Attached is a document containing all the forms of the SAI. all questions pertaining to the instructor being readily available for consultation are highlighted. As you can see in the document, most of the times this question shows up it is under the factor Rapport and Respect. This is not consistent across the forms, which can be seen in the Seminar and Independent Study forms where this question shows up under Feedback and Accessibility. This is an issue with the validity of the SAI. After investigation of the history of the SAI, this appears to be a mistake. In spring 2008 it was suggested to replace that question on the Seminar form with “My instructor offers specific advice to remedy weaknesses” and replace that question on the Independent Study form with “My research advisor offers specific advice to remedy weaknesses.” This new question came from a pool of questions which can be found here: http://paws.wcu.edu/bgastle/TeachEval/Part2.html. Any question can be used in place of it though, not just the ones stated above pertaining to remedying weaknesses.

Activities Course Form
Organization and Clarity

My instructor is well prepared for class meetings.

My instructor explains the course activities clearly.

My instructor provides good demonstration of the course activities.
My instructor provides sufficient time to practice the activity skills.
Enthusiasm and Intellectual Stimulation

My instructor is enthusiastic about teaching this course.

My instructor makes the course activities interesting.

My instructor motivates me to participate in these activities outside of class.
My instructor motivates student involvement in course activities.
Rapport and Respect

My instructor develops a close rapport with the class.
My instructor is regularly available for consultation.
My instructor deals with students as individuals.
My instructor is impartial in dealing with students.
Feedback and Accessibility

My instructor assigns grades fairly.

My instructor gives helpful feedback.

Assessment methods accurately measure what the instructor expects of me.
My instructor spends sufficient time to develop my activity skills.
Student Perceptions of Learning

My instructor provides practice that helps me learn the course activities.
My instructor encourages me to value the course activities.

My instructor promotes my grasp of important principles of the course activities.
My instructor helps me improve my activity skills.
Independent Research Form
Organization and Clarity

My research advisor helps me know what is expected of me in my project.

My research advisor gives me appropriate help with difficult aspects of my project.
My research advisor helps me organize my project.

My research advisor helps me keep my project on schedule.
Enthusiasm and Intellectual Stimulation

My research advisor is enthusiastic about my project.

My research advisor motivates me to complete my project.

My research advisor stimulates my thinking.

This experience makes me want to do independent research in the future.
Rapport and Respect

It is easy to talk with my research advisor about my project.
My research advisor and I have a good working relationship.

My research advisor respects my questions about the subject matter.
My research advisor respects my views of the project.
Feedback and Accessibility

My research advisor is readily available for consultation.
I have sufficient meetings with my research advisor on my project.
My research advisor lets me work independently in appropriate ways.
My research advisor provides me with helpful feedback on my project.
Student Perceptions of Learning

My research advisor has advanced my knowledge in the area of my project.
My research advisor helps me work more independently.

My research advisor stimulates my curiosity about my project.

My research advisor encourages me to value new viewpoints related to my project.
Internship, Practica and Clinical Course Form
Organization and Clarity

My instructor makes the requirements for this course clear.

My instructor coordinates interactions with work-site staff to my benefit.
Observation and supervision of my work are effective.

My instructor answers questions appropriately.
Enthusiasm and Intellectual Stimulation

My instructor is enthusiastic about supervising this course.
My instructor promotes my engagement in this course.

My instructor stimulates my thinking through this experience.
My instructor is fully engaged in supervising my work.
Rapport and Respect

My instructor actively helps me with course-related problems.
My instructor meets my needs for consultation.
My instructor respects opinions different from his or her own.
My instructor conveys appreciation to work-site staff.
Feedback and Accessibility

My instructor evaluates my performance fairly.

My instructor collects sufficient evidence for valid grading.
My instructor offers specific advice to promote improvement.

My instructor integrates constructive feedback from work-site staff.
Student Perceptions of Learning

My instructor enhances my ability to solve actual problems in my discipline.
My instructor enables me to connect theory with practice.

I am learning a lot from this course.

The course setting is conducive to my learning.
Laboratory Course Form
Organization and Clarity

My lab instructor is well prepared.

I know what is expected of me in this course.

My lab instructor explains the lab procedures clearly.
My lab instructor promotes good use of laboratory time.
Enthusiasm and Intellectual Stimulation

The lab assignments are interesting.

My lab instructor is enthusiastic about teaching this class.
My lab instructor motivates me to do well in the laboratory.
My lab instructor reinforces what I have learned in the lecture.
Rapport and Respect

My lab instructor insists that we all follow safety procedures.
My lab instructor is impartial in dealing with students.

