

QUEENSBOROUGH COMMUNITY COLLEGE
The City University of New York

COMMITTEE ON ACADEMIC DEVELOPMENT / ELECTIVE ACADEMIC PROGRAMS

TO: The Academic Senate
FROM: Megan Elias, Chairperson
SUBJECT: Monthly Report
DATE: March 20, 2007

Attached please find the revised student evaluation of faculty form submitted by the Committee on Academic Development / Elective Academic Programs for the Academic Senate's approval.

Student Evaluation of Faculty

Part 1

Instructions: In the following section use the rating scale below to indicate your response to each item:

1	2	3	4	5
strongly disagree	disagree	neutral	agree	strongly agree

1. The instructor always begins class on time.
2. The instructor is available for a full class period.
3. The instructor uses class time efficiently.
4. The instructor provides well-organized and logical explanations.
5. The instructor provides clear objectives for the course.
6. The instructor has increased my knowledge of the subject matter.
7. The instructor encourages students to ask questions and participate in class.
8. The instructor maintains a classroom atmosphere of respect towards differing viewpoints.
9. The instructor is willing to help students outside the class.
10. Assignments and exams are closely related to the course content.

Part 2

Instructions: Please answer these questions as thoughtfully as possible. Base your answers on your experience of this course and professor in particular rather than on the topic of the course.

1. What did you like best about this class?
2. Would you or would you not recommend this instructor to a friend? Why?

Additional Comments: