


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).	X					
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.	X					
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.
NA

911 Please comment on the quality of the course as a whole.
NA

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.			X			
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.			X			
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.						X
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.			X			
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

The quality of instruction is great. The teaching staff are very accessible and supportive of the students.

911 Please comment on the quality of the course as a whole.

I think there is improvement for how labs are conducted. Right now, labs are more of a chore. I heard the EECS 281 labs are great and offer problems that are similar to those given in interviews. I think the EECS 280 labs could be made more interesting.

931 Please give any other comments on this course as a whole.

I do think that Project 3 and Project 4 call for revisions.

Based on general opinion, little to none enjoy Project 3 despite it covering one of the most important concepts in basic software engineering. I think the an object oriented programming project has limitless potential to be so much more interesting than Euchre. I personally felt that Euchre was a lot more about learning to play the game than learning to code in an OOP approach.

The workload for Project 3 is a little too high while the workload for Project 4 was a little too low.

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

* SA - Strongly Agree, A - Agree, N - Neutral, D - Disagree, SD - Strongly Disagree, NA - Not Applicable


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

I did not take ENG 101 but I took EECS 398 C4CS this semester which proved to be a valuable complement to EECS 280.


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).		X				
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.		X				
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.		X				
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

NA

911 Please comment on the quality of the course as a whole.

NA

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.		X				
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.
NA

911 Please comment on the quality of the course as a whole.
NA

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.			X			
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

I think all of the instructors do a good job in their own way. At first I found myself only watching DeOrio's lectures, but then I found myself watching other instructors when I realized they all taught using their own way/slides. I found this to be the best way to answer any questions I had.

911 Please comment on the quality of the course as a whole.

It's a great course, sometimes the grading system could be explained better, and it would be nice to be able to get feedback on the labs and assignments without having to go to office hours.

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

EECS 183, because it covers pretty much the first month of 280.


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.				X		
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.			X			
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.			X			
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.					X	
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).			X			

Written Comments

900 Comment on the quality of instruction in this course.

Good teachers and IAs/GSIs

911 Please comment on the quality of the course as a whole.

Lots of wait to get help

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

ENGR101


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.			X			
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).					X	
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.					X	
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).			X			
1	Overall, this was an excellent course.			X			
3	I learned a great deal from this course.			X			
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.			X			
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.				X		
125	I developed the ability to solve real problems in this field.			X			
232	Work requirements and grading system were clear from the beginning.				X		
239	The amount of work required was appropriate for the credit received.			X			
240	The amount of material covered in the course was reasonable.			X			
340	The textbook made a valuable contribution to the course.					X	
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.					X	
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).			X			

Written Comments

900 Comment on the quality of instruction in this course.

The instructors of the course were good, and the TAs were always helpful.

911 Please comment on the quality of the course as a whole.

I no longer want to major in EECS

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

EECS 183, because I knew some C++


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.					X	
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

The instruction was great! I had Nicole Hamilton, she is an incredible source of knowledge. She answered all questions well.

911 Please comment on the quality of the course as a whole.

The course is amazing! The projects are so well thought out.

931 Please give any other comments on this course as a whole.

Very fun

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

ENGR 101 was helpful.


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.		X				
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.			X			
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.			X			
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.			X			
375	The size of this class has not compromised the learning experience.			X			
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

It is very well taught and the lecture slides are quite thorough

911 Please comment on the quality of the course as a whole.

It is a good course and the projects do a good job of making you think about the material

931 Please give any other comments on this course as a whole.

The labs are also a nice component

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

EECS 183 was the most effective in preparing me for this course because it gave me a solid programming foundation


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.			X			
35	I increased my ability to apply engineering tools and methods.			X			
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.			X			
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

Good although could be sped up slightly

911 Please comment on the quality of the course as a whole.

Good, could do without so much reintroduction at the beginning

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

151, it was the only CS class I had taken


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.				X		
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.		X				
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.		X				
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

All the lecturers were really good at what they did. In fact, even their lectures slides were very detailed. They provided a lot of relevant examples during the lecture

911 Please comment on the quality of the course as a whole.

I thought the course was excellent overall. The professors are very patient when it comes to helping the students, and they make sure to have all their lecture slides and recordings posted almost immediately before or after the lecture. Additionally, students are given plenty of time to complete the projects required for the course, and are given ample help by the office hours IA's and professors running it

