

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

21

College *

Government Institute of science nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☒ Thoroughly
- ☐ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☒ Excellent
- ☐ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☒ Regularly
- ☐ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☒ Above 90%
- ☐ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Excellent teaching

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

21

College *

govt.Institute of Science,Ngp

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☒ Thoroughly
- ☐ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☒ Regularly
- ☐ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☒ Significantly
- ☐ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☐ 70 – 89%
- ☒ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Should be telling about its application in future. Whatever they hv taught us and tell scope in career related programs.otherwise its proper guidance to all students here.

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Institute of science, Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☒ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☐ Always effective
- ☒ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☐ Very good
- ☒ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☒ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☒ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☐ Reasonably
- ☐ Partially
- ☒ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☒ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☐ Moderate
- ☐ Some what
- ☒ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☒ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☐ Moderate
- ☐ Some what
- ☒ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☐ 70 – 89%
- ☒ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Learning is more interesting when they encourage in different areas like extracurricular activities and different approaches to more and more involvement of a student to identify it's strength.

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

23

College *

Institute of science, Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☒ Thoroughly
- ☐ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☒ Excellent
- ☐ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☒ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☒ Significantly
- ☐ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☒ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☒ Above 90%
- ☐ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Overall teaching faculty is very excellent..

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

21

College *

Institute of science, nagpur.

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☐ Sometimes
- ☒ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☒ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☒ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

I think all things are good in our institute so, no need to change anything.

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

INSTITUTE OF SCIENCE, NAGPUR.

Gender *

☐ Female

☒ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☐ Always effective
- ☒ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☐ Very good
- ☒ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☐ Usually fair
- ☒ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☒ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☒ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☒ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☒ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☐ Reasonably
- ☐ Partially
- ☒ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☒ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☐ Moderate
- ☒ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

NO

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

21

College *

Institute of science

Gender *

☐ Female

☒ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☒ Thoroughly
- ☐ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☒ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☒ Significantly
- ☐ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☐ Moderate
- ☒ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☐ 70 – 89%
- ☒ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Overall teaching is best

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Government institute of science, Nagpur.

Gender *

☐ Female

☒ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☐ Always effective
- ☒ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☐ Very good
- ☒ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☒ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☐ Sometimes
- ☐ Rarely
- ☒ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☐ Moderately
- ☒ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☒ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☒ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☐ Reasonably
- ☐ Partially
- ☒ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☒ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☒ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☐ Moderate
- ☐ Some what
- ☒ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☒ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☐ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☒ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Use lcd projector to improve teaching methods

Allow all students to handle all spectroscopy separately.

Computers lab facility whenever student want to use.

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☐ Yes

☒ No

Age *

22

College *

Insistute of science, nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☒ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

- 1.always told general information
- 2.also give detail information for every concept
-

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Institute Of Science

Gender *

☐ Female

☒ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☒ Thoroughly
- ☐ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☐ Sometimes
- ☒ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☒ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☒ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☐ Reasonably
- ☐ Partially
- ☒ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☒ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☐ Moderate
- ☐ Some what
- ☒ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☐ 70 – 89%
- ☒ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Some students are introvert or weak. To encourage them Teacher should approach them.

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Institute of science,Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☐ Always effective
- ☒ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☒ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☒ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☐ Reasonably
- ☒ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☐ Moderate
- ☒ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

.more practical explanation

.regular basis test

.ensure availability of teachers

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Institute of Science,Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☒ Excellent
- ☐ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☐ Sometimes
- ☒ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☒ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☐ Reasonably
- ☒ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☒ Above 90%
- ☐ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

I think teachers should start teaching giving demo of the topic with real things mostly.

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

23

College *

Institute of Science Nagpur

Gender *

☐ Female

☒ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☐ Satisfactorily
- ☒ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☐ Always effective
- ☒ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☐ Very good
- ☒ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☐ Usually fair
- ☒ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☒ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☐ Sometimes
- ☐ Rarely
- ☒ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☐ Moderately
- ☐ Marginally
- ☒ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☒ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☒ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☒ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☒ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☐ Reasonably
- ☐ Partially
- ☒ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☒ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☒ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☐ Moderate
- ☐ Some what
- ☒ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☒ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☐ Moderate
- ☒ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

it is one of historical science College in central India proudly said well. but It is my experience since two years.

Teaching learning methods is partially good except 1-2 teachers ,I will be appreciated there work and thanks for being with me and support me.

The institute never takes active interest in promoting internship, student exchange, field visit opportunities for students. And never give me even one chance to participate in extracurricular activities. And if organised any program it is like it's formalities.

Institute's teachers intrested in political propaganda,but not to encourage even one students in academic.

Lastly I must mention That it best college for complete your degree only but not to learn things that you should learn in degree.

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

23

College *

Institute of science Nagpur

Gender *

☐ Female

☒ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☐ Very good
- ☒ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☐ Sometimes
- ☒ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☒ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☒ Above 90%
- ☐ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

1. Use of Regional language should be increased while teaching for better understanding of concepts
2. Thought about the Challenges After the taken course and how to overcome those Challenges.
3.

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Institute of Science Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☐ Sometimes
- ☒ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☒ Significantly
- ☐ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☒ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☐ 70 – 89%
- ☒ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Nothing

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

23

College *

Institute of Science ,Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☒ Excellent
- ☐ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☒ Regularly
- ☐ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

More digital learning, overall teaching is great

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Institute of science Nagpur

Gender *

☐ Female

☒ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☐ Always effective
- ☐ Sometimes effective
- ☒ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☐ Very good
- ☒ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☒ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☒ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☐ Reasonably
- ☒ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☐ Moderate
- ☒ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☐ Moderate
- ☒ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☐ 70 – 89%
- ☒ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

.....

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

21

College *

Govt. Institute of Science College Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☒ Thoroughly
- ☐ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☐ Always effective
- ☒ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☒ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☒ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Practical knowledge is more important but instruments are not available so provide instruments which students can improve their knowledge.

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Institute of Science, Nagpur

Gender *

☐ Female

☒ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☐ Always effective
- ☐ Sometimes effective
- ☒ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☐ Very good
- ☒ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☒ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☒ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☒ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☐ Moderate
- ☒ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☐ Moderate
- ☒ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☐ 70 – 89%
- ☒ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

No

.....

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

21

College *

Institute of Science, Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☒ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☒ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☒ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☒ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Excellent teacher staff, practical availability well ,disciplines

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

23

College *

Institute of Science, Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☒ Thoroughly
- ☐ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☒ Excellent
- ☐ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☒ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☐ Sometimes
- ☒ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☒ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☐ Reasonably
- ☐ Partially
- ☒ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☒ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☐ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☒ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Teaching is very good.

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

23

College *

Institute of Science,Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☐ Sometimes
- ☒ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

More faculty teachers
New tech equipments for practical

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Institute Of Science Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☒ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Very good learning institution

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Government Institute of Science Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☒ Thoroughly
- ☐ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☒ Regularly
- ☐ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☒ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☒ Above 90%
- ☐ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

To make theories more easy to grasp by using practical methods

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

21

College *

Institute of science

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☒ Excellent
- ☐ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☒ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☒ Significantly
- ☐ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☐ 70 – 89%
- ☒ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Experience is very good

All the teachers are very helpful

The content provided is fully helpful

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Govt. Institute of science college,Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☒ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☒ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☐ Reasonably
- ☒ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

No need for improvement in teaching

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

23

College *

Institute of Science, Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☒ Below 30%

How well did the teachers prepare for the classes? *

- ☒ Thoroughly
- ☐ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☒ Excellent
- ☐ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☒ Regularly
- ☐ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☒ Significantly
- ☐ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☒ Above 90%
- ☐ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

None

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Institute of science, nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☐ Science

☐ Professional

☐ Other

☒ Other: Physics

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☐ Science
- ☐ Professional
- ☐ Other
- ☒ Other: Physics

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☒ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☐ Always effective
- ☐ Sometimes effective
- ☒ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☒ Regularly
- ☐ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☒ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Include each and every student in discussion.

Understand the problem of every student, because there may be network issue.

.....

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

21

College *

Institute of science,Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☐ Science
- ☐ Professional
- ☐ Other
- ☒ Other: physics

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☐ 70 to 84%
- ☒ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☐ Always effective
- ☒ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☒ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☐ Reasonably
- ☒ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

In the practical, have individual computer to student.

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

23

College *

Institute of science ,Nagpur

Gender *

☐ Female

☒ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☒ Thoroughly
- ☐ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☒ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☒ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☒ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☒ Above 90%
- ☐ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Good

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Institute of science nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☒ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☐ Always effective
- ☒ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☒ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☒ Significantly
- ☐ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☒ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☐ Moderate
- ☐ Some what
- ☒ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Yes

.....

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Institute of Science,Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☒ Excellent
- ☐ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☒ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

-

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

23

College *

INSTITUTE OF SCIENCE NAGPUR

Gender *

☐ Female

☒ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☒ Thoroughly
- ☐ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☒ Excellent
- ☐ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☒ Regularly
- ☐ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☒ Above 90%
- ☐ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Improve the quality of the ICT tools..

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

23

College *

Institute of science Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☐ Science

☐ Professional

☒ Other

☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

☐ 85 to 100%

☒ 70 to 84%

☐ 55 to 69%

☐ 30 to 54%

☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☐ Always effective
- ☒ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☐ Very good
- ☒ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☒ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☒ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☐ 70 – 89%
- ☒ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

No

.....

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

20

College *

institute of science nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☐ Always effective
- ☐ Sometimes effective
- ☒ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☐ Very good
- ☒ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☒ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☒ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☒ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

always use green board while teaching

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Institute of Science, Nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☒ Excellent
- ☐ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☐ Usually fair
- ☒ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☒ Regularly
- ☐ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Teaching was really excellent in our institution

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Government institute of science Nagpur

Gender *

☐ Female

☒ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☒ Thoroughly
- ☐ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☐ Always effective
- ☒ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☒ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☒ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☒ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☒ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☐ Moderate
- ☒ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☐ 70 – 89%
- ☐ 50 – 69%
- ☒ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

.....

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

21

College *

Institute of science college,nagpur

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☐ 85 to 100%
- ☒ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☐ Thoroughly
- ☒ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☐ Excellent
- ☐ Very good
- ☒ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☐ Always fair
- ☒ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☐ Regularly
- ☐ Often
- ☐ Sometimes
- ☐ Rarely
- ☒ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☐ Significantly
- ☐ Very well
- ☒ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☐ Fully
- ☐ Reasonably
- ☒ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☐ Every time
- ☐ Usually
- ☒ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☐ Strongly agree
- ☐ Agree
- ☒ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☐ Moderate
- ☒ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☐ To a great extent
- ☐ Moderate
- ☐ Some what
- ☒ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☐ Above 90%
- ☒ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☐ Strongly agree
- ☒ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

Use projector while learning because of it is easy to understand

This form was created inside of Institute of Science Nagpur.

Forms

Institute of Science Nagpur Student Satisfaction Survey

Guidelines for Students

Help us to improve the quality of education offered by the Institute of Science, Nagpur. Past and current students of Institute of Science, Nagpur will have to respond to all the questions given in the following format with her/his sincere effort and thought. Her/his identity will not be revealed.

Please confirm this is the first and only time you answer this survey. *

☒ Yes

☐ No

Age *

22

College *

Institute of science

Gender *

☒ Female

☐ Male

☐ Transgender

☐ Other:

What degree program are you pursuing now? *

☐ B.Sc

☒ M.Sc

☐ M.Phil

☐ Ph.D

☐ Other:

What subject area are you currently pursuing? *

☐ Arts

☐ Commerce

☒ Science

☐ Professional

☐ Other

☐ Other:

What subject area are you currently pursuing? *

- ☐ Arts
- ☐ Commerce
- ☒ Science
- ☐ Professional
- ☐ Other
- ☐ Other:

Instructions to fill the questionnaire

All questions are compulsory.

