

**Student Feedback Survey - Summary Results
Spring 2019**

Student Feedback Survey Results - Spring 2019

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Abdullah, Safiyah; NURS-4350-713; BSN CAPSTONE	6	5	4.8	5	4.8	5	5
Abellanoza, Adrian; PSYC-5407-002; EXPERIMENTAL DESIGN	21	20	4	4.13	3.93	4.25	4.6
Abraham, Annie; NURS-5338-486; FAMILY CLINICAL PRACTICE 2	10	5	4.6	4.6	4.6	4.6	4.6
Abu Esba, Mohammed; CHEM-2182-004; ORGANIC CHEMISTRY II LAB	7	6	4.33	4.33	4.33	4.5	3.67
Abu Esba, Mohammed; CHEM-2182-010; ORGANIC CHEMISTRY II LAB	17	3	3.67	3	3.33	4.33	3.33
Ackerman, Kendall; PSYC-2443-005; RESEARCH DESIGN & STATISTICS I	31	18	3.81	3.88	4	4.06	4.5
Adam, Thomas; HIST-2302-001; HIST OF CIVILIZATION	16	7	4.14	4.14	4.43	4.29	4.14
Adam, Thomas; HIST-4356-001; IMPERIAL GERMANY 1740- 1914	23	11	4.64	4.18	4	4.27	4.73
Adame, Christine; ART-1306-001; THREE-DIMENSIONAL DESIGN	18	8	4.88	4.88	4.88	4.75	4.75
Adame, Christine; ART-4392-001; SPECIAL STUDIES	14	9	4.67	4.33	4.67	4.67	4.56
Adams, Evan; MILS-180-002; LEADERSHIP LAB	13	1	5	5	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Adams, Evan; MILS-2252-001; LEAD AND TEAM	19	4	5	5	5	5	5
Adams, John; FINA-3313-002; BUSINESS FINANCE	81	23	4.52	4.57	4.48	4.57	4.87
Adams, John; FINA-3313-005; BUSINESS FINANCE	84	27	4.23	4.19	4.23	4	4.23
Adams, Renee; NURS-3632-621; CLINICAL NURSING FOUNDATIONS	7	3	5	5	5	5	5
Adams, Richard; BIOL-2457-026; HUMAN ANATOMY & PHYSIOLOGY I	18	10	3.2	3.3	3.4	3.6	3.9
Adams, Richard; BIOL-2457-027; HUMAN ANATOMY & PHYSIOLOGY I	17	7	3.43	3.57	3.43	3.29	3.43
Adams, Richard; BIOL-2457-030; HUMAN ANATOMY & PHYSIOLOGY I	21	9	4.22	3.56	3.44	3.67	4
Adams, Richard; BIOL-2457-031; HUMAN ANATOMY & PHYSIOLOGY I	16	4	3.25	3.25	3.75	3.25	3.75
Adams, Sandra; LIST-5361-005; LANG LEARNING: EDUC PERSPECT	122	71	4.44	4.11	4.28	4.49	4.2
Adegbola, Maxine; NURS-3321-002; NURSING RESEARCH	95	23	4.22	3.43	3.83	4.04	3.96
Adegbola, Maxine; NURS-5327-402; EXPLOR SCI & THEORIES- NURSING	180	79	3.99	3.77	3.99	4.12	3.9
Adkins, Julie; ANTH-1306-001; INTRO TO ANTHROPOLOGY	51	18	4.47	4.41	4.29	4.12	4.18

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Adkins, Julie; ANTH-2322-004; GLOBAL CULTURE	49	16	4.38	4.13	4.19	4.13	4.19
Adkins, Julie; ANTH-2322-005; GLOBAL CULTURE	58	18	3.18	3.71	3.59	3.41	3.41
Adkins, Julie; ANTH-3331-001; CULTURE & PRSNL	43	18	3.78	3.76	3.89	3.72	4.11
Adnan, Ashfaq; AE-5101-001; GRADUATE SEMINAR	19	10	4.5	4.5	4.3	4.2	4.3
Adnan, Ashfaq; AE-5300-315; PREP COURSE FOR AEROSPACE ENG	36	23	4.45	4.55	4.45	4.23	4.5
Afshar, Katherine; NURS-5120-430; ADULT-GERONTOLOGY ASSESSMENT	10	5	4.4	4.4	4.4	4.6	4.6
Afshar, Katherine; NURS-5120-445; ADULT-GERONTOLOGY ASSESSMENT	12	5	4	4.25	4.5	4.5	4
Agarwal, Ankita; MANA-4322-003; ORGANIZATIONAL STRATEGY	57	24	4.48	4.43	4.48	4.52	4.7
Agoki, George; CE-2331-001; ENGR MEASUREMENT/COMP MODELING	64	25	3.83	3.63	3.58	4.04	4.04
Agoki, George; CE-2331-011; ENGR MEASUREMENT/COMP MODELING	21	7	3.29	3.29	3.57	3.57	3.71
Agoki, George; CE-2331-012; ENGR MEASUREMENT/COMP MODELING	21	6	3.5	4.17	3.5	4.17	4
Agoki, George; CE-2331-013; ENGR MEASUREMENT/COMP MODELING	22	8	4.83	4.83	4.67	4.83	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Agoki, George; CE-4312-001; STREET AND HIGHWAY DESIGN	51	30	3.4	3.27	3.17	3.73	3.67
Agoki, George; CE-5300-004; TOPICS IN CIVIL ENGINEERING	22	11	4.09	3	3.55	3.73	3.18
Agoki, George; CE-5340-001; CONSTR PROJECT ACQUISITION	34	17	4.18	3.88	3.82	4	3.41
Agonafer, Dereje; MAE-4305-001; FUND OF ELECTRONIC PACKAGING	90	38	4.11	4.19	4.22	4.14	4.19
Ahmad, Ishfaq; CSE-4351-001; PARALLEL PROCESSING	31	16	4.25	3.5	3.5	3.94	3.88
Ahmari, Habib; CE-3142-001; APPLIED FLUID MECHANICS LAB	20	8	4.38	4.25	4.38	4.5	4.5
Ahmari, Habib; CE-3142-002; APPLIED FLUID MECHANICS LAB	20	13	4.69	4.69	4.77	4.69	4.46
Ahmari, Habib; CE-3142-003; APPLIED FLUID MECHANICS LAB	7	2	4.5	4.5	4.5	4.5	4.5
Ahmari, Habib; CE-6316-001; SEDIMENT TRANSPORT	9	8	4.14	4.14	4	3.86	4.29
Ahmed, Feroz; BIOL-3444-004; GENERAL MICROBIOLOGY	24	14	4.43	4.29	4.36	4.43	4.5
Ahmed, Feroz; BIOL-3444-012; GENERAL MICROBIOLOGY	18	5	4.2	3.6	4.2	4	4.2
Ahmed, Saber; MATH-2425-301; CALCULUS II	30	6	4.67	4.67	4.67	4.5	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Ahmed, Saber; MATH-2425-302; CALCULUS II	29	7	4.17	4	4.17	3.67	3.83
Aiken, LaDonna; BCMN-2358-001; TELEVISION PRODUCTION I	19	7	4.86	4.86	4.86	4.86	5
Aiken, LaDonna; BCMN-2360-001; INTRO BRDCST	30	7	4.86	4.86	4.86	5	4.86
Aiken, LaDonna; BCMN-4322-001; CORPORATE VIDEO PRODUCTION	27	13	4.62	4.31	4.31	4.54	4.69
Akar, Ezgi; INSY-3304-001; DATABASE MANAGEMENT SYSTEMS	70	23	4.45	3.82	3.91	4	4.43
Akar, Ezgi; INSY-4305-001; ADV APPLICATION DEVELOPMENT	89	18	4.5	4.22	4.56	4.39	4.56
Akar, Ezgi; INSY-4306-002; ADVANCED SYSTEMS DEVELOPMENT	59	18	4.82	4.56	4.82	4.65	4.59
Akins, John; KINE-1400-007; INTRO TO EXERCISE SCIENCE	18	4	5	5	5	5	5
Akins, John; KINE-3415-003; PHYSIOLOGY OF EXERCISE	16	3	5	5	5	4	5
Akins, John; KINE-3415-004; PHYSIOLOGY OF EXERCISE	17	6	4.67	4.67	4.5	4.33	5
Akins, John; KINE-3415-005; PHYSIOLOGY OF EXERCISE	9	3	4.67	4.67	4.67	4.67	4.67
Aktosun, Tuncay; MATH-5322-001; COMPLEX VARIABLES I	32	24	4.63	4.54	4.42	4.63	4.79