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

Engineering 101 really did not prepare me at all. Compared to the workload and level of difficulty of this class, Engineering 101 was very cookie cutter


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
1	Overall, this was an excellent course.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).			X			

Written Comments

900 Comment on the quality of instruction in this course.
Very strong

911 Please comment on the quality of the course as a whole.
Very strong

931 Please give any other comments on this course as a whole.
Had a great time

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
ENGR 101. Introductory C++ was a great help


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).		X				
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.			X			
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.				X		
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.				X		
28	Course improved my ability to communicate technical information, designs, and analyses.				X		
35	I increased my ability to apply engineering tools and methods.			X			
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.				X		
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.					X	
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

My Professor, Nicole Hamilton, was an excellent lecturer and really portrayed the content of this course well. On top of the topics in EECS 280, she gave wonderful general programming advice and life lessons. My only problem with her instruction is an occasional tangent that maybe missed the point of a student's question. This was rarely a problem as her lectures would eventually answer questions as she continued.

911 Please comment on the quality of the course as a whole.

This course is very well organized and easy to stay on top of. My only critique is that there is too much hand holding on the projects.

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

ENGR 151


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).		X				
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.		X				
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.		X				
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

NA

911 Please comment on the quality of the course as a whole.

NA

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.			X			
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.			X			
1632	My interest in the subject has increased because of this course.				X		
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).			X			
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.				X		
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.				X		
15	I increased my ability to apply math and science knowledge to engineering problems.				X		
19	I increased my ability to design a system, component, or process.			X			
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.				X		
35	I increased my ability to apply engineering tools and methods.				X		
61	Prerequisites provided adequate preparation for this course.				X		
121	I gained a good understanding of concepts/principles in this field.			X			
125	I developed the ability to solve real problems in this field.			X			
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.				X		
239	The amount of work required was appropriate for the credit received.				X		
240	The amount of material covered in the course was reasonable.			X			
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.
NA

911 Please comment on the quality of the course as a whole.
NA

931 Please give any other comments on this course as a whole.

The automatic style grading on the autograder is a complete joke. No functions more than 40 lines? No lines more than 90 chars and whitespace in front from indentations is included? OK goodbye to descriptive variables names and let me destroy my functions with meaningless helper functions that obliterate the readability of my code. 90 characters??? If the goal is so that people on an iPhone can read the code its OK I guess, but it makes no sense otherwise.

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

ENGR 101 is a complete joke. Why is EECS 183 so much better for preparing students for EECS 280 than ENGR 101? Ridiculous that I had to waste half a semester before getting to the part where loops are taught. Not a real programming class, either remove it from requirements or make it a real class that has ANY value.


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
1	Overall, this was an excellent course.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.			X			
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.
NA

911 Please comment on the quality of the course as a whole.
NA

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).					X	
1631	This course advanced my understanding of the subject matter.					X	
1632	My interest in the subject has increased because of this course.					X	
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).				X		
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)			X			
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)					X	
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.					X	
2	Overall, the instructor was an excellent teacher.			X			
3	I learned a great deal from this course.					X	
15	I increased my ability to apply math and science knowledge to engineering problems.				X		
19	I increased my ability to design a system, component, or process.				X		
23	I increased my ability to formulate, and solve engineering problems.			X			
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.					X	
28	Course improved my ability to communicate technical information, designs, and analyses.					X	
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.				X		
121	I gained a good understanding of concepts/principles in this field.					X	
125	I developed the ability to solve real problems in this field.					X	
183	The instructor used examples that had relevance for me.				X		
201	The instructor gave clear explanations.					X	
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.			X			
239	The amount of work required was appropriate for the credit received.					X	
240	The amount of material covered in the course was reasonable.					X	
340	The textbook made a valuable contribution to the course.					X	
356	Examinations covered the important aspects of the course.					X	
374	I developed confidence in my ability to work in the subject area of this course.					X	
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).			X			

Written Comments

900 Comment on the quality of instruction in this course.
NA

911 Please comment on the quality of the course as a whole.
NA

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
217	The instructor treated students with respect.						X
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.						X
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.						X
201	The instructor gave clear explanations.						X
207	The instructor appeared to have a thorough knowledge of the subject.						X
216	The instructor acknowledged all questions insofar as possible.						X
229	The instructor used class time well.						X
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.					X	
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

The instructors do a great job.