- Each question has five responses, choose the most appropriate one.
- The response to the last qualitative question is the student's opportunity to give suggestions or improvements; she/he can also mention the weaknesses of the institute here.

(Kindly restrict your response to teaching-learning process only)

How much of the syllabus was covered in the class? *

- ☒ 85 to 100%
- ☐ 70 to 84%
- ☐ 55 to 69%
- ☐ 30 to 54%
- ☐ Below 30%

How well did the teachers prepare for the classes? *

- ☒ Thoroughly
- ☐ Satisfactorily
- ☐ Poorly
- ☐ Indifferently
- ☐ Won't teach at all

How well were the teachers able to communicate? *

- ☒ Always effective
- ☐ Sometimes effective
- ☐ Just satisfactorily
- ☐ Generally ineffective
- ☐ Very poor communication

The teacher's approach to teaching can best be described as *

- ☒ Excellent
- ☐ Very good
- ☐ Good
- ☐ Fair
- ☐ Poor

Fairness of the internal evaluation process by the teachers. *

- ☒ Always fair
- ☐ Usually fair
- ☐ Sometimes unfair
- ☐ Usually unfair
- ☐ Unfair

Was your performance in assignments discussed with you? *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institute takes active interest in promoting internship, student exchange, field visit opportunities for students. *

- ☒ Regularly
- ☐ Often
- ☐ Sometimes
- ☐ Rarely
- ☐ Never

The teaching and mentoring process in your institution facilitates you in cognitive, social and emotional growth. *

- ☒ Significantly
- ☐ Very well
- ☐ Moderately
- ☐ Marginally
- ☐ Not at all

The institution provides multiple opportunities to learn and grow. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Teachers inform you about your expected competencies, course outcomes and program outcomes. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

Your mentor does a necessary follow-up with an assigned task to you. *

- ☐ Every time
- ☒ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ I don't have a mentor

The teachers illustrate the concepts through examples and applications. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The teachers identify your strengths and encourage you with providing right level of challenges. *

- ☒ Fully
- ☐ Reasonably
- ☐ Partially
- ☐ Slightly
- ☐ Unable to

Teachers are able to identify your weaknesses and help you to overcome them. *

- ☒ Every time
- ☐ Usually
- ☐ Occasionally/Sometimes
- ☐ Rarely
- ☐ Never

The institution makes effort to engage students in the monitoring, review and continuous quality improvement of the teaching learning process. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

The institute/ teachers use student centric methods, such as experiential learning, participative learning and problem solving methodologies for enhancing learning experiences. *

- ☐ To a great extent
- ☒ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

Teachers encourage you to participate in extracurricular activities. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Efforts are made by the institute/ teachers to inculcate soft skills, life skills and employability skills to make you ready for the world of work. *

- ☒ To a great extent
- ☐ Moderate
- ☐ Some what
- ☐ Very little
- ☐ Not at all

What percentage of teachers use ICT tools such as LCD projector, Multimedia, etc. while teaching. *

- ☒ Above 90%
- ☐ 70 – 89%
- ☐ 50 – 69%
- ☐ 30 – 49%
- ☐ Below 29%

The overall quality of teaching-learning process in your institute is very good. *

- ☒ Strongly agree
- ☐ Agree
- ☐ Neutral
- ☐ Disagree
- ☐ Strongly disagree

Give three observation / suggestions to improve the overall teaching – learning experience in your institution. *

1)excellent teaching

This form was created inside of Institute of Science Nagpur.

Forms