DEPARTMENT / SCHOOL of ………… …………
M.Sc …………… ………… / M.Tech ………../MPhil ……………….

Course Evaluation / Feedback form (20 - 20)
PREAMBLE

The objective of this form is to collect constructive feedback for improving course effectiveness. Your responses will assist the Department / School in their endeavor to strengthen all aspects of this course. For the results to be most useful, your response should:

a) be as objective and sincere as possible

b) be based on your own individual thinking

c) be based on overall effectiveness of the course rather than on impressions gained through isolated incident(s)

d) consider each feature independently, without being influenced by your other response.

STUDENT FEEDBACK ON COURSE / TEACHER
[Indicate your honest response by entering a “ √ ” mark against : A (Very Good), B (Good), C (Fair), D (Poor), E (No opinion) under the appropriate columns]. Avoid writing names anywhere, so that your identity is not revealed.
	Sl.No.
	Features of Course Instruction
	Student evaluation

	
	
	A
	B
	C
	D
	E

	1
	Cov Coverage of the Course
	
	
	
	
	

	2
	Sustaining of interest
	
	
	
	
	

	3
	Organization of Lectures/Tutorials (if appropriate)
	
	
	
	
	

	4
	Use of blackboard & other teaching aids
	
	
	
	
	

	5
	Objectivity in evaluation
	
	
	
	
	

	6
	Prompt grading of tests/assignments
	
	
	
	
	

	7
	Encouraging academic interaction
	
	
	
	
	

	8
	Availability of book/course material
	
	
	
	
	

	9
	Usefulness of course material
	
	
	
	
	

	10
	Provision of background knowledge
	
	
	
	
	

	11
	Interaction of the faculty with students inside/ outside the class
	
	
	
	
	

	12
	Planning of test in the course (length, clarity, etc.)
	
	
	
	
	

	13
	Correlation of course credits with the amount of work required
	
	
	
	
	

	14
	The work during the program is adequate and does not induce undue pressure
	
	
	
	
	

	15
	The program is effective in enhancing team-working abilities.
	
	
	
	
	

	16
	The program administration is effective in supporting learning.
	
	
	
	
	

	17
	The program is effective in developing analytical and problem solving skills.
	
	
	
	
	

	18
	The program is effective in developing independent thinking.
	
	
	
	
	

	19
	The program is effective in developing written communication skills
	
	
	
	
	

	20
	The objectives of the program have been fully achieved
	
	
	
	
	

	21
	Whether the contents of curriculum are advanced and meet program objectives
	
	
	
	
	

	22
	Environment in the Department was conducive for learning
	
	
	
	
	

	23
	Whether the Infrastructure of the department was good
	
	
	
	
	

	24
	Whether the program was comprised of Co-curricular and extra-curricular activities
	
	
	
	
	

	25
	Faculty knowledge of the subject
	
	
	
	
	

	26
	Clarity and understanding of the faculty’s explanation
	
	
	
	
	

	27
	Regularity of the faculty in engaging classes
	
	
	
	
	

	28
	Rate the commitment of the faculty to teaching
	
	
	
	
	

	29
	Overall teaching effectiveness of the faculty
	
	
	
	
	

	30
	Overall impression based on content of the course and its relevance in the context of career development
	
	
	
	
	

Additional Feedback
:

1. Was good understanding of the course essential for good

performance in examinations?

:
YES/NO

2. Was regular attendance in the class essential to have good

performance in examination?

:
YES/NO

3. Did your interest in the course increased as semester progressed?
:
YES/NO

4. Suggestions for improvement, if any

:
