[image: image1.png]


[image: image1.png] Phonetics and Linguistics

COURSE EVALUATION FORM 2004-2005

PLINX202 English accents
Lecturer: Prof. John Wells
Please complete this questionnaire and return via the homework postbox in 20 or 21 Gordon Square.


General questions

i. To what extent is the content of the course of interest to you?

ii. How much effort did you put into this course?

iii. What percentage of the total course do you estimate that you attended?

0-20%   

21-40%   
41-60%        61-80%     
81-100%   
BASIC

iv. Were the teaching sessions well prepared?        

v. Was the subject matter clearly explained?

vi. How successful were the teaching sessions?

vii. Would you recommend this course to other students?

Teaching delivery 

viii. Was the lecturer audible?

ix. Was the lecturer punctual?

x. Was the lecturer ever offensive (racism, sexism)? YES / NO

xi. Was the teaching at the right pace?

xii. Were slides/overheads etc adequate and well prepared?

xiii. There were no separate backups, but discussion was encouraged within the lecture. Did this work well?

Workload and feedback

xiv. How did you find the level of coursework?

xv. Did you get prompt and adequate feedback on your coursework?

Supplementary material

xvi. Were the handouts/reading lists useful?

Space for further comments (continue overleaf if necessary):
For each question (where not otherwise shown) give a numerical answer,


using a scale from 1 (very bad, very little) to 5 (very good, very much).


