

CHEM-601, Introduction to Laboratory Instruction, Final Course Evaluation

Detailed Responses for CHEM-601-010 for 05F - Instructor WHITE, HAROLD B

4648 - I would recommend Dr. White as a teacher to other students

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	0	0	7	12	5	24 of 25	3.92	.72
Percent	0	0	29	50	20			

3425 - The instructor demonstrated thorough knowledge of the subject matter.

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	0	0	1	11	12	24 of 25	4.46	.59
Percent	0	0	4	45	50			

3426 - The instructor presented the materials in an interesting way.

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	0	2	6	11	5	24 of 25	3.79	.88
Percent	0	8	25	45	20			

3427 - The instructor encouraged class participation.

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	0	0	0	10	14	24 of 25	4.58	.5
Percent	0	0	0	41	58			

4333 - The instructor was helpful if you sought help outside of class. (Don't respond if you didn't.)

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	0	0	3	7	5	15 of 25	4.13	.74
Percent	0	0	20	46	33			

4334 - Overall, the instructor was effective in facilitating your learning of the material in this course.

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	0	0	9	9	6	24 of 25	3.88	.8
Percent	0	0	37	37	25			

3430 - I would recommend this instructor because of his/her teaching to others considering taking this course.

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	0	1	8	9	6	24 of 25	3.83	.87
Percent	0	4	33	37	25			

4332 - The instructor's lectures were well organized.

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	0	1	2	13	8	24 of 25	4.17	.76
Percent	0	4	8	54	33			

4652 - I would have gotten more out of this course if it were graded.

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	6	9	6	1	1	23 of 25	2.22	1.04
Percent	26	39	26	4	4			

4689 - On average I spent ____ hours each week preparing for my laboratory and/or recitation sections.

Scale text	more than 8 hours/week	6 to 8 hours/week	4 to 6 hours/week	2 to 4 hours/week	less than 2 hours/week	Total
Total	1	3	5	7	8	24 of 25
Percent	4	12	20	29	33	

4690 - When I had questions about the laboratory I was teaching, the most helpful source of information was

Scale text	Other	Course Instructor	Experienced TA	Lab Coordinator	Lab Manual	Total
Total	2	6	9	3	3	23 of 25
Percent	8	26	39	13	13	

4653 - The students in my lab got a lot out of the labs I taught.

Scale text	Never	Rarely	Sometimes	Frequently	Always	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	0	0	6	17	1	24 of 25	3.79	.51
Percent	0	0	25	70	4			

4654 - I applied the ideas I learned in CHEM-601 in my laboratory sections

Scale text	Never	Rarely	Sometimes	Frequently	Always	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	0	3	11	9	1	24 of 25	3.33	.76
Percent	0	12	45	37	4			

4694 - I used the course website as a resource beyond that required for assignments

Scale text	Never	Rarely	Sometimes	Frequently	Always	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	9	7	2	4	2	24 of 25	2.29	1.37
Percent	37	29	8	16	8			

4655 - I found the class handouts useful.

Scale text	Hardly Ever	Occasionally	Sometimes	Frequently	Almost Always	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	3	5	6	7	3	24 of 25	3.08	1.25
Percent	12	20	25	29	12			

4656 - Students usually completed the laboratories I taught with lots of time to spare.

Scale text	Hardly Ever	Occasionally	Sometimes	Frequently	Almost Always	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	2	4	11	6	0	23 of 25	2.91	.9
Percent	8	17	47	26	0			

4657 - I gained confidence in my teaching abilities this semester

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	0	1	2	9	11	23 of 25	4.3	.82
Percent	0	4	8	39	47			

4658 - There should be an assignment due for each meeting of this class.

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	7	12	3	1	0	23 of 25	1.91	.79
Percent	30	52	13	4	0			

4659 - I would have liked Dr. White to observe me teaching a lab.

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	5	4	6	3	6	24 of 25	3.04	1.49
Percent	20	16	25	12	25			

4660 - I enjoyed discussion about what other TAs were experiencing in their labs.

Scale text	Hardly Ever	Occasionally	Sometimes	Frequently	Almost Always	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	0	2	4	10	8	24 of 25	4.00	.93
Percent	0	8	16	41	33			

4661 - I put the course handouts into a binder or folder where I could find them.

Scale text	No	Yes	Total
Total	5	19	24 of 25
Percent	20	79	

4662 - This course was too abstract to be of much use to me.

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	4	9	8	2	1	24 of 25	2.46	1.02
Percent	16	37	33	8	4			

4663 - I enjoyed being a TA this semester.

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	1	0	3	8	12	24 of 25	4.25	.99
Percent	4	0	12	33	50			

4664 - My supervisor expected me to do things that were not listed among my TA responsibilities.

Scale text	Hardly Ever	Occasionally	Sometimes	Frequently	Almost Always	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	18	1	5	0	0	24 of 25	1.46	.83
Percent	75	4	20	0	0			

4665 - In the future, I would be interested in attending workshops and other activities to help TAs.

Scale text	No	Yes	Total
Total	8	16	24 of 25
Percent	33	66	

4331 - The course examinations emphasized understanding of the material.

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	0	0	8	5	4	17 of 25	3.76	.83
Percent	0	0	47	29	23			

4329 - The course was well organized.

Scale text	Strongly Disagree	Disagree	Neither	Agree	Strongly Agree	Total	Mean	Std. Dev.
Scale	1	2	3	4	5			
Total	0	0	4	15	5	24 of 25	4.04	.62
Percent	0	0	16	62	20			