911 Please comment on the quality of the course as a whole.

I like how I am able to attend any lecture and watch lectures online.

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

ENGR 101


University of Michigan
Office of the Registrar - Evaluations
ro.umich.edu/evals/

Winter 2018 Final

61 students responded out of the total enrolled 147

Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.	X					
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.			X			
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

I really enjoyed Professor Hamilton's lectures. This is only her 2nd semester at Michigan and I feel like she has fit into the EECS 280 group well. She did not have a large population in her lectures, but she handled it well. I'm going to assume it was due to the time of day the lecture was offered because in my eyes she gave very good lectures.

911 Please comment on the quality of the course as a whole.

Well organized

931 Please give any other comments on this course as a whole.

Find a way to boost attendance in lectures and lab. Participation in lectures is important to the flow of the lecture. If attendance is too low, like it was in my MW 3:00 - 4:30 lecture, it can stifle the flow of the lecture.

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

EECS 183, I had no prior programming experience before 183


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).		X				
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.	X					
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.
Well constructed

911 Please comment on the quality of the course as a whole.
Pretty good

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)			X			
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)			X			
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.			X			
2	Overall, the instructor was an excellent teacher.			X			
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.			X			
201	The instructor gave clear explanations.			X			
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).			X			

Written Comments

900 Comment on the quality of instruction in this course.

OH is always a nightmare for CS classes.

911 Please comment on the quality of the course as a whole.

Not nearly as fun as 183. 280 feels like they sucked the joy away already

931 Please give any other comments on this course as a whole.

Very unenthusiastic class honestly.

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

183 was really useful.


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
217	The instructor treated students with respect.						X
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.						X
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.						X
201	The instructor gave clear explanations.						X
207	The instructor appeared to have a thorough knowledge of the subject.						X
216	The instructor acknowledged all questions insofar as possible.						X
229	The instructor used class time well.						X
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.				X		
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).			X			

Written Comments

900 Comment on the quality of instruction in this course.

Course is taught well. The material flows well.

911 Please comment on the quality of the course as a whole.

NA

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

Engineering101 does not go into classes which made me feel much more behind than EECS183 students.


University of Michigan
Office of the Registrar - Evaluations
ro.umich.edu/evals/

Winter 2018 Final

61 students responded out of the total enrolled 147

Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)				X		
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)				X		
217	The instructor treated students with respect.				X		
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.				X		
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.				X		
201	The instructor gave clear explanations.				X		
207	The instructor appeared to have a thorough knowledge of the subject.				X		
216	The instructor acknowledged all questions insofar as possible.				X		
229	The instructor used class time well.				X		
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.				X		
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

DeOrio is great

911 Please comment on the quality of the course as a whole.

NA

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.			X			
201	The instructor gave clear explanations.			X			
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.			X			
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.				X		
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.				X		
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.
NA

911 Please comment on the quality of the course as a whole.
NA

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
217	The instructor treated students with respect.						X
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.						X
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.						X
201	The instructor gave clear explanations.						X
207	The instructor appeared to have a thorough knowledge of the subject.						X
216	The instructor acknowledged all questions insofar as possible.						X
229	The instructor used class time well.						X
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.	X					
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

Good course with good lecturers and challenging but doable projects.

911 Please comment on the quality of the course as a whole.

NA

931 Please give any other comments on this course as a whole.

I was in Nicole Hamilton's course but I preferred to attend/watch DeOrio's lectures as I preferred his style of explanation.

