Fall 2004 Student Evaluations

COP 3223

easy to understand, well-delivered instruction, lingered on simple stuff too long, would be nice to have set grade standards, more examples that are similar in length and difficulty to the programs assigned, didn't like quizzes, just tedious busywork, make quizzes relevant and easier to understand, liked the programming creativity in the assignments, didn't like the difficulty at the end of the course, didn't like free response on test, very good explanations of topics, method of teaching was great, the tests were a little bit on the hard side, even though I had programmed in C I learned some new things, challenging and fun at the same time, liked kindness in assisting us outside of class, didn't like the programs, instructor was always available to answer questions as well as descriptive when answering, problems/concepts were always explained thoroughly, liked availability to help, the text was very confusing at times, it would be nice to take quizzes on webct, liked the curve on the tests, didn't like how long the programs were, slow down a bit, things got fast at the end, i don't like not knowing how I'm doing in the class gradewise, liked availability of the instructor and tas, there's a lot of one-on-one conversation between the instructor and students that have questions not pertinent to what we're learning, don't like one TA who graded unfairly, like programming assignments, hate writing code by hand, i can't take quizzes on something I just learned in lecture, using previous programs on new assignments isn't a great idea because there may have been previous mistakes, some of the examples could get arduous and long, didn't like scheduling (once a week), we talked about stuff we didn't even use in our programs, was too fast paced, made it hard for beginners, got some people more interested with candy, once a week in a large lecture hall is the worst way to learn, but Guha did a very good job, far better than I would have expected, some test material was not taught until after the test, more feedback should be included on programming assignments and free response, time is too long in a day, teacher was knowledgeable and could speak well, pace was sickening because of lack of class time, missed days for hurricanes made it rushed, didn't like the tests, due dates of assignments at bad times, didn't like writing code for tests, liked leniency for making up missed quizzes, sometimes questions on tests were confusing, some multiple choice questions seemed set up to trick, you should show more errors or what happens when is wrong, some of the comments given by TAs were vague, very fast paced, quizzes didn't seem to be fair examples of realistic programming, tests had more trick questions than most other, didn't like multiple choice, lectures are very clear, it's nice to have visual notes as well as you orating along with it, liked creative examples, didn't like starting programs before I understood a concept, instructor was willing to go over things multiple times if anyone was confused, excellent examples used in class, made complex topics seem interesting and relatively simple, towards the end I started to get lost, liked being able to make programs and run them, the pace of this course was ridiculously slow, class should be exempted if you passed AP Comp Sci-A, book used was of little help, didn't like tests designed to trick people, only met once a week, pace was too fast for beginners, office hours not sufficient if you can't come to campus during the day, didn't like tracking pointers, didn't like that tests were worth more than programs, don't give a program with material you haven't gone over yet, the tas tended to grade by opinion rather than fact, textbook was horrible, the material is very specific on the test, exam questions about printouts were good for learning, i didn't enjoy having to trace through tricky and obscure code, i never felt like what we went over in class was on the exams, program 6 was rushed at the end

This class is tough to teach just once a week. The test questions were tricky. Liked doing example programs and running them in class. Clearly go over material before the assignment is due. Make it clear that students can make appointments over email outside of office hours. Explain very clearly why the MC test questions are the way they are. Try some sort of incentive like candy again. This semester was tough because of missed hurricane days and meeting once a week.

COP 3503H

it was interesting, i thought i took a lot from the class, didn't like doing the homework, didn't like it at the time, but I am glad the course was challenging as it was, some programming assignments were a little weak on details, didn't like the summation problems, it takes a while for programs to get graded, discrete should be a pre-req for CS2, I could have learned more material, the book was not very good, the assignments though sometimes bizarre were fun, 

Did pretty well with this course. Could have made more descriptive assignments and graded them more quickly.

