Subject Evaluation Suggested Question Library — MIT Office of Faculty Support
[bookmark: _GoBack]
	target
	category
	question
	type

	teacher
	Communication
	Encouraged questions and class participation
	Likert

	teacher
	Communication
	Answered questions well
	Likert

	teacher
	Communication
	Managed discussions well
	Likert

	teacher
	Communication
	Used good examples and illustrations
	Likert

	teacher
	Communication
	Used in-class presentation tools (e.g. board, Powerpoint) effectively
	Likert

	teacher
	Communication
	Related course topics to one another
	Likert

	teacher
	Communication
	Emphasized conceptual understanding and/or critical thinking
	Likert

	teacher
	Communication
	Explained concepts clearly
	Likert

	teacher
	Communication
	Encouraged critical engagement with the material
	Likert

	teacher
	Organization
	Gave well-organized presentations
	Likert

	teacher
	Organization
	Returned assignments in a timely fashion
	Likert

	teacher
	Organization
	Was well-prepared
	Likert

	teacher
	Use of technology
	[questions about online learning?]
	Likert

	teacher
	Activities
	Was available outside of class
	Likert

	teacher
	Personality
	Encouraged me to take a role in my learning
	Likert

	teacher
	Personality
	Tried to accommodate individual rates of learning
	Likert

	teacher
	Personality
	Demonstrated a strong commitment to teaching
	Likert

	teacher
	Personality
	Was friendly and approachable
	Likert

	teacher
	Personality
	Respected all students
	Likert

	teacher
	Personality
	Was enthusiastic about the subject
	Likert

	teacher
	General
	I would recommend this instructor to other students
	Likert

	subject
	Effort
	Percentage of ___ attended (e.g. lectures, recitations)
	Multiple choice:
0-19%
20-39%
40-59%
60-79%
80-99%
100%
NA

	subject
	Effort
	Average number of hours spent per week on ___ (e.g. readings, problem sets)
	Multiple choice:
0-1.99 hours
2-3.99 hours
4-5.99 hours
6-7.99 hours
8-9.99 hours
10 hours or more
N/A

	subject
	Preparation
	I was well prepared to take this subject before the semester began.
	Likert

	subject
	Learning
	____ contributed to my learning (e.g., lectures, readings)
	Likert

	subject
	Learning
	The subject enhanced my abilities in ____. (e.g. problem-solving skills, analytical skills)
	Likert

	subject
	Learning
	As a result of this course, _____. (e.g. I am able to create unique products, I have a greater understanding of ethics)
	Likert

	subject
	Learning
	The subject increased my skills in _____ (e.g. reasoning, design, communication)
	Likert

	subject
	Learning
	I found it difficult to master the subject material
	Likert

	subject
	Learning
	I can apply the subject concepts
	Likert

	subject
	Learning
	I learned a great deal in this subject
	Likert

	subject
	Learning
	Do you feel more able and confident as a reader as a result of taking this subject? 
	Open-ended

	subject
	Course structure
	The subject content was well organized 
	Likert

	subject
	Course structure
	The subject was well administered
	Likert

	subject
	Course structure
	The subject workload was appropriate for the credit hours
	Likert

	subject
	Course structure
	The number/length of assignments was reasonable throughout the semester
	Likert

	subject
	Course structure
	Exams measured my knowledge of the core subject concepts
	Likert

	subject
	Course structure
	Recitation was well-integrated into course structure
	Likert

	subject
	Course structure
	Labs were relevant
	Likert

	subject
	Course structure
	Were there class dynamics which you particularly liked or disliked? Were they addressed in any way? 
	Open-ended

	subject
	Course structure
	Was the level of difficulty what you had anticipated at the outset? 
	Open-ended

	subject
	Course structure
	Which readings, if any, would you recommend be dropped? Why? 
	Open-ended

	subject
	Course structure
	What were the most relevant and helpful readings? Why? 
	Open-ended

	subject
	Teamwork
	The team selection process was fair and appropriate
	Likert

	subject
	Teamwork
	I was comfortable interacting with other students in the class
	Likert

	subject
	Teamwork
	Working with others helped me learn
	Likert

	subject
	Teamwork
	Collaboration was encouraged
	Likert

	subject
	General
	What initially attracted you to this course? 
	Open-ended

	subject
	General
	How did what you actually learned in the class compare with your expectations?
	Open-ended

	subject
	General
	The subject content met my expectations
	Likert

	subject
	General
	I would recommend this subject to other students
	Likert

	subject
	General
	What advice would you give to friends planning to take this subject?
	Open-ended


1
The recommended scale for Likert questions is 1=Strongly Disagree, 4=Neutral, 7=Strongly Agree, N/A.

Sl o e Qustin Ly NI O o Py Sopar

ST T

e
= e
= e =3
= e =