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Al Asadi, Mohammed; CE-4360-101; DESIGN OF STRUCTURAL MASONRY	22	21	4	3.95	4.19	4.19	4.57
Alaimo, Stacy; ENGL-2350-002; INTRO TO ANALYSIS & INTERP	18	8	4.25	3.75	3.75	3.63	3.88
Alam, Md; CE-4321-001; FOUNDATION ENGINEERING	52	33	4.24	4.3	4.18	4.18	4.18
Alameddin, Najia; FREN-1441-005; BEGINNING FRENCH I	16	7	4.43	4.43	4.71	5	4.71
Alameddin, Najia; FREN-1442-001; BEGINNING FRENCH II	14	9	4.78	4.44	4.78	4.89	4.89
Alameddin, Najia; FREN-1442-005; BEGINNING FRENCH II	11	9	4.44	4	4.33	4.56	4.11
Alameddin, Najia; FREN-3312-001; FREN LITERATURE & CULTURE II	8	8	5	4.88	4.63	4.5	4.75
Alatrash, Nagham; CHEM-1465-001; CHEMISTRY FOR ENGINEERS	114	103	4.63	4.43	4.48	4.51	4.69
Alavi, Kambiz; EE-2320-002; CIRCUIT ANALYSIS	106	43	2.88	2.81	2.83	3.81	3.38
Alavi, Kambiz; EE-2440-001; CIRCUIT ANALYSIS WITH LAB	15	8	3	3.38	3.13	4.63	3.88
Alavi, Kambiz; EE-2440-101; CIRCUIT ANALYSIS WITH LAB	15	7	3.14	3.57	3	4	3.57
Alexander, Amanda; ART-3359-001; APPLY/ TEACH ART CURRICULA	16	13	4.77	4.69	4.77	4.77	4.69

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Alexander, Amanda; ART-4365-001; TECHNOLOGY IN ART EDUCATION	16	12	4.83	4.75	4.75	4.75	4.75
Alexandrakis, Georgios; BE-3325-003; FLUORESCENCE MICROSCOPY	24	15	4.6	3.67	4.2	4.07	4.67
Alford, Shniqua; SOCW-3306-005; SW PRACTIC III	29	14	3.86	3.93	3.93	4.14	4.14
Alford, Shniqua; SOCW-3306-007; SW PRACTIC III	23	10	4.4	4.6	4.5	4.5	4.6
Ali, Ahmed; MATH-1302-200; COLLEGE ALGEBRA	51	19	4.32	4.32	4.32	4.32	4.16
Ali, Ahmed; MATH-1302-201; COLLEGE ALGEBRA	51	18	4.22	4.28	4.11	4.28	4
Ali, Ahmed; MATH-1302-250; COLLEGE ALGEBRA	49	23	4.61	4.13	4.13	4.43	4.43
Ali, Ahmed; MATH-1302-251; COLLEGE ALGEBRA	49	18	4.53	4.12	4.24	4.59	4.18
Ali, Ahmed; MATH-1308-400; ELEM STATISTICAL ANALYSIS	138	92	3.97	3.76	3.89	4.08	4.08
Ali, Ahmed; MATH-1308-401; ELEM STATISTICAL ANALYSIS	138	89	4.02	3.75	3.94	4.06	4.12
Ali, Ahmed; MATH-2425-400; CALCULUS II	46	34	4.62	4.56	4.5	4.47	4.62
Alkhazaleh, Osama; MATH-1421-401; PREPARATION FOR CALCULUS	22	7	4.57	3.86	4.14	3.57	3.57

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Alkhazaleh, Osama; MATH-1421-402; PREPARATION FOR CALCULUS	32	7	4.57	4.57	4.43	4	3.86
Allard, Patricia; NURS-3352-500; THE LEGACY OF THE FAMILY	232	41	4.41	4.45	4.5	4.34	4.34
Allard, Patricia; NURS-3352-502; THE LEGACY OF THE FAMILY	203	38	4.39	4.38	4.36	4.35	4.29
Allard, Patricia; NURS-4351-001; BSN NURSING LEADERSHIP & MGMT	90	30	4.69	4.72	4.76	4.72	4.66
Allen, Aida; MATH-1301-510; CONTEMPORARY MATH	73	25	4.76	4.76	4.8	4.68	4.92
Allen, Aida; MATH-1301-CO2; CONTEMPORARY MATH	17	4	5	5	5	5	5
Allen, Aida; MATH-1315-CO2; COLLEGE ALGEBRA ECON/BUS ANLYS	7	1	5	5	5	5	5
Allen, Aida; MATH-1402-088; COLLEGE ALGEBRA	24	8	4.63	4.63	4.5	4.5	4.75
Allen, Aida; MATH-311-502; FOUNDATIONS FOR CONTEMP. MATH	14	1	4	4	4	4	4
Allen, Aida; MATH-311-CO2; FOUNDATIONS FOR CONTEMP. MATH	18	4	5	5	5	5	5
Allen, Aida; MATH-312-CO2; FOUNDATIONS FOR ALGEBRA	7	1	5	5	5	5	5
Allen, Diane; LARC-4395-001; SELECTED TOPICS LANDSCAPE ARCH	11	9	4.78	4.78	4.78	5	4.78

