STUDENT REFLECTION QUESTIONNAIRE
Name_______________________________________
Department_______________________
The goal of our student questionnaires is to provide student feedback to help teachers discern areas of strength and growth in their teaching. To that end, please complete the following reflection and place it in your EIT portfolio, which you will send Patrick Ruff at the end of the year. Please also send a copy to your Department Chair by February 28th.
We are asking teachers to perform a self-evaluation first to help determine if our own perceptions of how things are going in the classroom match what students perceive. , Before reviewing your students’ perceptions, please review the questionnaire and then answer questions 1 & 2. Then, take some time to digest the student feedback before completing questions 3-6. Thank you.
1. Please indicate which three questions you think are your areas of strength. Please rate yourself and then fill in the average student rating after you review the student questionnaire information.
	Questionnaire Item
	Subject 1
	Subject 2
	Subject 3

	
	My rating
	Student
rating
	My rating
	Student
rating
	My rating
	Student
rating

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

2. Please indicate which three questions you think are areas of growth. Please rate yourself and then fill in the average student rating after you review the student questionnaire information.
	Questionnaire Item
	Subject 1
	Subject 2
	Subject 3

	
	My rating
	Student
rating
	My rating
	Student
rating
	My rating
	Student
rating

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

3. In which areas did your view of your teaching match your students’ perception? In which areas was there a difference? What might this tell you?
4. In what areas are you most effective as a teacher? What makes you successful in those areas?
5. In what areas would you like to improve as a teacher? What steps do you plan to take and how can the school help you?
6. With student feedback in mind, what is one specific goal for your teaching that you might pursue during the rest of the semester and next year?
STUDENT QUESTIONNAIRE
PLEASE RATE YOUR TEACHER IN EACH OF THE FOLLOWING CATEGORIES BY USING THE SCALE:

(1)
STRONGLY DISAGREE

(2)
DISAGREE

(3)
SOMEWHAT DISAGREE

(4)
SOMEWHAT AGREE

(5)
AGREE

(6)
STRONGLY AGREE
MANAGEMENT
1.
The teacher is generally well-organized and prepared for class.
2.
The teacher maintains enough classroom discipline so the class and I can learn.
3.
Class time is used in an efficient and productive manner.
4.
Tests and assignments are corrected and returned to me, and I know where I stand
in this class in terms of my grade.
INSTRUCTION/CURRICULUM
5.
What we do in this class (homework and classwork) helps me learn the subject
matter.
6.
The teacher explains the material clearly and in ways that are easy to understand,
offers alternative explanations or additional examples, and clears up confusion.
7.
The teacher gives the right amount of graded assignments, tests, and quizzes in order
to fairly evaluate my performance.
8.
The grading system is fair and reasonable, and I am consistently graded according to
this system.
9.
The teacher uses a variety of activities (discussion, group work, lecture, labs,
technology, etc.) during class time.
10.
The teacher knows the subject area very well.
11.
The goals of this class are clear to me.
12.
The teacher encourages the students to think for themselves.
MOTIVATION
13.
The teacher challenges my abilities as a student, and this class requires consistent time, study, and preparation.
14.
In this class, I feel free to ask questions and participate in discussions and activities.
15.
The teacher offers encouragement and positive reinforcement, as well as constructive criticism.
16.
The teacher is available to students outside class time for tutoring, review work, or
to answer questions.
17.
The teacher is interested in and enthusiastic about teaching this class.
18.
The teacher is approachable; she/he demonstrates interest in and concern for the
students.
19.
This class/teacher encourages me to become a person for others.
20.
On average, how much time do you spend completing homework for this class each night?

 1) Less than 30 minutes
 2) About 30 minutes
 3) About 45 minute
 4) About 60 minutes
 5) About 75 minutes
 6) More than 75 minutes
