

Programme and Teaching Evaluation Form (to be filled by student)

Programme: _____ Grade: _____ Date: ____ / ____ / ____

I. Please read the following sentences carefully and circle the number that most appropriate to represent your opinion.

	Strongly Disagree	Disagree	Agree	Strongly Agree
1. I clearly understand the teaching objective of this programme.	1	2	3	4
2. The content of this programme is easy.	1	2	3	4
3. The content of this programme is difficult	1	2	3	4
4. Diverse activities are included in this programme.	1	2	3	4
5. The exercises in this programmer are helpful for learning.	1	2	3	4
6. I have aquired new knowledge from this programme.	1	2	3	4
7. The programme enhanced my knowledge in the subject content.	1	2	3	4
8. The programme stimulated my greater interest in the subject.	1	2	3	4
9. I think this programme is meaningful.	1	2	3	4
10. The teacher's explanation is clear and easy to understand.	1	2	3	4
11. The teacher provided us with opportunities to think.	1	2	3	4
12. The teacher encouraged us to express our ideas.	1	2	3	4
13. I was fully committed in the programme.	1	2	3	4
14. I got along well with other team members.	1	2	3	4
15. I actively participated in the class discussions.	1	2	3	4
16. I will apply the knowledge attained from this programme in my daily life.	1	2	3	4
17. Generally, I am satisfied with the programme.	1	2	3	4

II. Please answer the following questions.

1. What is the difference between this programme and the other programmes?

Which activities do you like best in this programme? Why?

2. Which activities do you dislike most in this programme? Why?

III. Please use your own words or draw pictures to describe your feeling about this programme in the space provided below: