What to Do With Mid-Semester Evaluations
After administering your mid-semester evaluations, you will need to consider the following. 

How will you choose what to focus on? How many issues can you address? How do you enact change in your classroom while being consistent with your course policies and syllabus? Here is one approach you might take.

· Read your evaluations. I would recommend reading through them question by question, rather than evaluation by evaluation, so you get a good general sense of the response to each question. 

· Make a list of the criticisms that you received. If you received the same or similar criticism on multiple evaluations, keep track of that so you know what issues arise most frequently. 

· Evaluate the criticisms. Decide which issues are most important, whether it is feasible to address them before the end of the semester, and whether making changes will help your students at this point. 

· Pick one or two issues to focus on. Enacting change can be difficult and time consuming. To have the most positive effect, pick your priorities and really focus on those (while not forgetting other issues).

· Respond to your students. Students want to know that you care, that you have seriously considered their suggestions, and that you are going to work to implement positive changes. Briefly tell them what you are going to change, how you are going to change it, and what you hope to achieve by doing so. You may also want to explain why you are not changing certain things, while acknowledging that you are thankful for all of the criticisms and consider them all to be valid.
· Relay important information to your coordinator. Your students may have mentioned issues that are outside of your control. You should let them know that you are passing the information on to people who do have the power to make those changes. Just because you cannot directly change something does not mean it is unimportant. Coordinators can use the information you give them to better design courses the next semester. They may also be able to work with you to address some issues for the remainder of the current semester, and can advise you on how to respond to those criticisms. 
· Keep your evaluations. Your evaluations can inform your future teaching experiences and course policies. They are useful to reflect on, and some may be worth including in teaching portfolios, information for teaching awards, etc. 

