Example of a Mid-term Evaluation Form
Centre College
http://ctl.centre.edu/assets/midtermeval.sample1.pdf
Instructors may wish to design, distribute, and collect student evaluation comments around mid-term. As an instructor’s concerns are very specific to the course being taught, the college does not have a standard form, but the examples that follow may be helpful and can be easily modified.

SOC110: Introduction to Sociology
Mid-Semester Feedback
Thank you for taking time to answer these questions. This form is designed to help me find out what aspects of the class are most helpful to you.

1. How much do you like use of PowerPoint in the presentation of lecture material? (In the space to the right of the response options, indicate the reason(s) for your answer).

(1) a great deal

(2) quite a bit

(3) a fair amount

(4) very little

(5) not at all

2. Would you change anything about the PowerPoint presentations and/or slides? If so, what?

     
3. The work in this course in relation to other introductory courses of equal level and credit at Centre College is (circle one):

(1) lighter

(2) about the same

(3) heavier

4. How much do you think you are learning so far in this course? (In the space to the right of the response options, indicate why you responded the way you did).

(1) a great deal

(2) quite a bit

(3) a fair amount

(4) very little

(5) nothing

5. What have been your favorite methods of instruction and learning in the course thus far (e.g., group work, role-playing, headline applications, films)?

     
6. Do you have any specific suggestions for changing the content or the methods of instruction in this course?

     
7. Any other comments about the course?
     

SOC350: Criminology
Mid-Semester Feedback
Thank you for taking time to answer these questions. This form is designed to help me find out what aspects of the class are most helpful to you.

8. How much do you think you are learning so far in this course? (In the space to the right of the response options, indicate why you responded the way you did).

(1) a great deal

(2) quite a bit

(3) a fair amount

(4) very little

(5) nothing

9. So far, what is your overall rating of this course? (In the space to the right of the responses, indicate what made you rate the course as you did).

(1) Excellent

(2) Good

(3) Satisfactory

(4) Fair

(5) Poor

10. The work in this course in relation to other anthropology and sociology courses of equal level and credit at Centre College is (circle one):

(4) lighter

(5) about the same

(6) heavier

11. What have been your favorite methods of instruction and learning in the course thus far (e.g., guest speakers, group work, discussion leadership activities, films)?

     
12. What have been your least favorite methods of instruction and learning in the course?

     
13. Do you have any specific suggestions for changing the content or the methods of instruction in this course?

     
14. Any other comments or concerns about the course?
     
1

