

Table 1.3. Organization of evaluation Questionnaire for Students

Aspect	Indicators	Question Numbers	Reference
Materials	- Relevance of target needs	1,2	Richards (2001:282)
Monitoring of Students progress	- Students participation	3	Richards (2001 : 287)
Students Motivations	- The effectiveness of the media - The contribution of the media in motivating the students learn	4,5,6	Richards (2001 : 287) Geisert&Futrell (1995)
Learning Media	- The quality of the puppets - The attractions of the media	7,8	(Arsyads 2002)