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

NA


University of Michigan
Office of the Registrar - Evaluations
ro.umich.edu/evals/

Winter 2018 Final

61 students responded out of the total enrolled 147

Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.			X			
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.				X		
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.		X				
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.
NA

911 Please comment on the quality of the course as a whole.
NA

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
1	Overall, this was an excellent course.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.		X				
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

Good

911 Please comment on the quality of the course as a whole.

Good

931 Please give any other comments on this course as a whole.

Strongly suggest holding office hour on central campus

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

EECS 183 most helpful


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).		X				
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
217	The instructor treated students with respect.						X
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.						X
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.						X
201	The instructor gave clear explanations.						X
207	The instructor appeared to have a thorough knowledge of the subject.						X
216	The instructor acknowledged all questions insofar as possible.						X
229	The instructor used class time well.						X
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.
NA

911 Please comment on the quality of the course as a whole.
NA

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
NA


University of Michigan
Office of the Registrar - Evaluations
ro.umich.edu/evals/

Winter 2018 Final

61 students responded out of the total enrolled 147

Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)			X			
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.			X			
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.			X			
201	The instructor gave clear explanations.			X			
207	The instructor appeared to have a thorough knowledge of the subject.		X				
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.			X			
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.				X		
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

- 900 Comment on the quality of instruction in this course.
The quality of the instruction is very good for the most part.
- 911 Please comment on the quality of the course as a whole.
Overall, this is a very informative and interesting course.
- 931 Please give any other comments on this course as a whole.
N/A
- 1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
EECS 183 was the most effective in preparing me for this course.


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.			X			
1632	My interest in the subject has increased because of this course.					X	
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).			X			
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.			X			
1	Overall, this was an excellent course.					X	
2	Overall, the instructor was an excellent teacher.			X			
3	I learned a great deal from this course.				X		
15	I increased my ability to apply math and science knowledge to engineering problems.				X		
19	I increased my ability to design a system, component, or process.				X		
23	I increased my ability to formulate, and solve engineering problems.				X		
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.				X		
28	Course improved my ability to communicate technical information, designs, and analyses.				X		
35	I increased my ability to apply engineering tools and methods.				X		
61	Prerequisites provided adequate preparation for this course.				X		
121	I gained a good understanding of concepts/principles in this field.				X		
125	I developed the ability to solve real problems in this field.				X		
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.		X				
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.				X		
239	The amount of work required was appropriate for the credit received.					X	
240	The amount of material covered in the course was reasonable.				X		
340	The textbook made a valuable contribution to the course.					X	
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.				X		
375	The size of this class has not compromised the learning experience.				X		
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).						X

Written Comments

900 Comment on the quality of instruction in this course.
Not individualized enough

911 Please comment on the quality of the course as a whole.
Poorly organized

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
Engr 101 because it was easier to talk with the department


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).					X	
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).			X			
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
217	The instructor treated students with respect.						X
1	Overall, this was an excellent course.			X			
2	Overall, the instructor was an excellent teacher.						X
3	I learned a great deal from this course.		X				
19	I increased my ability to design a system, component, or process.						X
23	I increased my ability to formulate, and solve engineering problems.						X
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.			X			
28	Course improved my ability to communicate technical information, designs, and analyses.			X			
35	I increased my ability to apply engineering tools and methods.			X			
61	Prerequisites provided adequate preparation for this course.				X		
121	I gained a good understanding of concepts/principles in this field.			X			
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.						X
201	The instructor gave clear explanations.						X
207	The instructor appeared to have a thorough knowledge of the subject.						X
216	The instructor acknowledged all questions insofar as possible.						X
229	The instructor used class time well.						X
232	Work requirements and grading system were clear from the beginning.			X			
239	The amount of work required was appropriate for the credit received.			X			
240	The amount of material covered in the course was reasonable.			X			
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.			X			
374	I developed confidence in my ability to work in the subject area of this course.			X			
375	The size of this class has not compromised the learning experience.			X			
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).						X

Written Comments

900 Comment on the quality of instruction in this course.
Depends on instructor.

911 Please comment on the quality of the course as a whole.
Lots of content

931 Please give any other comments on this course as a whole.
Spec sometime confusing

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
280 is big jump from 183 lmao.