My lab instructor respects student questions about the subject matter.
My lab instructor is regularly available for consultation.
Feedback and Accessibility

My lab instructor evaluates my work promptly.

My lab instructor provides helpful feedback on my progress.
Evaluations in this laboratory course are fair.

My lab instructor offers specific advice to promote improvements.
Student Perceptions of Learning

My lab instructor advances my knowledge in this lab section.

My lab instructor makes me more curious about the subject matter.

My lab instructor encourages me to work better with others in this course.
My instructor helps me learn important techniques in this course.
Online Course Form
Organization and clarity

My instructor provides clear guidelines for the work required in this course.

My instructor spaces assignments so they are due at reasonable intervals.

My instructor arranges assignments so they build on previous learning.

My instructor is flexible when there are disruptions in online access.

Enthusiasm and intellectual stimulation

My instructor stimulates my thinking.

My instructor helps me push my learning to new levels.

My instructor encourages open discussions.

My instructor helps keep me engaged in this course.

Rapport and respect

My instructor fosters mutual respect among students.

My instructor provides a safe environment for communication.

I am learning to value new viewpoints in this course.

My instructor fosters collaboration effectively.

Feedback and accessibility

My instructor gives feedback promptly enough to benefit me.

My instructor is clear about when she or he is accessible online.

Grades are assigned fairly.

Grading methods accurately measure what I am learning in this course.

Student perceptions of learning

My instructor promotes my understanding of important conceptual themes.

My instructor encourages students to learn from each other.

My instructor provides varied learning opportunities.

My instructor enhances my ability to communicate effectively about course subjects.
Seminar Course Form
Organization and Clarity
My instructor is well prepared for class meetings.

I know what is expected of me in this course.

My instructor poses questions that stimulate discussion.

The discussion sessions are well organized.

Enthusiasm and Intellectual Stimulation
My instructor makes me feel engaged in this class.

Discussions in this class are stimulating.

The instructor is enthusiastic about teaching this course.

My instructor motivates me to do well in this course.

Rapport and Respect
My instructor has a close rapport with the class.

My instructor is impartial in dealing with students.

My instructor respects student questions about the subject matter.

My instructor respects opinions different from his or her own.

Feedback and Accessibility
My instructor is readily available for consultation.

Evaluations in this course are fair.

Feedback from the instructor clearly indicates my standing in this course.

My instructor offers specific advice to promote improvements.

Student Perceptions of Learning
My instructor advances my knowledge of course content.

My instructor helps me to learn to work better with other students.

My instructor enhances my capacity to communicate effectively about the course content.

My instructor encourages me to value new viewpoints related to course content.
Standard Course Form

Organization and Clarity

My instructor is well prepared for class meetings.

My instructor explains the subject matter clearly.

My instructor clearly communicates course goals and objectives.
My instructor answers questions appropriately.

Enthusiasm and Intellectual Stimulation

My instructor is enthusiastic about teaching this course.

My instructor presents the subject in an interesting manner.

My instructor stimulates my thinking.

My instructor motivates me to do my best work.

Rapport and Respect

My instructor helps students sufficiently with course-related issues.

My instructor is regularly available for consultation.

My instructor is impartial in dealing with students.

My instructor respects opinions different from his or her own.

Feedback and Accessibility

Assessment methods accurately assess what I have learned in this course.

Grades are assigned fairly.

The basis for assigning grades is clearly explained.

The instructor provides feedback on my progress in the course on a regular basis.

Student Perceptions of Learning

My instructor advances my knowledge of course content.

My instructor promotes my understanding of important conceptual themes.

My instructor enhances my capacity to communicate effectively about the course subject matter.

My instructor encourages me to value new viewpoints related to the course.
Studio-Performance Course Form
Organization and Clarity

My instructor is well prepared for class meetings.
My instructor explains the subject clearly.

My instructor answers questions carefully and precisely.
My instructor gives clear assignments.
Enthusiasm and Intellectual Stimulation

My instructor is enthusiastic about teaching this course.
My instructor stimulates my creative expression.
My instructor motivates me to do my best work.
My instructor motivates student involvement.
Rapport and Respect

My instructor provides students sufficient help with course-related issues.
My instructor is regularly available for consultation.
My instructor is fair and impartial in dealing with students.

My instructor accepts opinions different from his or her own.
Feedback and Accessibility

My instructor provides sufficient individual instruction to me.

Assessment methods accurately measure what the instructor expects of me. The basis for assessing my performance is clearly explained.

My instructor provides feedback promptly enough to benefit me.
Student Perceptions of Learning

I have gained a good grasp of concepts and techniques in this course.
I have enhanced my creative ability in this course.

I have learned to value different interpretations in this course.
I have developed skills needed in this field.
