Fall 2003 Student Evaluations

COP 3223

new to me, little tricky test, use food and games to try and increase interest in learning, some worked, large number of students in class, tests were hard, used tricks, but made up for by curving, great teacher - book was hard to read and understand, posted notes helped a lot, liked codelab, being able to work at my own pace, didn't like book, don't use as many analogies, they often confuse students more than anything else. With codelab, when there as a problem, we couldn't do anything about it, lecture is prepared, i'd like computers in class, best professor i've had, explained everything very well, came into class knowing nothing, walked away with a strong grasp of C, very hard to meet w/TA during the week if you have a job, schedules were difficult, exams and quizzes were very challenging, code labs were helpful for practice, Arup is a great teacher, it's a hard subject to teach, very challenging and hard tests, Arup has a wonderful speaking voice, good professor, liked jeopardy test review, good instruction, can be rather dry learning at times, add 1 hr grace period for assignments over WebCT, Go over the test after it is completely returned, like the food and examples, didn't like the programming assignments and short answer section of quizzes, need more examples out of tests, codelab was useful, don't like coming to class for quizzes, TAs grade horribly, quizzes should be extra credit, programs were fun, but tests should count for less of the grade, codelab was expensive and sometimes so simple that it was difficult to understand what they wanted, liked grading on the web, TAs and open lab helped tremendously, i came in not knowing anything about C, you have to realize this just because there are students who have done this before doesn't mean we all have, nor do we all understand, slow it down a pinch, liked organization of course, disliked codelab, the professor made a huge difference, He is excellent delivering the topic and is very knowledgable, not enough lab time, the instructor did a great job. I like the online notes. Sometimes programs were assigned that were hard to understand. The notes weren't always available before class. Liked the subject matter. Enjoyable instructor, inspiriing persona, Liked the lecture notes, games, examples, and standard deviation curve, didn't like test difficulty, no multiple choice! Excellent explanations made topic comprehension painless, not enough examples of real-world applications, curved tests were perfect, MC questions really test your ability, great teacher, my favorite so far, the tests were through at testing knowledge learned in the class as well as from the book, I liked the way it was taught, especially the examples which the instructor went over during class, I felt that MC is a programming class is somewhat useless, seemed like you already had to have a background in C, Class notes need to be posted before class. program assignments seemed vague, more examples of test problems would better prepare students for exams, food at the end of class good, Pace of the class is a little too fast, Liked provided notes, Try to refer where everything in the notes is exactly in the book, sometimes unclear in program assignments, trick questions on exams, there are many ways of grading us and it is better than basing it simply on a test, website was great, moved very class, sometimes notes weren't posted before class, tests were very tricky, more tried to confuse us rather than test us on ideas, I had some experience, so the class moved slow for me, but was fast for those without experience, great book, good tests, nice assignments, lack of excitement in lectures, he knows what he is talking about, i would like more extra credit, if you miss a deadline you can't make it up, lecture environment not the best place to learn, a lab would be better, tests seemed unreasonably difficult, the percent you got correct didn't seem to reflect our performance due to huge curves, multiple choice portion of test fairly ambiguous and overly difficult, liked code lab, didn't like putty, too many people in the class already know this stuff, so for 1st timers this made it difficult to get anywhere, lack of logic taught or even ever mentioned in class, post notes sooner, everything was well planned and expressed, the TAs took a long time to grade assignments, Homework is too easy and not good test preparation, tests have questions that I don't believe totally evaluates my knowledge of C, a careless mistake in the first part punishes the student, not enough time for type of questions, I came in with three years active experience in writing C++. Your tests are insane. I still think the way they are presented is fair though. The quality of instruction was by far the best of any of my CS classes this semester, many of the test questions seem to assume programming experience prior to this course, although if the material is covered in the book then it is fair game. Though I've already had much experience in C, at atimes I feel the progress moves too quickly for others, more partial credit for tracing, nice warmup to CS1, tests were unnecessarily difficult for an intro course, programming assignments should be worth more than 20% of the grade, please post programming assignment solutions on website, didn't like writing functions in the test, lectures were actually interesting and the material was not overwhelming for me, even though I had no previous experience in programming, concepts were explained clearly and with consideration for common errors, more feedback on code, didn't explain notes in detail, I'd rather he wrote his ntoes while he lectured, tests too hard, homework too difficult for introductory programmers, tests are very difficult, but the grading is fair, I liked the usefulness of the TAs and the program assignments, the text wasn't useful, tests were very difficult, programs were challenging, pop quizzes were tough, get a new book, add in another couple exams, the teacher is very excited about his course of study, sometimes the lecture can be a little boring, I don't like the idea of pop quizzes but the exams are good assessments of our learning, the textbook was horrible, I think the grading should reflect how well you did on the programs and not the tests, the explanations were brought down to our level using fun programs, some of the test questions were a little string, Also, some of the programming assignments could have been worded slightly better. The TA's didn't really help me, The programs were very difficult for people that have never done programming before. The tests were also very tricky and difficult for myself. I liked that I can understand the professor when he speaks, The course is a little too fast paced for me, never programmed before, sometimes things weren't explained for well, test were aimed to trick not really teach on some multiple choice

From last year: Didn't like the book. Tests were hard but fair. Work on the specification of assignments. The food and games were actually well received. Putty is a bit of a pain. Multiple choice questions are very tricky. The pace of the class is too fast for beginners. Get rid of pop quizzes. Get notes posted on time. Give an extra hour over WebCT. Programs were challenging. Seems biased against beginners since there are many with experience in the course. Computers in class. Homework is too easy for test preparation.