University of Michigan
Office of the Registrar - Evaluations
ro.umich.edu/evals/

Winter 2018 Final

61 students responded out of the total enrolled 147

Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
217	The instructor treated students with respect.						X
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.						X
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.						X
201	The instructor gave clear explanations.						X
207	The instructor appeared to have a thorough knowledge of the subject.						X
216	The instructor acknowledged all questions insofar as possible.						X
229	The instructor used class time well.						X
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.			X			
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.				X		
356	Examinations covered the important aspects of the course.			X			
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).			X			

Written Comments

900 Comment on the quality of instruction in this course.

NA

911 Please comment on the quality of the course as a whole.

NA

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

NA


University of Michigan
Office of the Registrar - Evaluations
ro.umich.edu/evals/

Winter 2018 Final

61 students responded out of the total enrolled 147

Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.			X			
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
217	The instructor treated students with respect.						X
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.						X
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.				X		
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.						X
201	The instructor gave clear explanations.						X
207	The instructor appeared to have a thorough knowledge of the subject.						X
216	The instructor acknowledged all questions insofar as possible.						X
229	The instructor used class time well.						X
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.		X				
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

NA

911 Please comment on the quality of the course as a whole.

NA

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.			X			
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.			X			
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.			X			
240	The amount of material covered in the course was reasonable.	X					
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

The lectures were straightforward and easy to follow, with many examples.

911 Please comment on the quality of the course as a whole.

It was helpful to further my knowledge of CS

931 Please give any other comments on this course as a whole.

It was fun

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

Engr151 was the most helpful because it is the only prerequisite.


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.			X			
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.		X				
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.			X			
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.			X			
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.
great teachers of hard subject

911 Please comment on the quality of the course as a whole.
high

931 Please give any other comments on this course as a whole.
n/a

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
eecs 183 because it is an intro to doing in c++


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).		X				
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.	X					
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

NA

911 Please comment on the quality of the course as a whole.

NA

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
1	Overall, this was an excellent course.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.			X			
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

10/10 Instructors were always very clear and communicated well with students. DeOrio is an amazing lecturer and I learned a lot from going to his lectures.

911 Please comment on the quality of the course as a whole.

The quality of the course was very high. All of the projects and labs and lectures fit together well and did a very good job of reinforcing my understanding of the topic.

931 Please give any other comments on this course as a whole.

I love this course so much!

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.			X			
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).	X					
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.			X			
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.			X			
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.				X		
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.			X			
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.					X	
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.				X		
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).					X	

Written Comments

900 Comment on the quality of instruction in this course.
NA

911 Please comment on the quality of the course as a whole.
NA

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
2	Overall, the instructor was an excellent teacher.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					

Written Comments

900 Comment on the quality of instruction in this course.

NA

911 Please comment on the quality of the course as a whole.

NA

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.			X			
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.					X	
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

Availability of lecture recordings of all lecture sections to all students taking the course helps students with understanding and review.

911 Please comment on the quality of the course as a whole.

Piazza structure has been very valuable to me. The platform allows me to get responses from professors and other outstanding peers when I don't have the time to go to office hours.

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

ENGR 151, for its review of C++ concepts that I knew, prepared me best.


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).	X					
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.		X				
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.	X					
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

Quite well structured.

911 Please comment on the quality of the course as a whole.

Good Quality.

931 Please give any other comments on this course as a whole.

Good Teachers.

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

ENGR 101


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.				X		
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)			X			
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.			X			
23	I increased my ability to formulate, and solve engineering problems.			X			
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.			X			
35	I increased my ability to apply engineering tools and methods.			X			
61	Prerequisites provided adequate preparation for this course.			X			
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.			X			
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.			X			
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.		X				
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.				X		
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.
NA

911 Please comment on the quality of the course as a whole.
NA

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).					X	
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.			X			
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.			X			
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.			X			
61	Prerequisites provided adequate preparation for this course.			X			
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.			X			
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.				X		
356	Examinations covered the important aspects of the course.			X			
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

I had Nicole Hamilton, she was a great instructor. She was always willing to answer questions and go into them in depth and was quite helpful.

911 Please comment on the quality of the course as a whole.

Pretty good course.

931 Please give any other comments on this course as a whole.

Project design and instructions were slightly convoluted at times.

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.					X	
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.				X		
35	I increased my ability to apply engineering tools and methods.				X		
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.					X	
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

Good instructor

911 Please comment on the quality of the course as a whole.

Good

931 Please give any other comments on this course as a whole.

Would have liked to have had to do the organization of my programs rather than be given an outline

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

Office hours were frequent and instructors were often available to answer any questions on Piazza.

911 Please comment on the quality of the course as a whole.

I really enjoyed this course; it did a good job allowing us to practice a number of different techniques that I believe will be useful in the future.