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Allen, Taren; SOCW-3307-018; DIVERSE POPULATIONS	29	17	4.65	4.76	4.59	4.59	4.47
Allen, Taryn; EDAD-5351-001; HIGHER ED ADMIN & STU AFFAIRS	6	6	4.5	4.33	4.5	4.67	4.5
Allen, Taryn; EDAD-5380-011; DIVERSITY AND EQUITY	281	140	4.64	4.57	4.58	4.49	4.43
Allmond, Karen; EDUC-4331-001; KNOWING & LEARNING MATH & SCIE	25	9	4.78	4.78	4.78	4.78	4.56
Allmond, Karen; ELED-4687-006; CLINICAL TEACH EARLY & ELEM ED	9	3	3.67	4	4	4.67	3.33
Allmond, Karen; ELED-4687-007; CLINICAL TEACH EARLY & ELEM ED	7	2	5	5	5	5	5
Allmond, Karen; ELED-4687-600; CLINICAL TEACH EARLY & ELEM ED	9	3	3.67	4	4	4.67	4
Allmond, Karen; ELED-4687-700; CLINICAL TEACH EARLY & ELEM ED	7	3	5	5	5	5	5
Allmond, Karen; MAED-5353-005; PROBABILITY & STATISTICS	106	58	3.22	3.47	3.6	3.86	4.02
Almughrabi, Abeer; CM-3315-001; CONSTRUCTION LAW AND ETHICS	28	28	3.57	3.64	3.68	4.04	4.04
Almughrabi, Abeer; CM-3337-001; CONSTR ADMIN & ECONOMICS	18	18	3.44	3.67	3.78	4.17	4.39
Almughrabi, Abeer; CM-4300-001; ADVANCED TOPICS IN CONSTR MGMT	10	10	4.11	3.67	3.4	4.5	3.9

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Almughrabi, Abeer; CM-4353-001; COMMERCIAL CONSTRUCTION	9	9	3.67	3.22	2.67	4.67	3.78
Alnakhli, Hayam Qasem S; MARK-3322-003; PROFESSIONAL SELLING	26	9	4.78	4.44	4.56	4.44	4.56
Altomare, Edwin; FINA-4315-002; ADVBUSINESS FINANCIAL ANALYSIS	70	25	4.72	4.6	4.68	4.44	4.52
Altomare, Edwin; FINA-4324-002; INTERNATIONAL CORP FINANCE	70	26	4.54	4.54	4.62	4.5	4.54
Alvarez, James; MATH-5346-001; CONCEPTS/TECH PROBLEM SOLVING	8	8	4.75	4.88	4.75	4.88	4.63
Amador, Eric; PHYS-1442-007; GENERAL COLLEGE PHYSICS II	32	12	4.92	4.92	4.83	5	5
Amador, Eric; PHYS-1442-012; GENERAL COLLEGE PHYSICS II	23	6	5	5	5	4.83	4.67
Aman, Amanda; ARCH-3554-004; DESIGN STUDIO: ARCHITECTURE II	10	5	4.8	4.6	4.8	4.8	5
Amaravadi, Giridhar; CSE-4314-002; PROFESSIONAL PRACTICES	53	15	4.33	4.2	4.27	4.6	4.27
Amaravadi, Giridhar; CSE-4322-002; SOFTWARE PROJECT MANAGEMENT	45	15	4	4.2	4.13	4.27	3.6
Amaya, Miguel; MAE-1107-001; INTRO TO MECH ENGR	38	10	4	3.5	3.7	3.7	4
Amaya, Miguel; MAE-1107-002; INTRO TO MECH ENGR	39	8	4	4.25	4	4.14	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Amaya, Miguel; MAE-1107-003; INTRO TO MECH ENGR	39	16	4.25	3.81	4.06	3.75	3.81
Amaya, Miguel; MAE-1107-004; INTRO TO MECH ENGR	29	6	4.5	4.17	4.33	4.33	4.33
Amaya, Miguel; MAE-3310-001; THERMODYNAMICS I	72	26	4.64	4.52	4.68	4.56	4.52
Ambartsoumian, Gaik; MATH-3319-002; DIFF EQUATIONS/LINEAR ALGEBRA	56	29	4.75	4.64	4.75	4.71	4.54
Amerinatanzi, Amirhesam; MAE-1312-003; ENGINEERING STATICS	39	38	4.74	4.68	4.63	4.53	4.66
Amerinatanzi, Amirhesam; MAE-2381-005; EXPERIMENTAL METHODS &	62	50	4.29	4.2	4.14	4.2	4.29
Amerinatanzi, Amirhesam; MAE-2381-006; EXPERIMENTAL METHODS &	22	16	3.88	3.63	3.75	4	3.94
Amerinatanzi, Amirhesam; MAE-2381-007; EXPERIMENTAL METHODS &	17	11	4.64	4.45	4.45	4.36	4.18
Amerinatanzi, Amirhesam; MAE-2381-008; EXPERIMENTAL METHODS &	23	13	4.46	4.38	4.31	4.38	4.15
An, Jiao; PHYS-1443-006; GENERAL TECHNICAL PHYSICS I	34	11	4.3	3.9	4.2	3.6	4.3
An, Jiao; PHYS-1443-010; GENERAL TECHNICAL PHYSICS I	29	12	4.17	3.67	3.75	4.17	4.17
Andrews, Carly; ACCT-2302-003; PRINCIPLES OF ACCOUNTING II	65	21	4.4	4.15	4.4	4.2	4.63

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Andrews, Carly; ACCT-2302-004; PRINCIPLES OF ACCOUNTING II	63	23	4.14	4.14	4.38	4.19	4.43
Andrews, Tamara; NURS-3325-503; RN-BSN HOLISTIC CARE OLDER ADU	278	66	4.44	4.4	4.48	4.43	4.37
Andrews, Tamara; NURS-3325-505; RN-BSN HOLISTIC CARE OLDER ADU	334	68	4.35	4.38	4.45	4.4	4.29
Angel, Timothy; MUSI-171-112; ELECTIVE PERFORMANCE	14	11	4.91	4.82	4.82	5	4.91
Anjomani, Ardeshir; PAPP-6346-001; ADV DATA ANALY URB PUB AFF	10	4	3.75	3.25	3.5	3.75	3.5
Antinone, Patrick; EDUC-4647-006; 7-12 & EC-12 CLINICAL TEACHING	5	1	5	5	5	5	5
Antinone, Patrick; EDUC-4647-600; 7-12 & EC-12 CLINICAL TEACHING	5	2	5	5	4.5	5	5
Anway, Tyler; MATH-1426-101; CALCULUS I	29	10	4.2	4.4	4	4	4.1
Anway, Tyler; MATH-1426-102; CALCULUS I	25	6	4.83	4.83	4.83	5	4.5
Aranda, Xavier; BIOL-1441-016; CELL MOL BIOL	24	7	4.57	4.57	4.57	4.43	4.57
Aranda, Xavier; BIOL-1441-023; CELL MOL BIOL	18	11	4.82	4.73	4.82	4.64	4.64
Aranda, Xavier; BIOL-2457-010; HUMAN ANATOMY & PHYSIOLOGY I	172	148	4.31	4.32	4.39	4.39	4.48

