COT 3100H
Liked things posted online and availability in office hours, didn’t like tricky homework and exam questions we hadn’t covered in class, use the website as an additional resource not a primary one, don’t make students buy the book, liked the teacher and the final presentation, didn’t like the some of the concepts, assignments had short understandable deadlines and were challenging. Liked learning new things and some test questions were hard, “you speak English! Which is Good of course”, liked learning logic laws but this doesn’t pertain to my major, Arup is a little intimidating, Didn’t like the book, it’s hard to read and digest,

I wasn’t happy with how the class came together, largely, the class didn’t talk too much with each other and this class was somewhat of a letdown compared to my amazing CS1 honors class the same semester. I tried a few things during the semester to encourage cooperation, but I think they were only marginally successful. Part of the problem is the material; it’s just plain dry to some. Perhaps I could go through and identify which lectures are boring and spend extra time trying to spice those up.

Addressing the student comments, I don’t “make” students buy the book, if they ask me I just say that it’s up to them whether or not they want to buy it, if they can do well without it, they are welcome to try. Students never like creative questions on exams, but unfortunately that is a core part of my philosophy of teaching; I want to identify the students who can handle those challenges under time pressure. Without those questions, I lose the ability to do so, something that I find critical in pushing the very best students towards excellence. This is a goal I refuse to let go, even if there’s ample criticism from many students. Early in my career I rarely heard that I was intimidating, but now I hear it more often. I don’t know what I have “lost”, but maybe I should work on recapturing the un-intimidating nature I used to have. The difficulty is that I feel the same as I did when I was younger and I don’t know what I have changed to become intimidating. Reading technical textbook is a critical skill and I don’t take out class time teaching students how to do it, but maybe I should? In my day no teacher ever did this; rather you were expected to learn this skill on your own through trial and error. Is this something that should be taught at the expense of other things? I don’t know.

COP 3502H

Liked programming, didn’t like O-notation, instructor and his teaching methods, liked the teacher, he taught lots of complicated material in an extremely short and effective manner, didn’t like the grader, post our sorting program earlier, before the final project so we don’t do both at the same time, interesting course, Arup talked too fast for me, Tests are way too hard for someone with minimal programming experience, I am changing my major to biology, Arup’s an amazing instructor, the professor made the class interesting and understandable, Arup was an excellent instructor, the grader’s comments were occasionally confusing, the second exam was pretty tough, The professor was extremely fair in his manner of grading, didn’t like the math homework, liked the laid back nature of the class, didn’t like the difficult exams
This was that awesome class. Somehow from the first day, where I did the binary search activity where everyone got up and talked to each other, the class mostly coalesced together extremely well. There wasn’t a day I would walk into class and students weren’t already talking to each other. It’s possible that I didn’t have much to do with this process and the kids just naturally got along with each other so well. It reminded me of my IB classes – something I needed for the first year in which I didn’t teach at Winter Park. I didn’t prepare much more than usual, but for whatever reason, my explanations were generally clear in this class. I think I could have handled the Connect Four project better, but I think the students filled this out before the project. This year’s class (2009) isn’t coming together nearly as great as last year’s. I don’t know why. The only reason I can think of is that this year’s class(2009) is at 8:30am, earlier than the 2008 class.

COP 3223
Liked programs but quiz programs are repetitive, make QPs optional, assignments were interesting, didn’t like quiz programs and book, test were hard but grading compensated for this, Mr. Guha was the bomb, had lots of fun in his class, the course website with examples was useful, pace was okay at the beginning of the class but too fast at the end, the pace dragged on, the class was interesting and challenging, the classroom could have been better, it had ants and was warm(80 degrees), liked Guha, didn’t like his tests, liked the way the instructor presented the material, but didn’t like that it went so fast, liked that the instructor was available for help and able to help, didn’t like the classroom seats, very organized, fair grading, class became overwhelming after a while, it was difficult to make it to lab for the quiz programs, liked the quiz programs allowing for extra practice, didn’t like the tests and uncomfortable seats, liked fast pace, examples and adjustable grading scale, didn’t like quiz programs, favorite class this semester, Programs were a grade booster, test were really hard and tricky, instead of changing the grading scale make the tests easier, I liked the programs but the textbook was confusing, liked the homework didn’t like the tests, thought pace was fast, liked writing programs, didn’t like mandatory attendance, I don’t like cars so the assignments for mpg didn’t hold my interest, didn’t like the classroom it’s easy to fall asleep in, liked the fair assessment of the material, tests were hard but compensated by extra grades given, pace was good for beginners, the tests were hard, wonderful teacher, so easy to learn the material, didn’t even need the book, it was always fun and interesting and although it got confusing sometimes I always eventually understood things, TAs were not very helpful with the homework,
These comments are the usual ones. I believe most of the people who said they hated the quiz programs must have been experienced programmers; the quiz programs are unquestionably good for inexperienced programmers and should be just a mild annoyance for the experienced ones because they are relatively easy. I’ll take the negative comments from the experienced programmers if it means increasing retention of new students, students still have difficulty adjusting to the idea of having challenging exam questions with an adjusted grading scale, I blame our culture of always telling students how wonderful they are. It’s completely fine not to get everything, if we make things easy then students have an unreasonable idea of what they really understand and there’s real danger in that. It would be nice to do thematic homework assignments again; when I have time.