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

I was lucky enough to have sufficient background on the course material before coming to the university, but I believe ENGR 101 provided a good refresher on the basics.


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

Nicole Hamilton is great. I have heard Eecs280 is crazy hard, but I attended all of her lectures and she made every topic seem very manageable and easy.

911 Please comment on the quality of the course as a whole.

Great course

931 Please give any other comments on this course as a whole.

Great course

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

Eecs183


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).					X	
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.				X		
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
217	The instructor treated students with respect.						X
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.						X
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.			X			
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.						X
201	The instructor gave clear explanations.						X
207	The instructor appeared to have a thorough knowledge of the subject.						X
216	The instructor acknowledged all questions insofar as possible.						X
229	The instructor used class time well.						X
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.				X		
240	The amount of material covered in the course was reasonable.			X			
340	The textbook made a valuable contribution to the course.					X	
356	Examinations covered the important aspects of the course.			X			
374	I developed confidence in my ability to work in the subject area of this course.			X			
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

The labs and website were relatively clear. The specs were not as clear as possible. Could have structured the specs better.

911 Please comment on the quality of the course as a whole.

One of the hardest course. The lesson covered was probably 4 times as hard and as much as EECS 183.

931 Please give any other comments on this course as a whole.

Not a lot of support were given to students who were struggling except for "Office Hour" that really does not help that much

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

EECS 183 was helpful, but not enough. EECS 280 expected me to know Vectors and other concepts that EECS 183 did not cover.


University of Michigan
Office of the Registrar - Evaluations
ro.umich.edu/evals/

Winter 2018 Final

61 students responded out of the total enrolled 147

Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.			X			
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.				X		
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

Hamilton always acknowledged students' questions and made sure to thoroughly answer them. She really cares that her students understand the material and get the most of out her lectures.

911 Please comment on the quality of the course as a whole.

This was a great course with interesting projects and great instruction

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

Engr151 because it gave me C++ coding experience


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.						X
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

They're understandable but sometimes the concepts are hard to grasp.

911 Please comment on the quality of the course as a whole.

It's a good course overall.

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

I think the most effective would be Ecoach, but the instructors never acknowledged its existence.


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.						X
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

Instruction was very good and instructors are very knowledgeable in the subject. I attended Hamilton's lectures for a while but then switched to DeOrio's simply because they better fit my learning style.

911 Please comment on the quality of the course as a whole.

The strong point of this course--above the rigor of material and organization--is its flexibility. Even though nearly a thousand students take it, there is plenty of room to get personal guidance to suit a learner's needs.

931 Please give any other comments on this course as a whole.

I would really appreciate reminders on Sundays to turn in the lab assignments. I missed one by an hour simply because I forgot to press submit, and that was a source of great frustration. I'm sure others had the same problem as well.

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

n/a


University of Michigan
Office of the Registrar - Evaluations
ro.umich.edu/evals/

Winter 2018 Final

61 students responded out of the total enrolled 147

Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.			X			
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.				X		
35	I increased my ability to apply engineering tools and methods.			X			
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.					X	
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

Hamilton was a great lecturer. Her short tangents about industry were always relevant and aided my understanding of concepts and reasons for doing certain processes. IA's and GSI's were hit or miss. Some were great others not so much. I recognize its hard due to the size of the course, but its definitely frustrating waiting for hours to get help at office hours for a simple question.

911 Please comment on the quality of the course as a whole.

NA

931 Please give any other comments on this course as a whole.

One thing I forgot to put in the google form is that I think there should be a little more instruction in the beginning on using graphical debuggers. In project 1 we went through a tutorial where we are shown to make targets, but are never told what they do or why, and I still have no idea what they are or how to use them. I spent a couple hours trying to figure out targets and things like that before being shown alternate ways by a friend. I think its a simple short thing that could be added that would help greatly

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

NA


University of Michigan
Office of the Registrar - Evaluations
ro.umich.edu/evals/

Winter 2018 Final

61 students responded out of the total enrolled 147

Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.			X			
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.			X			
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.			X			
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.		X				
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.					X	
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.			X			
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.
NA

911 Please comment on the quality of the course as a whole.
NA

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.			X			
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.						X
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.				X		
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.				X		
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

I enjoyed Hamilton's lectures a lot.

