Carnegie Mellon

Feedback for TAs

Lab Section Form

Instructions: The primary purpose of this form is to gather information to help your TA improve his/her teaching, and as a result enhance instruction at Carnegie Mellon. Your honest and thoughtful feedback, comments and suggestions are appreciated.

TA’s Last name:

 TA’s First name:

Course number & section: Semester: Fall Spring

 Year: _______________

	1. For this lab section,…

	a.
on average, how many hours did you spend outside of class each week preparing for this lab course (reading, studying, preparing reports, etc)?
	_______(Hours)

	b.
what grade to you expect to earn in this lab?
	A A/B B B/C C C/D D

	2. For this lab section, how frequently did you…

	
	Never
	Rarely
	Sometimes
	Often
	Always

	a.
attend class during the scheduled lab time?
	
	
	
	
	

	b.
work in the lab outside of scheduled lab time?
	
	
	
	
	

	c.
prepare thoroughly for the lab before the class?
	
	
	
	
	

	d.
seek out one-on-one assistance from the TA?
	
	
	
	
	

	3. Rate your TA’s performance in each of the following areas.

	
	R-Poor
	D-Fair
	C-Good
	B-Very Good
	A-Excellent
	N/A

	a.
level of preparation
	
	
	
	
	
	

	b. level of organization
	
	
	
	
	
	

	c. understanding of the course material
	
	
	
	
	
	

	d.
quality of in-class examples or problems
	
	
	
	
	
	

	e.
quality of in-class demonstrations
	
	
	
	
	
	

	f.
ability to respond to students’ questions
	
	
	
	
	
	

	g.
ability to link abstract concepts to concrete situations or examples
	
	
	
	
	
	

	h.
ability to manage in-class time effectively?
	
	
	
	
	
	

	i.
ability to speak English (e.g. pronunciation, vocabulary, speed)
	
	
	
	
	
	

	j.
ability to understand spoken English
	
	
	
	
	
	

	k.
quality of answer keys or feedback to students on graded assignments
	
	
	
	
	
	

	l.
ability to return students’ work in reasonable time
	
	
	
	
	
	

	m. availability to meet with students outside of class
	
	
	
	
	
	

	4. In this lab, to what extent did the TA...

	
	Not at all
	A little
	Some
	A lot
	An exceptional

amount

	a.
encourage students to ask questions?
	
	
	
	
	

	b. attempt to learn students’ names?
	
	
	
	
	

	c. intimidate or embarrass students?
	
	
	
	
	

	d. respond or interact with students in a way that was biased by the student’s personal characteristics (e.g., gender, physical appearance, ethnicity, cultural background, sexual orientation)?
	
	
	
	
	

	d. treat students in disrespectful manner?
	
	
	
	
	

	c.
return students’ work in a reasonable time?
	
	
	
	
	

	5. How would you rate the TA’s overall effectiveness in this lab?

	
	R-Poor
	D-Fair
	C-Good
	B-Very Good
	A-Excellent

	a.
Overall effectiveness
	
	
	
	
	

	6. What were the strong points about your TA’s teaching? That is, what do you want your TA to continue to do in the future?

	7. What specific suggestions do you have to help your TA improve his/her teaching?