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Aranda, Xavier; BIOL-3352-001; INTRO FORENSIC LAB SCIENCE	30	10	4.5	4.6	4.7	4.6	4.7
Aranda, Xavier; BIOL-3352-002; INTRO FORENSIC LAB SCIENCE	30	10	4.3	4.5	4.6	4.5	4.5
Aranda, Xavier; BIOL-3420-001; GENETICS METHODS LAB	22	11	4.09	4.27	4.45	4.82	4.64
Arditi, David; INTS-1310-001; INTRO TO POPULAR CULTURE	114	89	4.23	4.15	4.38	4.11	4.38
Arditi, David; SOCI-5341-001; SEM IN THEORY & RESRCH METHODS	8	4	4	3.5	3.5	4.25	4.75
Arena-Marshall, Carrie; NURS-3561-614; NURSING OF ADULTS	5	1	5	5	5	5	5
Arena-Marshall, Carrie; NURS-4581-013; NURS ADULTS WITH COMPLEX NEEDS	7	7	4.43	4	4.57	4.29	4.71
Arena-Marshall, Carrie; NURS-4581-016; NURS ADULTS WITH COMPLEX NEEDS	5	3	4.33	4.33	3.67	4	4.33
Arena-Marshall, Carrie; NURS-4581-017; NURS ADULTS WITH COMPLEX NEEDS	8	8	5	4.63	5	5	5
Arenas-Itotia, Karla; SOCW-3301-006; THEORIES OF HUMAN BEHAVIOR	26	8	4.88	4.88	4.75	4.63	4.88
Arenas-Itotia, Karla; SOCW-3314-003; THE LATINA EXPERIENCE	30	14	4.69	4.69	4.69	4.62	4.77
Arenas-Itotia, Karla; SOCW-4314-001; INTIMATE PARTNER VIOLENCE	33	22	4.68	4.59	4.59	4.64	4.68

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Arenas-Itotia, Karla; SOCW-5314-003; INTIMATE PARTNER VIOLENCE	33	15	4.6	4.53	4.47	4.5	4.47
Arenas-Itotia, Karla; SOCW-5314-004; INTIMATE PARTNER VIOLENCE	35	14	4.5	4.29	4.43	4.5	4.64
Arenas-Itotia, Karla; SOCW-5314-005; INTIMATE PARTNER VIOLENCE	18	11	4.82	4.73	4.55	4.82	4.82
Arenas-Itotia, Karla; SOCW-5314-006; INTIMATE PARTNER VIOLENCE	15	9	4.78	4.88	4.78	4.88	4.78
Arnold, Patricia; SPAN-2313-002; INTERMEDIATE SPANISH I	15	12	4.5	4.25	4.25	4.33	4.25
Arnold, Patricia; SPAN-2313-003; INTERMEDIATE SPANISH I	9	9	4.56	4.33	4.33	4.33	4.33
Arnold, Patricia; SPAN-2313-006; INTERMEDIATE SPANISH I	15	15	4.64	4.31	4.36	4.43	4.5
Arnold, Patricia; SPAN-2313-007; INTERMEDIATE SPANISH I	11	10	4.3	4	4.1	4.2	4.1
Arterburn, Heather; BIOL-3427-002; PLANT SCIENCE	15	2	5	5	5	5	5
Arterburn, Heather; BIOL-3427-004; PLANT SCIENCE	19	7	4.57	4.57	4.57	4.29	4.43
Asghariastaneh, Azadeh; AREN-1252-001; COMPUTER TOOLS - AUTOCAD	46	30	4.38	3.9	4.1	3.62	4.45
Asghariastaneh, Azadeh; AREN-1252-011; COMPUTER TOOLS - AUTOCAD	22	14	4.36	4	4.36	4.21	4.79

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Asghariastaneh, Azadeh; AREN-1252-012; COMPUTER TOOLS - AUTOCAD	24	14	4.36	4.14	4.14	3.86	4.36
Aslin, Jeremiah; NURS-3561-617; NURSING OF ADULTS	9	8	5	5	5	4.88	4.88
Athitsos, Vassilis; CSE-4310-001; INTRO TO COMPUTER VISION	42	26	4.44	4.2	4.52	4.08	4.32
Atta-Fynn, Raymond; PHYS-1441-001; GENERAL COLLEGE PHYSICS I	143	62	4.27	4.08	4.43	4.27	4.02
Atta-Fynn, Raymond; PHYS-1444-002; GENERAL TECHNICAL PHYSICS II	105	29	4.14	4.24	4.41	4.28	4.55
Audirac-Zazueta, Ivonne; ARCH-5395-006; TOPICS IN ARCHITECTURE	14	10	3.4	3.9	3.6	4.3	4.4
Audirac-Zazueta, Ivonne; PLAN-5303-001; PLANNG HISTORY THRY & ETHICS	19	11	3.55	2.91	2.82	3.91	3.73
Ausbrooks, Carrie; EDAD-5381-001; POLITICAL LEGAL ASPECTS EDUC	6	3	4.33	4.33	4.33	4.67	4.67
Ausbrooks, Carrie; EDAD-5381-011; POLITICAL LEGAL ASPECTS EDUC	296	167	3.34	3.27	3.45	3.93	3.58
Austin, Amy; MODL-5304-001; CURRENTS	11	11	5	4.91	5	4.91	4.91
Austin, Amy; SPAN-3311-001; SPANISH CULTURE & CIVILIZATION	28	23	4.78	4.78	4.78	4.52	4.78
Austin, Amy; SPAN-5314-001; SPAN-AM LIT I	16	16	4.63	4.56	4.63	4.69	4.75

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Avila Alejo, Denisse; UNIV-3335-001; PEER ACADEMIC LEADER TRAINING	16	13	4.92	4.92	4.92	4.77	4.85
Avila Alejo, Denisse; UNIV-3335-002; PEER ACADEMIC LEADER TRAINING	20	16	4.81	4.56	4.69	4.56	4.88
Avila Alejo, Denisse; UNIV-3335-003; PEER ACADEMIC LEADER TRAINING	23	15	5	5	5	5	5
Avila Alejo, Denisse; UNIV-3335-004; PEER ACADEMIC LEADER TRAINING	20	15	4.71	4.71	4.71	4.57	4.86
Avila, Christopher; SOCW-3307-008; DIVERSE POPULATIONS	28	11	3.64	3.82	4.27	4.27	3.64
Ayinla Olagunju, Rashidat; CHEM-1442-003; GENERAL CHEMISTRY II	31	16	4.4	4.4	4.47	4.27	4.47
Azzawi, Raad; AREN-4348-001; STRUCTURAL DESIGN IN STEEL	34	28	4.21	4.25	4.25	4.14	4.32
Azzawi, Raad; CE-4356-001; ADVANCED STEEL DESIGN	23	20	4.5	4.4	4.4	4.45	4.65
Azzawi, Raad; CE-4365-101; STRUCTURAL WOOD DESIGN	26	19	4.26	4.05	4.11	4.05	4.32
Azzawi, Raad; CE-5312-001; ADVANCED CONCRETE DESIGN I	17	15	4.27	4.33	4.47	4.33	4.47
Babiracki, Patryk; HIST-5361-001; COLLOQUIUM LATE TRANSATLANTIC	13	10	4.5	4.4	4.7	5	4.4
Bacchus, Donna; NURS-5310-400; TEACHING/LEARNING THEOR NEDU	34	15	4.4	4.27	4.47	4.47	4.6