911 Please comment on the quality of the course as a whole.

I am unhappy with the lack of attention for individuals. Contacting the eeecs280staff email is like shouting into a void, or trying to assign a value to a dereferenced null pointer.

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

N/A


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).		X				
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)	X					
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.	X					
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.	X					
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.	X					
201	The instructor gave clear explanations.	X					
207	The instructor appeared to have a thorough knowledge of the subject.		X				
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.

The instruction was very clear and explained whatever was necessary to do well on assignments.

911 Please comment on the quality of the course as a whole.

The course prepared me well for future EECS courses.

931 Please give any other comments on this course as a whole.

No additional comments.

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

ENGR 101 was the most helpful for preparing me for this course. It introduced me to concepts that were expanded upon in EECS 280.


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton,Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
1	Overall, this was an excellent course.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.	X					
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).						X

Written Comments

900 Comment on the quality of instruction in this course.
NA

911 Please comment on the quality of the course as a whole.
NA

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).				X		
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).	X					
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)			X			
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)			X			
217	The instructor treated students with respect.			X			
1	Overall, this was an excellent course.	X					
2	Overall, the instructor was an excellent teacher.			X			
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.				X		
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.	X					
183	The instructor used examples that had relevance for me.			X			
201	The instructor gave clear explanations.			X			
207	The instructor appeared to have a thorough knowledge of the subject.			X			
216	The instructor acknowledged all questions insofar as possible.			X			
229	The instructor used class time well.			X			
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.	X					
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.					X	
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.	X					
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

I watched Juett's lecture recordings online, and I learned a lot from him. His examples and the way he lectured were super helpful for me, and I really enjoyed his lectures.

911 Please comment on the quality of the course as a whole.

I loved this course and I am now minoring CS because of it.

931 Please give any other comments on this course as a whole.

NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

Engineering 101 was not very helpful in preparing me for this course. I felt like students that took EECS 183 were ahead of me in the beginning, and I struggled to catch up at first.


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).					X	
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.			X			
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
1	Overall, this was an excellent course.		X				
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.			X			
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
232	Work requirements and grading system were clear from the beginning.	X					
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.				X		
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.				X		
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

Professor DeOrio was a fantastic lecturer; he was very knowledgeable about all course-related topics, and he was eager to answer any questions students had, regardless of how simple or advanced the questions were. His explanations of concepts were very concise and very clear, which helped me understand the course material. In addition, he made the class fun by adding little tidbits of humor in his lectures, which made the class much more enjoyable.

911 Please comment on the quality of the course as a whole.

The course, though valuable, was very dense in terms of the amount of information students had to learn. It was very fast-paced at times, and I occasionally felt like the lectures were not especially relevant to the skills and knowledge required to finish the projects. Going over material more slowly would have been much appreciated, especially with difficult concepts such as pointers and recursion.

931 Please give any other comments on this course as a whole.

The projects were well-suited for the class for the most part, but I found the euchre project (project 3) very challenging mainly because we had to learn how to play the game on top of figuring out how to code the project. I would suggest changing it to a different game that is easier to understand, because that added extra difficulty that I do not think was necessary to learn the main objectives of the project.

In addition, I would like the exam review sessions that the IAs put together to be more Q & A based. Doing the worksheet was somewhat useful, but it was not the best use of the two hours of time. Making it more like the EECS 183 review sessions (with a general review of concepts followed by a Q & A) would have been significantly more helpful.

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

The only relevant course I have taken previously was EECS 183, which was moderately effective in preparing me for this course. It was helpful with regards to learning basic syntax and coding practices, but I felt like there was a significant jump from the difficulty of EECS 183 and EECS 280 in terms of content, course speed, and concept specificity that was very hard to overcome.