COT4810

The book is awful. People are unable to review for questions on homework. More grading opportunities. Possibly get copies of presentations. Great professor, nice variety of information. Students aren't able to teach well. Maybe make course concerned with making websites for topics instead of presentations. The students could gain xHTML/CSS skills along with knowledge gained from research. Looking at websites would be way better than PPT and reports. Arup is great with feedback, tips, availability, understanding. Good to have such wide exposure to subjects. Many good presentations. If a presentation was bad, it can be like chinese water torture to stay through. Perhaps more interactivity. Really did help, noticable improvemtn from first to second presentation. Liked getting feedback from other students and you. I don't like speaking in front of people, this class should be an elective. Papers came back quickly. Maybe allow group presentations to make the public speaking more bearable. Make the homework more completable. I found them very challenging and in depth for the first 15 presentations. From the classes you actually taught I saw that you are very good at getting your point across and bringing understanding to sometimes confusing subjects. I'm sorry I never had you for any other classes. Also - way cool that you learned everyone's names. It was an easy course and the book was crap. Learned different areas of CS, not challenging enough. Students should pick more complex topics than the ones in the book.

The book sucks. Some presentations were really bad and difficult to listen to. Maybe group presentations or/designing a webpage that conveys the information is a work around. The feedback helped. The homework was a bit much.
COT5405

Liked its relation to mathematics and statistics, didn't like the vagueness and vastness of the course, liked generality and relevance to a number of topics, In grading homework, often too much emphasis was placed on being perfectly specific, rather than being correct. Often I felt I had a correct answer I lost points for not including unnecessary steps that you wanted, although you didn't specify. Good homework assignments and programs, didn't like the time to cover all this material. I'm glad Arup Guha was the teacher. Although I often struggled in the class and it was a lot of work, I felt he was very fair and honest in assignments, grading, facilitation of knowledge, etc. I don't like the material of this course very much. I find it quite dry and boring. Tests were hard. I liked the way Arup Guha started the classes. The duration of this class was short. The way he taught was excellent. I didn't like the textbook. I didn't like the grading criteria used. some/most criterion resembles undergrad attitude that should be avoided. Liked the way the professor wants you to learn the material in a manner where you fully understand the concepts and its functions. Tests took way too long to finish with a given class time, thus affecting grade to a certain degree. I liked the practical implementation. Increase the number of questions on the midterm. Don't decide student grade by just 2-3 questions in midterms. The assignments were good in terms of quality. Just too many assignments keeping in mind that there are other courses. I liked the instructor. Didn't like too many assignments. I didn't like the amount of prerequisite knowledge needed. More material than expected. I liked the grading scale. Need to improve questions. I didn't like the textbook. I liked dynamic lectures, note taking and the assignments. A great lecturer, interesting to listen to and enthusiastic about the topics. Tests were too hard and didn't relate to the homework. Had no idea what to study for. The curve seems reasonable, but it seems odd giving a test where 30% is a C. Having students take and publish notes is a good idea, but there were errors in them. Maybe proofread them better. Write bigger and darker on the white board. The tests were consistently harder than both the homework assigned and the material covered in class. Arup gave regular feedback on class performance aiding judgement of an individual student's standing. The lectures were precise and well-conveyed. Easier programming assignments. Liked challenging subject material. Grading seemed too harsh with little or no partial credit. Instructor seemed too busy to properly address the needs of the students I think more structured opportunities for extra credit or improvements for our personal progress in the class. There seemed little opportunity for this and when attempted there was little recognition of benefit received from try to improve one's grade. Covered many topics, learned a great deal. Number of assignments and difficulty was very high. Tests were very difficult. Very difficult to regurgitate so much information covered. I liked the material and appreciated your sense of humor. The textbook was terrible. I need to seek outside written assistance daily to try and make sense of it. The exams objective were unclear both because they didn't accurately reflect other coursework and you weren't specific in stating what exactly you wanted from us on them. Then by grading us relative to the best response rather than predetermined criteria we were penalized for being less clever than others. You seemed to be grading us on innate cleverness and speed of finding solution to your creative questions rather than diligence hard work and actual understanding of the material and how to use it. This was extremely frustrating! Please give clear objectives and standards for grading prior to administering exams.

Tests were too hard. Homework grading was too picky. Didn't seem to reward diligent students. Make more questions on the tests. Tests were too long. Too many assignments. Proofread notes before posting. Grading seemed to harsh. Need more extra credit. Make exam grading criteria more clear.