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Bacchus, Donna; NURS-5310-401; TEACHING/LEARNING THEOR NEDU	30	15	4.53	4.4	4.47	4.4	4.53
Bacchus, Donna; NURS-5327-004; EXPLOR SCI & THEORIES- NURSING	14	9	3.22	3	3.56	4	4
Backs, Karl; MATH-1301-004; CONTEMPORARY MATH	56	20	4.8	4.75	4.7	4.15	4.35
Backs, Karl; MATH-1421-100; PREPARATION FOR CALCULUS	58	15	4.67	4.4	4.4	4.4	4.4
Backs, Karl; MATH-1421-200; PREPARATION FOR CALCULUS	57	16	4.63	4.56	4.44	4.38	4.44
Backs, Karl; MATH-3330-005; INTRO MATRICES/ LINEAR ALGEBRA	58	27	4.56	4.4	4.52	4.36	4.32
Bagby-Wright, Christian-Andrew; PHYS-1441-004; GENERAL COLLEGE PHYSICS I	32	14	4.64	4.5	4.5	4.29	4.36
Bagby-Wright, Christian-Andrew; PHYS-1443-009; GENERAL TECHNICAL PHYSICS I	35	15	4.47	4.53	4.47	4.2	4.27
Baiden, Philip; SOCW-5308-007; RESEARCH AND EVALUATION I	22	7	3.71	3.57	3.86	4	2.86
Baiden, Philip; SOCW-5313-002; RESEARCH AND EVALUATION II	27	18	4.44	3.44	3.72	4.33	4.17
Bain, Anne; SOCW-4371-002; FORENSIC SOCIAL WORK	30	7	3.86	3.71	3.57	4.14	4.14
Bain, Anne; SOCW-6348-001; SEM IN QUALITATV RSRCH MTHDS	6	6	4.67	4.33	4.83	5	4.83

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Baird, Becky; NURS-2232-001; PROFESSIONAL NSG & LIFE SKILLS	21	14	4.57	4.64	4.64	4.79	4.86
Baker, Brittany; SOCW-5304-005; GENERALIST MICRO PRACTICE	28	8	4	3.88	3.75	4.63	4.38
Baker, Brittany; SOCW-5353-002; SOCIAL POL AND MENTAL HEALTH	35	12	4.5	4.67	4.67	4.5	4.42
Baker, Harvy; MATH-4314-001; ADV DISCRETE MATHEMATICS	30	14	4	3.79	3.64	4.36	4.14
Baker, Jason; BIOL-3356-001; ENVIR SYSTEMS BIO ASPECTS	25	9	4.44	4.44	4.44	4.11	4.11
Baker, Joy; NURS-5367-001; EVIDENCE BASED PRACTICE	19	16	4.19	3.75	4.31	4.25	4.5
Baker, Joy; NURS-5367-400; EVIDENCE BASED PRACTICE	170	54	4.42	4.41	4.6	4.43	4.36
Baker, Monica; MILS-1142-002; BASIC LDRSHIP	17	5	4.8	4.8	4.8	4.8	4.8
Baker, Monica; MILS-180-001; LEADERSHIP LAB	32	9	4.13	4.13	4.25	4.5	4.5
Bakker, Trevor; CSE-3320-001; OPERATING SYSTEMS	70	30	4.6	4.53	4.47	4.63	4.53
Bakker, Trevor; CSE-3320-003; OPERATING SYSTEMS	68	22	4.55	4.23	4.5	4.41	4.5
Baldrige, Rachel; PSYC-1315-002; INTRO TO PSYCHOLOGY	159	59	4.29	4.4	4.41	4.1	4.41

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Baldrige, Rachel; PSYC-1315-007; INTRO TO PSYCHOLOGY	87	33	4.64	4.52	4.58	4.24	4.52
Baldrige, Rachel; PSYC-1315-008; INTRO TO PSYCHOLOGY	113	41	4.51	4.71	4.63	4.53	4.5
Balogun, Koladele; NURS-3561-004; NURSING OF ADULTS	10	6	4.67	4.67	4.67	4.67	4.67
Balogun, Koladele; NURS-3561-023; NURSING OF ADULTS	10	6	4.83	4.67	4.67	4.83	4.67
Balogun, Koladele; NURS-3561-024; NURSING OF ADULTS	10	4	3.75	3	3.5	4.5	3.25
Banda, Shanna; MATH-1308-088; ELEM STATISTICAL ANALYSIS	94	69	4.48	4.5	4.4	4.3	4.55
Banjade, Dhruba; FINA-3313-006; BUSINESS FINANCE	126	85	3.68	3.33	3.64	3.7	3.82
Baptist, Georgetta; HCAD-5399-050; GRAD HEALTH CARE ADMN INTERNSH	9	5	2.8	2.8	2.8	3.6	3
Barasch, Linda; CSE-3315-001; THEORETICAL CONCEPTS CSE	55	21	4.6	4.45	4.5	4.3	4.2
Barasch, Linda; CSE-3315-002; THEORETICAL CONCEPTS CSE	57	16	4.81	4.56	4.44	4.38	4.38
Barasch, Linda; CSE-3315-003; THEORETICAL CONCEPTS CSE	44	24	4.08	3.83	4.08	3.79	4
Barclay, Shelley; NURS-5338-489; FAMILY CLINICAL PRACTICE 2	10	7	4.14	4.57	4.43	4.57	4.57