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.	X					
1632	My interest in the subject has increased because of this course.	X					
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)			X			
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.	X					
3	I learned a great deal from this course.	X					
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.	X					
23	I increased my ability to formulate, and solve engineering problems.	X					
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.	X					
28	Course improved my ability to communicate technical information, designs, and analyses.	X					
35	I increased my ability to apply engineering tools and methods.	X					
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.	X					
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.	X					
216	The instructor acknowledged all questions insofar as possible.	X					
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.	X					
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.	X					
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.	X					
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.
NA

911 Please comment on the quality of the course as a whole.
NA

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.	X					
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).			X			
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)			X			
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.			X			
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.		X				
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.			X			
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.			X			
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.
NA

911 Please comment on the quality of the course as a whole.
NA

931 Please give any other comments on this course as a whole.
NA

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
NA


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).		X				
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)		X				
217	The instructor treated students with respect.		X				
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.		X				
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.		X				
201	The instructor gave clear explanations.		X				
207	The instructor appeared to have a thorough knowledge of the subject.		X				
216	The instructor acknowledged all questions insofar as possible.		X				
229	The instructor used class time well.		X				
232	Work requirements and grading system were clear from the beginning.		X				
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.		X				
356	Examinations covered the important aspects of the course.		X				
374	I developed confidence in my ability to work in the subject area of this course.		X				
375	The size of this class has not compromised the learning experience.		X				
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).	X					

Written Comments

900 Comment on the quality of instruction in this course.
well done. lots of resources.

911 Please comment on the quality of the course as a whole.
very well organized structure

931 Please give any other comments on this course as a whole.
good stuff

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?
eeecs 183 - only other coding class i've taken here at UM. taught me the basics


Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005

		SA	A	N	D	SD	NA
4	I had a strong desire to take this course.		X				
891	As compared with other courses of equal credit, the workload for this course was (SA=Much Lighter, A=Lighter, N=Typical, D=Heavier, SD=Much Heavier).					X	
1631	This course advanced my understanding of the subject matter.		X				
1632	My interest in the subject has increased because of this course.		X				
1633	I knew what was expected of me in this course. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever).		X				
230	The instructor seemed well prepared for class meetings. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
199	The instructor explained material clearly. (SA=Almost Always, A=Frequently, N=Sometimes, D=Occasionally, SD=Hardly Ever)						X
217	The instructor treated students with respect.						X
1	Overall, this was an excellent course.		X				
2	Overall, the instructor was an excellent teacher.						X
3	I learned a great deal from this course.		X				
15	I increased my ability to apply math and science knowledge to engineering problems.		X				
19	I increased my ability to design a system, component, or process.		X				
23	I increased my ability to formulate, and solve engineering problems.		X				
1735	I improved my ability to analyze a problem and identify the computing requirements appropriate to its solution.		X				
28	Course improved my ability to communicate technical information, designs, and analyses.		X				
35	I increased my ability to apply engineering tools and methods.		X				
61	Prerequisites provided adequate preparation for this course.		X				
121	I gained a good understanding of concepts/principles in this field.		X				
125	I developed the ability to solve real problems in this field.		X				
183	The instructor used examples that had relevance for me.						X
201	The instructor gave clear explanations.						X
207	The instructor appeared to have a thorough knowledge of the subject.						X
216	The instructor acknowledged all questions insofar as possible.						X
229	The instructor used class time well.						X
232	Work requirements and grading system were clear from the beginning.			X			
239	The amount of work required was appropriate for the credit received.		X				
240	The amount of material covered in the course was reasonable.		X				
340	The textbook made a valuable contribution to the course.						X
356	Examinations covered the important aspects of the course.			X			
374	I developed confidence in my ability to work in the subject area of this course.			X			
375	The size of this class has not compromised the learning experience.			X			
896	My expected grade in this course is (SA=A, A=B, N=C, D=D, SD=E).		X				

Written Comments

900 Comment on the quality of instruction in this course.

Not bad, but also felt like a lot of stuff I had to teach myself/ rely on lab just because of the class size

911 Please comment on the quality of the course as a whole.

Pretty good, but a little hard.

931 Please give any other comments on this course as a whole.

Good course for CS majors, definitely more work than 183, but manageable.

1098 Among the courses you have already taken, which proved the most (or least) effective in preparing you for this course, and why?

EECS183 because it taught me everything relevant for before this course.


University of Michigan
Office of the Registrar - Evaluations
ro.umich.edu/evals/

Winter 2018 Final

61 students responded out of the total enrolled 147

Individual Response Report

2018-04-04 - 2018-04-18 Report ID: MSR04733

Instructor: Hamilton, Nicole
EECS 280 005