

QCC Student Evaluation of Faculty - revised for Asynchronous Distance Education courses

Part 1: Rating of your instructor and the course structure

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

1 Strongly Disagree	2 Disagree	3 Neutral	4 Agree	5 Strongly Agree
--	-----------------------------	----------------------------	--------------------------	---------------------------------------

1. The instructor presents on-line materials in an organized manner.
2. The instructor responds to questions in a reasonable period of time as defined in the course syllabus and elsewhere on the course website.
3. The instructor provides feedback on assignments and graded materials in a reasonable period of time as defined in the course syllabus and elsewhere on the course website.
4. The instructor provides well-organized and logical explanations.
5. The instructor provides clear objectives for the course.
6. The instructor helped me learn the subject matter.
7. The instructor encourages students to ask questions and participate in course activities.
8. The instructor maintains an atmosphere of respect towards differing viewpoints.
9. Assignments and exams are closely related to the course content.
10. Overall the quality of instruction is comparable to an effective teacher in a traditional classroom.

Part 2: Your comments on the instructor.

Instructions: Please answer these questions as thoughtfully as possible. Base your answers on your experience of this particular instructor in this section of the course rather than on the topics of the course.

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

Additional Comments: _____