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Barman, Sajib; PHYS-3183-002; MODERN PHYSICS LABORATORY	12	6	4.2	4.6	4	4.6	4
Barman, Sajib; PHYS-3183-004; MODERN PHYSICS LABORATORY	13	6	4.17	4.17	4.33	4.5	4.67
Barnes, DaJoya; SOCW-2302-002; LIFE SPAN DEV AND HUMAN BEHAV	31	25	4.76	4.84	4.76	4.64	4.8
Barnes, Donelle; NURS-6305-001; QUALITATIVE RESEARCH	5	4	5	5	5	5	5
Barnes, Donelle; NURS-6306-001; RESEARCH DESIGN	5	4	5	5	5	5	5
Barrera, Lizette; ART-3386-001; DIRECTING WORKSHOP	9	5	5	5	5	5	5
Barrett, Ly-Huong; SOCW-5681-001; FOUND FIELD SPLIT I	23	18	4.83	4.78	4.78	4.78	4.83
Barrett, Ly-Huong; SOCW-5681-002; FOUND FIELD SPLIT I	24	14	4.5	4.29	4.36	4.14	4.5
Barrett, Ly-Huong; SOCW-5681-101; FOUND FIELD SPLIT I	23	19	4.83	4.79	4.84	4.74	4.84
Barrett, Ly-Huong; SOCW-5681-102; FOUND FIELD SPLIT I	24	15	4.4	4.33	4.33	4.33	4.67
Barrett, Rosa; SPAN-1441-001; BEGINNING SPANISH I	19	17	3.82	3.76	4.06	4	4
Barrett, Rosa; SPAN-1441-004; BEGINNING SPANISH I	21	17	4	4.18	3.88	4.24	3.94

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Barrett, Rosa; SPAN-2314-003; INTERMEDIATE SPANISH II	21	17	3.76	3.88	4.12	4.19	3.94
Barrett, Rosa; SPAN-2314-005; INTERMEDIATE SPANISH II	10	9	4.44	4.33	4.33	4.56	4.56
Basham, Randall; SOCW-5311-012; ADVANCED MICRO PRACTICE	6	3	4.67	4.67	5	5	5
Basham, Randall; SOCW-5316-003; STRESS CRISIS AND COPING	18	14	4.69	4.23	4.08	4.42	4.46
Basil, Linda; NURS-3561-006; NURSING OF ADULTS	9	6	5	5	5	5	5
Basil, Linda; NURS-3561-011; NURSING OF ADULTS	10	2	5	5	5	5	5
Basil, Linda; NURS-3561-021; NURSING OF ADULTS	8	2	4.5	4.5	4.5	4.5	4.5
Basu, Asish; GEOL-3446-001; PETROLOGY AND GEOCHEMISTRY	22	22	4.23	3.27	3.82	4.05	3.82
Basu, Asish; GEOL-3446-011; PETROLOGY AND GEOCHEMISTRY	13	13	4.46	4.23	4.46	4.46	4.69
Basu, Asish; GEOL-3446-012; PETROLOGY AND GEOCHEMISTRY	9	7	4.43	4.57	4.57	4.43	4.86
Batchelor, Jolynne; SOCW-5358-002; TRTMNT OF CHILDRN & ADOLSCNTS	30	19	4.53	4.37	4.58	4.47	4.42
Batchelor, Jolynne; SOCW-5369-003; SEMINAR IN FAMILY THERAPY	13	2	4.5	4.5	4.5	4.5	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Bates, Sylvia; NURS-4462-005; COMMUNITY HEALTH NURSING	12	4	4.75	4.75	4.75	4.75	4.75
Bates, Sylvia; NURS-4462-010; COMMUNITY HEALTH NURSING	11	4	4.75	4.75	4.75	5	5
Bates, Sylvia; NURS-4462-015; COMMUNITY HEALTH NURSING	11	1	5	5	5	5	5
Bawcombe, Candace; MUSI-174-030; SECONDARY KEYBOARD	3	2	5	5	5	5	5
Beach, Janessa; MATH-1315-002; COLLEGE ALGEBRA ECON/BUS ANLYS	45	14	4	3.93	4.07	3.5	4.21
Beamon, Krystal; SOCI-1311-004; INTRO TO SOCIO	43	19	4.16	3.95	4.53	3.84	4
Beamon, Krystal; SOCI-1311-005; INTRO TO SOCIO	55	15	4.07	4.13	4.27	4.33	4.2
Beamon, Krystal; SOCI-3341-001; SOCIOLOGY OF SPORT	56	18	4.22	4.11	4.28	4.33	3.78
Bearden, Elizabeth; NURS-5120-459; ADULT-GERONTOLOGY ASSESSMENT	10	5	4.4	4.4	4.2	4.6	4.4
Beasley, Karen; HIST-1311-007; U.S. HISTORY TO 1865	73	31	4.38	4.14	4.28	3.86	4.28
Beasley, Karen; HIST-1312-010; U.S. HISTORY SINCE 1865	66	24	4.67	4.5	4.67	4.29	4.63
Beckman, Trudi; ENGL-1302-003; RHETORIC AND COMPOSITION II	22	8	4.25	4.38	4.25	4	4.14

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Behan, Deborah; NURS-5390-001; TOPICS IN NURSING	5	4	4.5	4	4.5	4.5	4.75
Behan, Deborah; NURS-6323-401; EVIDENCE APPRAISAL	11	6	4.67	4.5	4.83	4.83	4.67
Behan, Deborah; NURS-6323-403; EVIDENCE APPRAISAL	10	8	4.63	5	4.75	4.75	5
Behan, Deborah; NURS-6326-402; PROJECT PROPOSAL DEVELOPMENT	11	6	4.17	4.33	4.33	4.67	4.83
Behbehani, Khosrow; BE-4355-001; SENIOR DESIGN PROJECT II	54	23	4.43	4.43	4.52	4.65	4.52
Beksi, William; CSE-6367-001; COMPUTER VISION	36	25	2.92	2.56	3.44	3.52	3.64
Bell, Bradley; ARCH-5381-001; PRACTICUM	15	7	4.2	4.2	3.83	4.6	4.2
Bell, Bradley; ARCH-5395-004; TOPICS IN ARCHITECTURE	11	6	4.33	4	4.5	4.83	4.17
Bell, Myrtle; AAST-4326-002; DIVERSITY IN ORGANIZATIONS	49	30	3.87	3.23	3.57	4.27	3.93
Bell, Myrtle; MANA-4326-001; DIVERSITY IN ORGANIZATIONS	49	14	4.5	4	4.29	4.21	4.36
Bell, Rosemary; NURS-3481-018; MENTAL HEALTH NURSING	9	4	4.5	3.75	4.25	4	3.75
Bell, Rosemary; NURS-3481-019; MENTAL HEALTH NURSING	10	8	5	5	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Bell, Rosemary; NURS-3481-021; MENTAL HEALTH NURSING	8	2	4.5	4	4	4	4
Bell, Rosemary; NURS-3481-633; MENTAL HEALTH NURSING	9	6	4.83	4.83	4.83	5	5
Benns, Jill; NURS-4350-647; BSN CAPSTONE	7	2	5	4.5	4	5	5
Benson, George; MANA-5344-001; EVIDENCE-BASED MANAGEMENT	38	20	4.3	4.15	4.2	4.25	3.95
Benton, Abigail; COMS-1301-009; FUNDAMENTALS PUBLIC SPEAKING	28	27	4.77	4.73	4.62	4.54	4.69
Benton, Abigail; COMS-1301-010; FUNDAMENTALS PUBLIC SPEAKING	27	24	4.75	4.71	4.75	4.29	4.54
Benton, Abigail; COMS-1301-013; FUNDAMENTALS PUBLIC SPEAKING	27	23	4.78	4.74	4.78	4.65	4.39
Benton, Abigail; COMS-1301-014; FUNDAMENTALS PUBLIC SPEAKING	26	25	4.68	4.63	4.68	4.52	4.56
Berg, Stephen; EDAD-5350-001; AMERICAN COLLEGE STUDENT	8	7	4.14	4.14	4.14	4.14	4.57
Berger, Blair; CHEM-1441-105; GENERAL CHEMISTRY I	22	21	4.7	4.55	4.6	4.4	4.43
Berger, Blair; CHEM-1441-115; GENERAL CHEMISTRY I	17	16	3.94	3.75	3.75	4	4.19
Berger, Dawn; NURS-5338-455; FAMILY CLINICAL PRACTICE 2	10	5	4.6	4.6	4.8	4.8	4.6

