Student Early-Term Feedback Form

Number and title of course
Semester

At this time of the semester, we are inviting your feedback on this course to find out what is helping you learn and how we can further enhance your learning in this course. We appreciate your honest and specific feedback; your feedback is anonymous and has no impact on your grade. We will share a feedback summary with the class to highlight what works well and to identify 1-2 modifications that we will make to enhance your learning experience for the remainder of the semester. This feedback is different from the end-of-semester survey (Course and Teacher Survey-CATS) that is used for administrative purposes. Thank you for your help.

1. What is helping you learn? Please explain briefly or give an example.

		Helping Your Learning	Explanation/Example

		a.

		b.

2. What would further help your learning? Please explain how.

			Further Help Your Learning (Modifications)	Ways to Make Modifications

		a.

		b.

3. What can you do to help ensure that you get the most from this course?

Villanova Institute for Teaching and Learning (VITAL)
106, Vasey Hall, Villanova University

