Department of Civil Engineering and Surveying

University of Puerto Rico

Mayaguez Campus

[image: image1.wmf]S

ystem for the

E

valuation

of

Ed

ucation

SEED

[image: image2.png]

COURSE / PROJECT ASSESSMENT OF SKILLS and KNOWLEDGE
The purpose of this assessment is:

· to determine your perception of mastery/level of knowledge and skills developed by the students in this course, and

· to establish the effectiveness of lectures and experiences, as well as of the logistics used.

The results of this assessment will help the instructor in charge of the course to better plan and adjust the course's agenda in the future.

PART I: GENERAL OBJECTIVES AND SKILLS
Directions:

Using the scale below, please evaluate your perception of the mastery of skills and experience you have developed in this course in the areas specified. Mark your answers in the Computer Mark-Sense Form provided, using a No. 2 pencil. If not applicable to the course, assess N/A.

A - advanced skills; extensive experience (5 pts)

B - functionally adequate skills; some experience
 (4 pts)

C - variability; inconsistency; some skills & experience developed (3 pts)

D - rudimentary skills; very little experience (2 pts)

E - no skills; no experience (1 pt)

F - Not Applicable (N/A)
	SKILL / OBJECTIVEPRIVATE

	a-k
	A
	B
	C
	D
	E
	F

	1. Ability to use math/science/engineering
	a
	
	
	
	
	
	

	2. Ability to conduct experiments
	b
	
	
	
	
	
	

	3. Engineering design
	c
	
	
	
	
	
	

	4. Teamwork
	d
	
	
	
	
	
	

	5. Problem solving
	e
	
	
	
	
	
	

	6. Professionalism and ethics
	f
	
	
	
	
	
	

	7. Oral and written communication skills
	g
	
	
	
	
	
	

	8. Broad education and global awareness/impact
	h
	
	
	
	
	
	

	9. Ability to learn by him/herself (lifelong learning)
	i
	
	
	
	
	
	

	10. Contemporary issues
	j
	
	
	
	
	
	

	11. Modern tools and techniques
	k
	
	
	
	
	
	

PART II: CONTENT, LECTURES AND EXPERIENCES
Directions:

In this part, please indicate your perception of the effectiveness of class lectures and activities. Mark your answers in the Computer Mark-Sense Form provided, using a No. 2 pencil. Use the following scale. For any comments or recommendations, use this form, in the area provided below the Table.

A - very effective; would not change (5 pts)

B - effective; minor changes required (specify below) (4 pts)

C - moderately effective; some changes required (specify below) (3 pts)

D - many inconsistencies; significant changes (specify below) (2 pts)

E - not effective; would eliminate; inadequate (1 pt)

F – Not Applicable (N/A)

	ACTIVITYPRIVATE

	A
	B
	C
	D
	E
	F

	12. Lectures
	
	
	
	
	
	

	13. Organization
	
	
	
	
	
	

	14. Use of Technology
	
	
	
	
	
	

	15. Integrated Laboratory Activities
	
	
	
	
	
	

	16. Student Evaluation Techniques
	
	
	
	
	
	

	17. Course Requirements
	
	
	
	
	
	

	18. Field Trips
	
	
	
	
	
	

	
	
	
	
	
	
	

Would you recommend this course to other students? Explain.

__

Suggestions for improving/modifying/changing the course:

__

Your overall rating of the course: _________/10.