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Berger, Dawn; NURS-5338-468; FAMILY CLINICAL PRACTICE 2	9	2	3	3	3	4.5	4.5
Berger, Dawn; NURS-5338-469; FAMILY CLINICAL PRACTICE 2	7	2	5	5	5	5	5
Berger, Lynn; NURSC-5120-415; ADULT-GERONTOLOGY ASSESSMENT	9	4	4.5	4.5	4.5	4.75	4.75
Bergmann, Claire; NURS-4431-005; NURS CHILDREN & ADOLESCENTS	8	6	5	5	5	5	5
Bergmann, Claire; NURS-4431-007; NURS CHILDREN & ADOLESCENTS	8	6	4.67	4.67	4.5	4.5	4.5
Bergmann, Claire; NURS-4431-023; NURS CHILDREN & ADOLESCENTS	6	2	4.5	4.5	4.5	4.5	4.5
Bergstrand, Kelly; SOCI-3347-001; ENVIRONMENTAL SOCIOLOGY	35	27	4.78	4.7	4.63	4.52	4.56
Bergstrand, Kelly; SOCI-3352-001; SOCIAL STATISTICS	33	23	4.83	4.74	4.7	4.74	4.83
Bergstrand, Kelly; SOCI-5303-001; RESEARCH DESIGN	9	4	4.75	4	4.25	4.5	5
Bernasconi, Maura; NURS-3345-501; TRANS PROFESSIONAL NURSING	207	104	4.6	4.62	4.68	4.52	4.44
Bernasconi, Maura; NURS-3345-502; TRANS PROFESSIONAL NURSING	180	63	4.62	4.59	4.57	4.61	4.36
Bernasconi, Maura; NURS-3345-508; TRANS PROFESSIONAL NURSING	76	30	4.48	4.41	4.59	4.31	4.24

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Bernasconi, Maura; NURS-3375-503; HEALTH POLICY AND LEGAL ASPECT	288	68	4.58	4.61	4.66	4.48	4.41
Berndtson, Rachel; GEOG-2302-002; HUMAN GEOGRAPHY	31	7	4.43	4.43	4.43	4	4.29
Berndtson, Rachel; GEOG-2303-003; WORLD REGIONAL GEOGRAPHY	21	5	4.6	4.8	4.6	4.4	4.6
Bernhard, Amy; ENGL-3375-003; CREATIVE WRITNG	17	14	4.86	4.36	4.57	4.64	4.79
Bernhard, Amy; ENGL-3375-004; CREATIVE WRITNG	18	9	5	4.75	4.88	5	4.63
Bernhard, Amy; ENGL-3375-005; CREATIVE WRITNG	17	14	4.64	4.71	4.86	4.43	4.71
Bernhard, Amy; ENGL-4349-001; ADV CREATIVE NON-FICTION	17	15	4.8	4.73	4.73	4.8	4.8
Bernstein, Taylor; NURS-5337-462; FAMILY CLINICAL PRACTICE 1	9	2	5	5	5	5	5
Bertch, Felicia; THEA-1303-002; FUNDAMENTALS OF PRESENTATION	8	8	4.88	4.5	4.38	4.75	4.75
Bertch, Felicia; THEA-3340-001; MOVEMENT PERF I: FUNDAMENTALS	19	16	4.94	4.69	4.69	4.94	4.94
Berthold, Barbara; GERM-1441-001; BEGINNING GERMAN I	13	7	4.57	5	5	4.71	5
Berthold, Barbara; GERM-1442-002; BEGINNING GERMAN II	20	12	4.67	4.5	4.58	4.58	4.75

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Berthold, Barbara; GERM-2314-001; INTERMEDIATE GERMAN II	16	8	4.88	4.88	4.38	4.75	4.75
Berthold, Barbara; GERM-4322-001; TOPICS IN GERMAN STUDIES II	12	8	4.88	5	4.63	4.88	4.88
Betran, Esther; BIOL-3315-002; GENETICS	168	66	4.27	3.77	4.06	3.98	4.41
Bevan, Taylor; NURS-5337-452; FAMILY CLINICAL PRACTICE 1	10	5	5	4.8	4.8	4.8	4.8
Beyle, Andrey; AE-5339-001; STRUCTURAL ASPECTS OF DESIGN	16	10	4	3.4	3.4	3.9	4.1
Bezboruah, Karabi; PAPP-5345-500; EVALUATION RESEARCH	22	12	3.58	3.08	3.33	3.83	4.17
Bezboruah, Karabi; PAPP-5350-001; INTRO TO PUBLIC ADMINISTRATION	29	24	4.13	3.33	3.54	4.04	4.33
Bezboruah, Karabi; PAPP-5350-500; INTRO TO PUBLIC ADMINISTRATION	29	21	4.38	4.19	4.14	4.05	4.48
Bhalerao, Jayant; PHYS-1443-002; GENERAL TECHNICAL PHYSICS I	105	36	4.69	4.43	4.57	4.11	4.51
Bhatt, Arpita; AREN-2153-001; COMPUTER TOOLS - CIVIL 3D	22	11	4.36	4.45	4.55	4.36	4.45
Bhatt, Arpita; AREN-2153-002; COMPUTER TOOLS - CIVIL 3D	25	17	4.47	4.24	4.35	3.94	4.35
Bhatt, Arpita; AREN-2153-003; COMPUTER TOOLS - CIVIL 3D	26	13	4	4	3.75	4.08	4.08

