

**COURSE INSTRUCTOR'S SELF –ASSESSMENT REPORT
ON STUDENT FEEDBACK**

Department :

Academic Year:

Course Title :

Semester:

Course Code :

Level : UG / PG/ Ph.D

Name of the Course Instructor:

What did I learn about students perception of the course:

What did I learn about my teaching :

How receptive were the students in my class:

How participative were the students :

What worked well (e.g. problem solving / descriptive lectures / any other):

What did not work so well:

Any specific learning experience

Required course of action (if any)

Date:

Signature:

STUDENT FEEDBACK FORM

Department :

Academic Year:

Course Title :

Semester:

Course Code :

Level : UG / PG/ Ph.D

Name of the Course Instructor:

- Record your response carefully as your considered opinion will help the University to improve the overall teaching-learning exercise.
- Do not write your name or roll number anywhere.

1. Particulars regarding the student

i) Percentage of classes you attended:

(ii) Approximate number of hours per week spent on the course (other than lecture hours) [*put a tick mark in the appropriate box*].

0 -2	2-4	4 - 6	6 - 8	8 - 10

(iii) Your SGPA /CGPA in the preceding semester:

4 to less than 5	5 to less than 6	6 to less than 7	7 to less than 8	8 to less than 9	9 and above

(iv) Your readiness for the course:

Have some prior exposure to the topics covered in the course	Have no exposure to the background material

2. About the Course

Are you provided with a detailed lesson plan at the beginning of the course	Yes	No			
	A	B	C	D	E
Organisation of the course in the lesson plan					
Coverage of topics in a logical sequence					
Emphasis on fundamentals					
Sessions on problem solving					
Availability of text books/ study materials					
Your perception about the standard of tests and assignments					
Overall rating of the course					

3. About the Instructor

	A	B	C	D	E
Pace of teaching					
Clarity of expression					
Accessibility outside the class					
Maintains regularity and punctuality in the class as per time-table					
Questions and discussions are encouraged					
Fair and un-biased in evaluation process					
Encourages to think creatively and search for additional materials					
Scope for independent thinking					
Others (please specify)					
Overall effectiveness of the Instructor / teacher					

(A - Excellent, B -Very Good, C – Good, D- Average, E- Below Average)

You may mention strong and weak points of the course / instructions:

What are the practices that you like about the instructor and wish that it be continued?

What are the practices that you wish the instructor to discontinue?

What new teaching techniques or evaluation methods would you like the instructor to adopt?

Any suggestions regarding the course:

STUDENT FEEDBACK FORM
(LABORATORY COURSE)

Department :

Academic Year:

Course Title :

Semester:

Course Code :

Level : UG / PG

Name of the Course Instructor:

- *Record your response carefully as your considered opinion will help the University to improve the overall teaching-learning exercise.*
- *Do not write your name or roll number anywhere.*

1. Particulars regarding the student

i) Percentage of classes you attended :

ii) Approximate number of hours per week spent on the course (other than lecture hours) [*put a tick mark in the appropriate box*].

0 -2	2-4	4 - 6	6 - 8	8 - 10

(iii) *Your SGPA / CGPA in the preceding semester:*

4 to less than 5	5 to less than 6	6 to less than 7	7 to less than 8	8 to less than 9	9 and above

(iv) *Your readiness for the course:*

Has some prior exposure to the topics covered in the course	Has no exposure to the background material

2. About the Instructor and Lab:

	A	B	C	D	E
A detailed laboratory manual was provided.					
There was explanatory discussion prior to the experimentation					
Accessibility of the instructor during the Lab session					
The Lab equipment were functioning properly					
Availability of adequate quantities of chemicals / specimens for carrying out experiments					
Questions and discussions were encouraged					
Frequency of Viva in the class					
Have freedom for designing newer experiments					
Overall rating of the course					

(**A** - Excellent, **B** -Very Good, **C** – Good, **D**- Average, **E**- Below Average)