Exemplary teacher course questionnaire

Understanding fundamental concepts
[bookmark: _GoBack]This course concentrated on fundamental concepts. 
In each class the key points were made clear. 
In this course I learned the key principles.

Relevance 
Local examples were used to show the relevance of material.
I could see the relevance of material because real life examples were given.
Current issues were used to make the course interesting.

Challenging beliefs 
After taking this course I have a better understanding of fundamental concepts.
I have become more flexible in my learning. 
I am now more willing to change my views and accept new ideas.

Active learning
[bookmark: _Hlk55400024]Students were given the chance to participate in class. 
There was discussion between students in class.
The teaching staff promoted discussion in class. 

Teacher–student relationships
There was a friendly relationship between teaching staff and students. 
[bookmark: _Hlk55400095]The communication between teaching staff and students is good. 
Our teacher(s) knew the individuals in the class.

Motivation
The teacher(s) were enthusiastic. 
I found the classes enjoyable. 
This was an interesting course. 

Organisation 
This course was well organised. 
This course was well planned. 
The classes were well planned. 

Flexibility
I found teaching staff helpful when I had difficulty understanding concepts. 
The teaching staff were sensitive to student feedback. 
The teacher(s) were helpful when asked questions. 

Assessment 
The type of assessment related closely to the expected learning outcomes. 
The assessment tested our understanding of key concepts. 
A variety of assessment methods were used.
What was the best aspect of your course?
[bookmark: _Hlk55400200]Which aspect, if any, was most in need of change? 

