

[image:]

CENTRAL UNIVERSITY OF RAJASTHAN
(Bandar Sindri, P.O. Kishangarh- 305817, Dist. Ajmer, Rajasthan,INDIA)
QUESTIONNAIRES FOR FEEDBACK FROM STUDENTS

	Name:
	Sex (M/F):

	Department:
	Year/Semester: (_________) I / II / III/ IV

Please rate the courses on the following attributes using the 10 -point scale shown
	Unsatisfactory
	Satisfactory
	Good
	Very Good

	0-5.5
	5.5-7.0
	7.0-8.5
	8.5 to 10.00

Questionnaire – 1
COURSE
	Sl. No.
	Parameters
	Very Good
	Good
	Satisfactory
	[bookmark: _GoBack]Unsatisfactory

	1
	Depth of the course content including project work, if any
	
	
	
	

	2
	Extent of coverage of course
	
	
	
	

	3
	Applicability/ relevance to real life situations
	
	
	
	

	4
	Learning value (in terms of knowledge, concepts, manual skills, analytical abilities and broadening perspectives)
	
	
	
	

	5
	Clarity and relevance of textual reading material
	
	
	
	

	6
	Relevance of additional source material (Library)
	
	
	
	

	7
	Extent of effort required by students
	
	
	
	

	8
	Overall Rating
	
	
	
	

[image:]

CENTRAL UNIVERSITY OF RAJASTHAN
(Bandar Sindri, P.O. Kishangarh- 305817, Dist. Ajmer, Rajasthan,INDIA)
Questionnaire – 2
Student feedback on Teachers (Separate for each Teacher)

	Name of the Student:
	Sex (M/F):

	Department:
	Year/Semester: (_________) I / II / III/ IV

Name of the Teacher: ___
Please rate the courses on the following attributes using the 10 -point scale shown
	Unsatisfactory
	Satisfactory
	Good
	Very Good

	0-5.5
	5.5-7.0
	7.0-8.5
	8.5 to 10.00

	Sl. No.
	Parameters
	Very Good
	Good
	Satisfactory
	Unsatisfactory

	1
	Knowledge base of the teacher (as perceived by you)
	
	
	
	

	2
	Communication Skills (in terms of articulation and comprehensibility)
	
	
	
	

	3
	Sincerity/ Commitment of the teacher
	
	
	
	

	4
	Interest generated by the teacher
	
	
	
	

	5
	Ability to integrate course material with environment/ other issues, to provide a broader perspective
	
	
	
	

	6
	Ability to integrate content with other courses
	
	
	
	

	7
	Accessibility of the teacher in an out of the class (includes availability of the teacher to motivate further study and discussion outside class)
	
	
	
	

	8
	Ability to design quizzes/ tests/ assignments/ examinations and projects to evaluate students understanding of the course
	
	
	
	

	9
	Provision of sufficient time for feedback
	
	
	
	

	10
	Overall rating
	
	
	
	

[image:]

CENTRAL UNIVERSITY OF RAJASTHAN
(Bandar Sindri, P.O. Kishangarh- 305817, Dist. Ajmer, Rajasthan,INDIA)
Questionnaire – 3
Students’ overall Evaluation of Programme and Teaching
[To be filled only after Results are out]
	Name of the Student:
	Course:

	Department:
	Year/Semester: (_________) I / II / III/ IV

· Your responses will be seen only after your course results have been finalised and recorded.
· The information will be used only for the improvement of the course and teaching in the future.
· You need not disclose your name if you do not wish to.
· You may tick off more than one answer to a question to the extent that it does not invalidate your response.

1. The syllabus was
	a) Challenging
	b) Dull
	c) Adequate
	d) Inadequate

2. Your background for benefiting from the course was
	a) More than adequate
	b) Just adequate
	c) Inadequate
	d) Cannot say

3. Was the course conceptually difficult to understand?
	a) Easy
	b) Manageable
	c) difficult
	d) Very difficult

4. How much of the syllabus was covered in class?
	a) 85 to 100%
	b) 70 to 85%
	c) 55 to 70%
	d) less than 55%

5. What is your opinion about the library materials for the course?
	a) Excellent
	b) Adequate
	c) Inadequate
	d) Very Poor

6. Were you able to get the prescribed readings?
	a) Easily
	b) With some difficulty
	c) With a great difficulty
	d) Not at all

7. How well did the teacher prepare for class?
	a) Thoroughly
	b) Satisfactorily
	c) Poorly
	d) Not at all

8. How well was the teacher able to communicate?
	a) Always effective
	b) Sometimes effective
	c) Just satisfactorily
	d) Generally ineffective

9. Did the teacher encourage student participation in class?
	a) Always
	b) So often
	c) Sometimes
	d) Rarely

10. If the teacher encourage student participation in class, which of the following methods were used?
	a) Encouraged to raise questions
	b) Discussion in class
	c) Discussion outside class
	d) Discussion individually

11. How helpful was the teacher in advising?
	a) Always helpful
	b) Often helpful
	c) Sometimes helpful
	d) unhelpful

12. Was the teacher
	a) Courteous
	b) Strict
	c) Indifferent
	d) Rude

13. Internal assessment was?
	a) Always fair
	b) Sometimes unfair
	c) Usually unfair
	d) Sometimes fair

14. What effect do you think the internal assessment will have on your course grade?
	a) Improve it
	b) Lower it
	c) no effect
	d) cannot say

15. How did the teacher provide feedback on your performance?
	a) Regularly/ In time
	b) Irregular/ Late
	c) With helpful comments
	d) Without comments

16. Were your assignments discussed with you?
	a) Yes, fully
	b) Yes, partly
	c) Sometimes
	d) No

17. Was there any opportunity for personal interaction with teachers?
	a) Yes
	b) To some extent
	c) No
	d) Cant say

18. Were you provided with a course and lecture outline at the beginning?
	a) Yes
	b) No

19. Was it helpful?
	a) Yes
	b) No

20. Was it followed?
	a) Yes
	b) No

21. Was there any opportunity for small group work?
	a) Yes
	b) To some extent
	c) No
	d) Cant say

22. Were outsider experts invited to address you?
	a) Yes
	b) Frequently
	c) Rarely
	d) None

23. Did you visit industries, laboratories, banks and any other Universities
	a) Yes, frequently
	b) Sometimes
	c) Rarely
	d) None

24. If you have other comments to offer on the course and the instructor you may do so below or on a separate sheet.
--

4

image1.jpeg

