Student Assessment of Instruction: 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.

Open-Ended Questions

Describe the best aspects of this course?

Describe changes that could be made to improve the course?

