

GTA Communication Survey Spring 2015

Although it is too early in the semester to attempt a full survey of this course, it will be helpful to <GTA Name>, your instructor/GTA in <Course>, <Course Name>, and the <Department Name> department to learn about your experiences and reactions to date. Please try to be as objective as possible so that the results will be fair to both the GTA and to future students. Please be honest in answering each of the survey items as they relate to your instructor's communication abilities. Your responses will remain anonymous. Results for this course will be shared with the GTA & department staff. Aggregate results for all GTAs may be shared publicly.

Classroom Course Questions:

My instructor of <Course>, <GTA name>...

	Definitely False (1)	More False than True (2)	In Between (3)	More True than False (4)	Definitely True (5)
enunciates clearly	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
speaks too rapidly	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
speaks loud enough	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
covers too much material in class sessions	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
expresses ideas and thoughts clearly	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
lacks good organization in presentations	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
shows an understanding of student questions or comments	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
lacks skill in explaining difficult concepts	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
uses a vocabulary too advanced for this class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Please answer the following questions as truthfully as possible for <Course>. All responses will remain anonymous.

	Definitely False (1)	More False than True (2)	In Between (3)	More True than False (4)	Definitely True (5)
I have attended this class regularly	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I have made a good effort to be attentive in this class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
My instructor's communication level is seriously hampering my learning in this course.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Online Course Questions:

My instructor of <Course>, <GTA Name>...

	Definitely False (1)	More False than True (2)	In Between (3)	More True than False (4)	Definitely True (5)
expresses ideas and thoughts clearly in course communications	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
does not communicate regularly	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
responds quickly to questions or concerns	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
communicates too much information at one time	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
expresses ideas and thoughts clearly in course materials	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
lacks good organization in presenting course information	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
shows an understanding of student questions or comments	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
lacks skill in explaining difficult concepts	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
uses a vocabulary too advanced for this class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Please answer the following questions as truthfully as possible for <Course>. All responses will remain anonymous.

	Definitely False (1)	More False than True (2)	In Between (3)	More True than False (4)	Definitely True (5)
I have accessed this class regularly	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I have made a good effort to stay attentive to this class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
My instructor's communication level is seriously hampering my learning in this course.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Comments

Please provide any additional comments in regards to the communication skills of <GTA Name> in <Course>: