Fall 2001 Student Evaluations

CGS 1060H

He was an awesome teacher with an extermely high concern for his students. He was always available for help. The book was $100 and I didn't need it. He was flexible with the curriculum and willing to spend more time on certain things. He is easy going and takes interest in students' learning and respect for computer science. Liked lab time and hands on projects. Liked HTML project. Didn't like Access assignment. Didn't like comprehensive exam.

Did fine. Liked using computers in class and projects.

COP 3502H

Made interesting and enjoyable to come to class. Very fast paced. Gives scary tests. Class size was small which is good. A lot of people were far advanced in the class. Liked the teaching style. Some students should have been in CS3. Liked Arup's attitude. Scary tests. Like instructor. Too many smart students. Could use computers in class. Everything was great, but don't post notes in Word format. Could use small programs to cement concepts. Instructor was much better than last year's. Didn't mind if you interrupted with a question. He was generally late and not exceptionally prepared but he always had a new concept to learn about. Seemed harder for people who didn't have the AP. Very advanced for CS1. He went farther than I thought he needed to. Too fast paced.

Slow down a bit, or attempt to make the class an all AP class, or move all the AP kids up to CS 2. Prepare a bit more and use smaller programs as examples.

COP3502(2)

Book was irrelevant in my opinion. Tests were hard, but that was good. Well paced class. Why did we have the required pseudocode book? Get a new text. Change to C++. Made the subject matter interesting and remembered my name despite the large class size. some lectures were dry material but that stuff has to be taught. Didn't like tests. Less reading notes as written more actual teaching. Need to give more examples that pertain to homework. Examples in class good. Notes concise. Handouts good. Need a few more real world applications. Don't like Tues-Mon final exam schedule. Didn't like no fixed grading scale. Should be hands on programming during lab. Taught so if you had no previous experience you could understand it. Olympus was always down or working badly. Tests were hard and didn't see grading scale until after the assignment was done. Power point is better than paragraphs of text. Test were very hard to understand, and some of the material on them didn't totally reflect what was covered on class or lab. Tests outweighed basic knowledge given. Notes given were great. Programs were a bit too complex for beginning students. Tests were hard. Program grades took too long to get back. Thought that if the class was harder students would work harder, but really I wanted to give up and change majors. He was patient and easy to understand. Didn't like advanced summation problems. Programs were difficult for me. I think there should be 4 programming assignments instead of 5. Some of the exam questions were very confusing. Too much information. Not all grades posted quickly. I was pleased at the caring and concern from both the professor and TA, something I had not seen yet from the computer classes at this school. Not much chance to do well if you couldn't write programs on test. Labs and TAs and help available was non-existant. Didn't spend enough time on proper programming design. Too much emphasis on C. TA offered no help. Sometimes vague about what students need to know. Exams hard. I didn't learn much. Perhaps alternate courses could be designed for those with and without coding experience.

Book needs to change. Good notes. Everyone should have C background already. Focus on program design. Post grades more quickly. Exams are a bit hard.
