

COMMENTS ENCOURAGED BELOW (feel free to use the next page).

