

Course:	TEL 705 23764 - Systems Change and Leadership	Department:	Ed Leader
Responsible Faculty:	Danah Henriksen	Responses / Expected:	14 / 16 (87.50%)
Overall Mean:	3.8 Very relevant to Not at all (14 responses) 3.7 4-point Likert Scale w/out NA H-L (139 responses) 3.4 Very Difficult to Not Difficult (13 responses)		

Super Instructor Evaluation Form C Course Relevance:	TEL 705 - 23764							--- Period Comparisons ---		
	Responses				Course			All		
	VR	R	NVR	NAA	N	Mean	Std Dev	N	Mean	--+ ¹
Q1 Each course should contribute to the body of knowledge and skills needed to be a successful educator. How relevant was this course to your current or future professional development?	11	3	0	0	14	3.8	.41	12K	3.5	=

Responses: [VR] Very relevant=4 [R] Relevant=3 [NVR] Not very relevant=2 [NAA] Not at all relevant=1

¹ This Course compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q2 - Comments:	
Response Rate:	14.29% (2 of 14)
1	This course focused much on theory and not much on practical uses of the theory. More focus on change case studies which have been done in education organizations would be beneficial for educators.
2	The materials helped us put our PoPs in context of educational systems and various theories. This helps as we move forward with our literature review and developing methodology.

Graph Legend	
 	TEL 705 - 23764
 	All Courses

Super Instructor Evaluation Form C Course Difficulty:		TEL 705 - 23764							--- Period Comparisons ---		
		Responses				Course			All		
		VD	D	NVD	NAA	N	Mean	Std Dev	N	Mean	--+ ¹
Q3	Each course should require a reasonable level of intellectual demand. How difficult was it to achieve the goals/objectives of this course?	6	6	1	0	13	3.4	.62	12K	2.7	=

Responses: [VD] Very difficult=4 [D] Difficult=3 [NVD] Not very difficult=2 [NAA] Not at all difficult=1

¹ This Course compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q4 - Comments:

Response Rate: 14.29% (2 of 14)

- | | |
|---|--|
| 1 | This course challenged me to explore new concepts and theories. |
| 2 | The hardest part is balancing coursework with actual work at the same time and prioritizing what comes next. The most difficult piece for me (so far) was the Action Research Annotation. It helped me start to develop my academic writing skills and word bank, however. |

Graph Legend	
 	TEL 705 - 23764
 	All Courses

Super Instructor Evaluation Form C Course Effort:		TEL 705 - 23764						--- Period Comparisons ---			
		Responses				Course		All			
		SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q5	Each course should require a reasonable amount of effort you spend studying and completing assignments. To what extent do you agree the amount of effort you exerted in this course is worth what you learned?	8	6	0	0	14	3.6	.49	12K	3.4	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1

¹ This Course compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q6 - Comments:

Response Rate: 7.14% (1 of 14)

1 I hope my own students put in the kind of time and effort that I had to do. It was a good balance of discussion, readings, and papers. Some weeks were more challenging in terms of amount of work, but that is as it should be.

Graph Legend	
 	TEL 705 - 23764
 	All Courses

Super Instructor Evaluation Form C Course Productivity:	TEL 705 - 23764						--- Period Comparisons ---			
	Responses			Course			All			
	SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q7	6	7	1	0	14	3.4	.61	12K	3.5	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1
¹ This Course compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q8 - Comments:

Response Rate: 14.29% (2 of 14)

- | | |
|---|---|
| 1 | The amount of writing required with discussion boards detracted from the writing required for assignments. If discussion boards are to simulate physically being in class, using video and other methods of interaction to reduce the writing would be helpful. Developing skills to orally communicate knowledge is equally important to academic writing. |
| 2 | So far I've really enjoyed getting to know others in the cohort through the discussion boards and commentary. You can already see personalities showing through and there are some people I already turn to with questions or to understand their perspective, which is good. |

Graph Legend	
	Danah Henriksen
	All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General	Danah Henriksen							--- Period Comparisons ---		
	Responses				Individual			All		
	SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q9 The instructor encourages students to contact him/her through office visits, phone calls, or e-mails.	12	2	0	0	14	3.9	.35	13K	3.6	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1

¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q10 - Comments regarding: Encourages contact with students.

Faculty:	Danah Henriksen
Response Rate:	21.43% (3 of 14)
1	I always got emails back quickly and any questions posed in the Virtual Office were answered promptly. I liked the virtual office because I often learned from other students' questions. Those also helped me realize it wasn't only me.
2	Every time I emailed Dr. Henriksen she emailed me back very soon.
3	Email and virtual office feedback was prompt and always very helpful.

Graph Legend	
	Danah Henriksen
	All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General	Danah Henriksen							--- Period Comparisons ---		
	Responses				Individual			All		
	SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q11 The instructor encourages cooperation among students.	10	4	0	0	14	3.7	.45	13K	3.6	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1

¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q12 - Comments regarding: Encourages cooperation among students.

Faculty:	Danah Henriksen
Response Rate:	14.29% (2 of 14)
1	The group assignments were difficult because of everyone being on different personal schedules and in some cases different time zones. Some team members misunderstood assignments and that took days to fix. This made collaboration cumbersome. If students could be put in constant contact with each other, like via phone numbers or text messaging, it could make it more helpful.
2	Several group projects and group discussions were required for the course.

Graph Legend	
	Danah Henriksen
	All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General	Danah Henriksen							--- Period Comparisons ---		
	Responses				Individual			All		
	SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q13 The instructor uses active learning techniques.	11	3	0	0	14	3.8	.41	13K	3.5	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1
¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q14 - Comments regarding: Uses active learning techniques.	
Faculty:	Danah Henriksen
Response Rate:	No participants responded to this question. (0 of 14)

Graph Legend	
	Danah Henriksen
	All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General		Danah Henriksen							--- Period Comparisons ---		
		Responses				Individual			All		
		SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q15	The instructor gives prompt feedback.	9	5	0	0	14	3.6	.48	13K	3.5	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1
¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q16 - Comments regarding: Gives prompt feedback.	
Faculty:	Danah Henriksen
Response Rate:	7.14% (1 of 14)
1	It was a bit surprising that grading and feedback were not provided earlier in the week, especially considering the course had two instructors.

Graph Legend	
	Danah Henriksen
	All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General		Danah Henriksen							--- Period Comparisons ---		
		Responses				Individual			All		
		SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q17	The instructor gives useful feedback.	10	3	0	0	13	3.8	.42	13K	3.5	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1
¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q18 - Comments regarding: Gives useful feedback.	
Faculty:	Danah Henriksen
Response Rate:	7.14% (1 of 14)
1	Dr. Henriksen gave helpful feedback on all assignments.

Graph Legend	
	Danah Henriksen
	All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General	Danah Henriksen							--- Period Comparisons ---		
	Responses				Individual			All		
	SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q19 The instructor emphasizes time on task.	10	4	0	0	14	3.7	.45	13K	3.5	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1

¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q20 - Comments regarding: Emphasizes time on task.	
Faculty:	Danah Henriksen
Response Rate:	7.14% (1 of 14)
1	Deadlines were clearly stated in the syllabus and schedule for the class.

Graph Legend	
	Danah Henriksen
	All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General	Danah Henriksen							--- Period Comparisons ---		
	Responses				Individual			All		
	SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q21 The instructor communicates high expectations.	11	3	0	0	14	3.8	.41	13K	3.6	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1

¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q22 - Comments regarding: Communicates high expectations.	
Faculty:	Danah Henriksen
Response Rate:	No participants responded to this question. (0 of 14)

Graph Legend	
	Danah Henriksen
	All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General	Danah Henriksen							--- Period Comparisons ---									
	Responses				Individual			All									
	SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹							
Q23	The instructor respects diverse talents and ways of learning.							9	5	0	0	14	3.6	.48	13K	3.6	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1

¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q24 - Comments regarding: Respects diverse talents and ways of learning.

Faculty:	Danah Henriksen
Response Rate:	No participants responded to this question. (0 of 14)

Q25 - Overall Comments:

Faculty:	Danah Henriksen
Response Rate:	42.86% (6 of 14)

1	Scaling Up Excellence was a great selection for a book to read. More time on that text would have been appreciated.
2	Overall I thought this course was well thought-out and developed. Each piece built on what we had done before. I also liked that we had two small groups to work with as I learned different things from different people.
3	My only complaint is Module 7. Between TEL 705 and TEL 706, expecting students to complete a 7 - 8 page Systems Change Discussion Paper, a 2 - 3 page, Joint Reflection Paper, and a 12 - 13 page Problem of Practice Concept paper is ridiculous. I understand the rigors of doctoral education. I also recognize that the assignments were introduced early in the courses. However, satisfying the weekly requirements in each course was already a challenge while concurrently maintaining personal and professional obligations. Scaling back some of the weekly requirements (e.g., observational journals, group assignments, reading and learning journals) might allow students to actually read all of the materials, engage in more discussions, and focus on assignments.
4	I gained a lot of useful information in this course that I will use for my doctorate and for my practice. The instructor gave useful and prompt feedback.
5	Dr. Henriksen was an amazing professor. The class was very organized and the content was extremely relevant to my area of practice.
6	Dr. Henriksen was great. She challenged my way of thinking and introduced new concepts to me. She gave regular check ins and was easily assessable.

Course:	TEL 799 27886 - Dissertation	Department:	Ed Leader
Responsible Faculty:	Danah Henriksen	Responses / Expected:	4 / 6 (66.67%)
Overall Mean:	4.0 Very relevant to Not at all (4 responses) 3.9 4-point Likert Scale w/out NA H-L (39 responses) 3.3 Very Difficult to Not Difficult (4 responses)		

Super Instructor Evaluation Form C Course Relevance:	TEL 799 - 27886							--- Period Comparisons ---		
	Responses				Course			All		
	VR	R	NVR	NAA	N	Mean	Std Dev	N	Mean	--+ ¹
Q1 Each course should contribute to the body of knowledge and skills needed to be a successful educator. How relevant was this course to your current or future professional development?	4	0	0	0	4	4.0	0	12K	3.5	=

Responses: [VR] Very relevant=4 [R] Relevant=3 [NVR] Not very relevant=2 [NAA] Not at all relevant=1
¹ This Course compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q2 - Comments:	
Response Rate:	No participants responded to this question. (0 of 4)

Graph Legend	
 	TEL 799 - 27886
 	All Courses

Super Instructor Evaluation Form C Course Difficulty:		TEL 799 - 27886						--- Period Comparisons ---			
		Responses			Course			All			
		VD	D	NVD	NAA	N	Mean	Std Dev	N	Mean	--+ ¹
Q3	Each course should require a reasonable level of intellectual demand. How difficult was it to achieve the goals/objectives of this course?	1	3	0	0	4	3.3	.43	12K	2.7	=

Responses: [VD] Very difficult=4 [D] Difficult=3 [NVD] Not very difficult=2 [NAA] Not at all difficult=1

¹ This Course compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q4 - Comments:

Response Rate: No participants responded to this question. (0 of 4)

Graph Legend	
 	TEL 799 - 27886
 	All Courses

Super Instructor Evaluation Form C Course Effort:		TEL 799 - 27886						--- Period Comparisons ---			
		Responses				Course		All			
		SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q5	Each course should require a reasonable amount of effort you spend studying and completing assignments. To what extent do you agree the amount of effort you exerted in this course is worth what you learned?	3	1	0	0	4	3.8	.43	12K	3.4	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1

¹ This Course compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q6 - Comments:

Response Rate: No participants responded to this question. (0 of 4)

Super Instructor Evaluation Form C Course Productivity:	TEL 799 - 27886						--- Period Comparisons ---			
	Responses			Course			All			
	SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q7 Class meeting times (both online and face-to-face as described in the syllabus) were productively utilized.	4	0	0	0	4	4.0	0	12K	3.5	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1
¹ This Course compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q8 - Comments:

Response Rate: No participants responded to this question. (0 of 4)

Graph Legend

 Danah Henriksen
 All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General	Danah Henriksen							--- Period Comparisons ---		
	Responses				Individual			All		
	SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q9 The instructor encourages students to contact him/her through office visits, phone calls, or e-mails.	4	0	0	0	4	4.0	0	13K	3.6	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1

¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q10 - Comments regarding: Encourages contact with students.

Faculty:	Danah Henriksen
Response Rate:	50.00% (2 of 4)
1	Most contact is individual and always prompt. Danah answers questions quickly and is always remind us that we are able to contact her with questions.
2	Incredibly responsive and flexible.

Graph Legend

	Danah Henriksen
	All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General		Danah Henriksen							--- Period Comparisons ---		
		Responses				Individual			All		
		SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q11	The instructor encourages cooperation among students.	4	0	0	0	4	4.0	0	13K	3.6	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1

¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q12 - Comments regarding: Encourages cooperation among students.

Faculty:	Danah Henriksen
Response Rate:	No participants responded to this question. (0 of 4)

Graph Legend	
	Danah Henriksen
	All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General	Danah Henriksen							--- Period Comparisons ---		
	Responses				Individual			All		
	SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q13 The instructor uses active learning techniques.	3	1	0	0	4	3.8	.43	13K	3.5	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1
¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q14 - Comments regarding: Uses active learning techniques.	
Faculty:	Danah Henriksen
Response Rate:	No participants responded to this question. (0 of 4)

Graph Legend	
	Danah Henriksen
	All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General		Danah Henriksen							--- Period Comparisons ---		
		Responses				Individual			All		
		SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q15	The instructor gives prompt feedback.	3	0	0	0	3	4.0	0	13K	3.5	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1

¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q16 - Comments regarding: Gives prompt feedback.	
Faculty:	Danah Henriksen
Response Rate:	25.00% (1 of 4)
1	Very prompt, thorough and encouraging.

Graph Legend	
	Danah Henriksen
	All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General		Danah Henriksen							--- Period Comparisons ---		
		Responses				Individual			All		
		SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q17	The instructor gives useful feedback.	4	0	0	0	4	4.0	0	13K	3.5	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1

¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q18 - Comments regarding: Gives useful feedback.

Faculty:	Danah Henriksen
Response Rate:	25.00% (1 of 4)
1	Great at giving feedback quickly.

Graph Legend

 Danah Henriksen
 All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General	Danah Henriksen							--- Period Comparisons ---		
	Responses				Individual			All		
	SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q19 The instructor emphasizes time on task.	3	1	0	0	4	3.8	.43	13K	3.5	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1

¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q20 - Comments regarding: Emphasizes time on task.

Faculty:	Danah Henriksen
Response Rate:	No participants responded to this question. (0 of 4)

Graph Legend

Danah Henriksen
All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General		Danah Henriksen							--- Period Comparisons ---		
		Responses				Individual			All		
		SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q21	The instructor communicates high expectations.	4	0	0	0	4	4.0	0	13K	3.6	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1

¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q22 - Comments regarding: Communicates high expectations.

Faculty:	Danah Henriksen
Response Rate:	No participants responded to this question. (0 of 4)

Graph Legend

	Danah Henriksen
	All Faculty

Super Instructor Evaluation Form CM - Final Evaluations General		Danah Henriksen						--- Period Comparisons ---			
		Responses				Individual		All			
		SA	A	D	SD	N	Mean	Std Dev	N	Mean	--+ ¹
Q23	The instructor respects diverse talents and ways of learning.	4	0	0	0	4	4.0	0	13K	3.6	=

Responses: [SA] Strongly Agree=4 [A] Agree=3 [D] Disagree=2 [SD] Strongly Disagree=1

¹ This Individual compared with others: [--] Much Lower, [-] Lower, [=] Similar, [+] Higher, [++] Much Higher

Q24 - Comments regarding: Respects diverse talents and ways of learning.

Faculty:	Danah Henriksen
Response Rate:	No participants responded to this question. (0 of 4)

Q25 - Overall Comments:

Faculty:	Danah Henriksen
Response Rate:	25.00% (1 of 4)
1	Awesome, great to work with, the bomb.com