

APPENDIX D: HONORS COLLEGE COURSE EVALUATION FORMS.

Honors College Course Evaluation

*Please provide full and honest assessment of your instructor, of the course, and your own performance in the class.
Your responses will remain anonymous and will not be seen by the instructor until after grades are posted.*

Course Number: Honors _____ **Semester/Year** Fall/Spring/Summer _____ **Course Instructor** _____

Thank you for providing your assessment and comments.

I. Evaluate your instructor
Please respond from 1 ("strongly disagree") to 5 ("strongly agree")

The instructor agree")	1	2	3	4	5
1. was organized.					
2. showed command of the subject matter.					
3. gave me adequate ways to contact him or her via e-mail, phone, discussion board, office hours, or appointment time.					
4. made expectations clear.					
5. provided timely and useful feedback on my academic performance during the semester.					
6. responded to all students respectfully.					
7. created an open atmosphere where various points of view were expressed.					
8. communicated clearly in English.					

Please use the space below to explain your overall evaluation of the instructor's performance in this honors course.

II. Evaluate the course

This Honors course	Please respond from 1 ("strongly disagree") to 5 ("strongly agree")				
	1	2	3	4	5
9. provided a syllabus that clearly expressed the goals, expectations, and nature of the course.					
10. assigned readings that were relevant and enhanced the learning process.					
11. represented the Honors College spirit.					
12. expanded my analytical thinking, my technical skills, my creativity, my knowledge, and/or my competence.					
13. required students to come to class prepared.					
14. was one which I would recommend another student to take.					

Please use the space below to comment on the overall value of this honors college course.

III. Evaluate your contribution to the course

Self evaluation	Please respond from 1 ("strongly disagree") to 5 ("strongly agree")				
	1	2	3	4	5
15. I maintained a high level of effort and engagement in this course.					
16. I regularly completed the required readings in this course.					
17. I regularly attended class and contributed to in-class discussions.					

Please use the space below to explain your self-evaluation.