Sample Program Evaluation Tools

1. End-of-term course evaluation form completed by students in the course

2. Reflective memo, completed by undergraduate instructors for each course taught, discussed with the Associate Department Head in charge of teaching improvement

3. Interview questions asked of groups of senior students just prior to program completion

MIT Aeronautics and Astronautics

Subject Evaluation Form

Subject Number and Title: ________________________
Term/Year______________

SD = Strongly Disagree D = Disagree N = Neutral A = Agree SA = Strongly Agree NA = Not Applicable
The Subject
SD
D
N
A
SA
NA

Subject learning objectives are clear.

The subject is well organized.

The pace is just right. If not, __ too slow? ___ too fast?

The subject stimulates my interest to learn more.

The subject is relevant.

Feedback is helpful and timely.

Grading criteria are clear and fair.

I am achieving the subject learning objectives.

Overall, the subject is worthwhile.

Instructor 1 (name)_________________________
SD
D
N
A
SA
NA

gives clear explanations.

encourages me to take an active part in my own learning.

cares about my achievements.

is available outside of class to answer questions.

Overall, the instructor contributes to my learning.

Instructor 2 (name)__________________________
SD
D
N
A
SA
NA

gives clear explanations.

encourages me to take an active part in my own learning.

cares about my achievements.

is available outside of class to answer questions.

Overall, the instructor contributes to my learning.

Instructor 3 (name)___________________________
SD
D
N
A
SA
NA

gives clear explanations.

encourages me to take an active part in my own learning.

cares about my achievements.

is available outside of class to answer questions.

Overall, the instructor contributes to my learning.

· What is the average number of hours you actually spend each week in this subject? (Round to the nearest whole number.)
Lecture _____hr.
 Recitation _____hr.
 Lab _____hr.
Homework ______hr.

(over)

· How effective are these teaching and learning strategies in helping you to deepen your understanding and achieve the learning objectives in this subject? (If the strategy is not used in the subject, check Not Applicable.)

Teaching and Learning Strategies
Not Very

Effective
Effective
Very Effective
Not Applicable

Lectures

"Muddiest part" cards

In-class exercises

Textbooks and other readings

Recitations

Prepared lecture notes

Subject web page

Case studies

Hands-on lab experiences

Term projects

Teamwork

· How effective are these assessment strategies in measuring your progress and achievements in this subject? (If the strategy is not used in the subject, check Not Applicable.)

Assessment Strategies
Not Very

 Effective
 Effective
Very Effective
Not Applicable

Quizzes and exams

Homework and problem sets

Self-assessments

Journals and/or portfolios

Oral reports

Written reports

· What are the best parts of the subject?

· What would improve the subject?

· Other comments:

Revised 07/26/01

MIT Department of Aeronautics and Astronautics

Reflective Memo for 2003 - 2004

Subject _______________________________________ Semester _______________

Instructor(s) __

Learning Objectives

4. What are the learning objectives (expressed as measurable outcomes) for this subject?

5. To what extent were you able to integrate the CDIO skills specified for this subject in the Curriculum Plan of 2002 (please fill in attached table)?

Teaching & Assessment Methods

6. What teaching and assessment methods did you use and what evidence indicates these methods were successful or not?

Student Learning

7. How well did the students perform on each subject learning objective? (Where possible, make reference to specific data to support your conclusion.)
Continuous Improvement

8. What actions did you take this semester to improve the subject as a result of previous reflections or input from students or colleagues?

9. What did you learn about your teaching and assessment methods this semester?

10. What actions do you recommend to improve this subject in the future?

Information Sharing

11. To whom have you forwarded this reflective memo?
Attachments Required: subject syllabus

Rev. 12/17/02 - MIT Aeronautics and Astronautics - dbrodeur@mit.edu

Interview Questions

Senior Exit Interviews

Description of Program and Experiences

Have you been at MIT for 4 years?
______ yes
_______ no

Have you been in Course 16 for 3 years?
______ yes
_______no

Freshman Year subjects/experiences related to aerospace?

16.00 Introduction to Aerospace and Design

Space Systems Engineering (freshman seminar)

Other:

Capstone Experience?

16.62x and 16.82

16.62x and 16.83

16.821/822

16.831/832/833

Other:

HASS concentration areas?

Extracurricular experiences?

Academic

Sports

The Arts
 Community/Social
UROP

Internships

What subjects and experiences would you like to have participated in if you had had more time?

__

Learning Achievements

Knowledge

Thinking of your three years in Course 16, what do you know (about) now that you didn't know before? In what knowledge areas do you feel competent or proficient?

In what knowledge areas do you feel that you lack competence or proficiency?

Skills

What do you know how to do (skills) now that you did not know how to do before? In what skill areas do you feel competent or proficient?

In what skill areas do you feel that you lack competence or proficiency?

Appreciation and Caring

For what people, issues, or academic experiences have you developed a special appreciation in your time here at MIT?

Do you think you were able to devote sufficient time and energy to the people and things you value in your time here at MIT?

__

CDIO Skills

How would you rate your proficiency in:

Teamwork

Communications

Design

Creativity

Risk-Taking

__
Satisfaction

How satisfied are you with your experiences overall?

Very Dissatisfied Dissatisfied Satisfied and Dissatisfied
 Satisfied
Very Satisfied

What are the highlights that you will remember most?

What are your main regrets or disappointments?

__

Recommendations

Would you recommend Course 16 or MIT to a sibling or friend? For what reasons?

What advice would you give to the Class of 2006 as they begin Course 16?

__

Post-Graduation Plans

What are your plans once you graduate from MIT?

Graduate school

Applied

Accepted

School Chosen

Job in Engineering

Applied

Hired

Where?

Other Job

Applied

Hired

Where?

Undecided

Thank you for participating in this group interview. Your comments are appreciated.