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Bhatt, Arpita; CE-4354-001; INTRO TO SOLID WASTE ENGR	29	17	4.53	4.24	4.65	4.12	4.53
Bing, Robert; AAST-3380-001; RACE CRIME AND JUSTICE	72	29	4.52	4.48	4.45	4.55	4.66
Bing, Robert; CRCJ-3300-003; THEORETICAL CR	83	26	4.44	4.52	4.4	4.48	4.68
Bing, Robert; CRCJ-5360-001; RACE CRIME JUSTICE & THE LAW	7	4	4.5	4.25	4	4.5	5
Bing, Robert; CRCJ-5360-003; RACE CRIME JUSTICE & THE LAW	18	7	4.29	4.29	4.29	4.43	4.57
Bing, Robert; CRCJ-5393-001; TOP CRIME CRIM	17	10	4.63	4.63	4.68	4.84	4.68
Birch, Alison; MANA-5360-001; LEADERSHIP AND TEAMS	30	15	4.6	4.53	4.4	4.53	4.67
Birka, Ann; NURS-5631-002; ADV CLINICAL NURSING PRACTICUM	6	5	5	5	5	5	5
Bishop, Linda; COMS-1301-003; FUNDAMENTALS PUBLIC SPEAKING	21	15	4.08	3.92	4.08	4.25	4.33
Bishop, Linda; COMS-1301-005; FUNDAMENTALS PUBLIC SPEAKING	28	13	4.46	3.92	4.08	3.77	4.38
Bishop, Linda; COMS-2302-011; PROFESSIONAL TECHNICAL COMM	26	19	4.11	3.79	4.21	4.37	4.53
Bishop, Linda; COMS-2302-013; PROFESSIONAL TECHNICAL COMM	27	21	4.24	3.86	4.19	4.1	4.24

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Bishop, Linda; COMS-2302-019; PROFESSIONAL TECHNICAL COMM	15	12	4.5	4	4.33	4.09	4.73
Bjorklund, Mary; NURS-3632-636; CLINICAL NURSING FOUNDATIONS	9	5	4.8	4.8	4.4	4.8	4.6
Bjorklund, Mary; NURS-4462-642; COMMUNITY HEALTH NURSING	6	3	5	5	5	5	5
Black, Beverly; SOCW-4366-004; SEMINAR IN GENDER ISSUES	26	11	4.27	4.3	4.18	4.5	3.78
Blackburn, Donald; ECON-3303-001; MONEY & BANKING	68	22	4.5	4.35	4.45	4.1	4.55
Blackerby, Sharon; NURS-5308-400; NURSING INFORMATICS	63	21	4.81	4.71	4.76	4.67	4.67
Blackerby, Sharon; NURS-5308-401; NURSING INFORMATICS	86	32	4.58	4.53	4.67	4.65	4.55
Blair, Loren; NURS-4350-009; BSN CAPSTONE	11	4	4.67	4.67	4.67	5	5
Blair, Loren; NURS-4350-013; BSN CAPSTONE	12	4	5	5	5	5	5
Blakeney, Amy; SOCW-2302-003; LIFE SPAN DEV AND HUMAN BEHAV	30	16	3.81	4.38	4.38	4.31	4.19
Blakeney, Amy; SOCW-2313-001; SW PRACTICE I	25	15	4.13	4.6	4.27	4.67	4.53
Blakeney, Amy; SOCW-5307-001; DIVERSE POPS	12	9	4.44	4.44	4.78	4.44	4.44

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Blakeney, Amy; SOCW-5307-002; DIVERSE POPS	12	7	3.57	3	3.71	4.14	3
Blakeslee, Brandon; HIST-1311-009; U.S. HISTORY TO 1865	40	18	4.83	4.5	4.78	4.61	4.83
Blankenship, Jeanette; NURS-5360-450; SIMULATION APPS IN NURSING ED	16	11	3.5	3.2	3.4	4.2	3.5
Blankenship, Jeanette; NURS-5360-452; SIMULATION APPS IN NURSING ED	12	5	5	5	5	4.6	4.8
Blankenship, Jeanette; NURS-5360-453; SIMULATION APPS IN NURSING ED	10	4	4	3.25	3.5	4	3.75
Blankenship, Jeanette; NURS-5360-455; SIMULATION APPS IN NURSING ED	7	3	4.67	4.67	4.67	4.67	4.67
Bliss, Sara; NURS-4350-671; BSN CAPSTONE	5	1	5	5	5	5	5
Blount, April; COMS-1301-019; FUNDAMENTALS PUBLIC SPEAKING	27	10	4.4	4.2	4.4	4.4	4
Blount, April; COMS-1301-022; FUNDAMENTALS PUBLIC SPEAKING	19	6	4.83	4.83	4.67	5	4.5
Blount, April; COMS-2304-001; GROUP COMM PRINCIPLES	6	4	4.5	4.25	4.5	4.5	4.25
Blount, April; COMS-2304-002; GROUP COMM PRINCIPLES	14	12	4.67	4.83	4.75	4.42	4.92
Boardman, Bonnie; ENGR-1101-002; ENGR FOR TRANSFERS	181	82	4.46	4.3	4.15	4.04	4.22

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Boardman, Bonnie; IE-1205-001; INTRO TO IE	30	20	4.4	4.15	4.35	4.35	4.4
Boardman, Bonnie; IE-1205-004; INTRO TO IE	30	19	4.56	4.33	4.33	4.44	4.5
Boardman, Bonnie; IE-2305-001; COMPUTER APPLICATIONS IN IE	36	33	4.33	3.7	3.94	4.06	4.27
Bobo, Sherry; SOCW-5301-004; HUMAN BEHAV & SOCIAL ENV I	33	12	3.83	3.58	3.92	4.17	3.58
Bobo, Sherry; SOCW-5301-006; HUMAN BEHAV & SOCIAL ENV I	33	11	4.45	4.36	4.27	4.45	4.18
Bobo, Sherry; SOCW-5354-002; TRTMNT OF ADDICTIVE BEHAVIORS	13	5	3.8	4.4	4.2	4.6	3.8
Bogard, Rickey; MUSI-10-021; STUDIO CLASS	9	5	4.8	4.8	4.8	4.8	4.6
Bogard, Rickey; MUSI-171-021; ELECTIVE PERFORMANCE	14	6	4.67	4.83	4.83	5	4.67
Bok, Stephen; MARK-3370-001; SOCIAL MEDIA MARKETING	97	24	3.88	3.75	4	4.13	3.79
Bok, Stephen; MARK-4325-003; INTERNATIONAL MARKETING	102	25	4.36	4.36	4.4	4.16	4.16
Bold, LaShaunn; SOCW-1331-002; SOCIAL WORK PROFESSIONALISM	30	15	4.27	4.2	4.2	4.33	4.4
Bold, LaShaunn; SOCW-1331-003; SOCIAL WORK PROFESSIONALISM	28	16	4.8	4.73	4.8	4.93	4.93

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Bold, LaShaunn; SOCW-2302-004; LIFE SPAN DEV AND HUMAN BEHAV	29	13	4.62	4.54	4.62	4.46	4.77
Bold, LaShaunn; SOCW-2302-006; LIFE SPAN DEV AND HUMAN BEHAV	28	16	4.75	4.31	4.63	4.63	4.81
Bold, LaShaunn; SOCW-2302-010; LIFE SPAN DEV AND HUMAN BEHAV	29	19	4.74	4.53	4.68	4.68	4.79
Bold, LaShaunn; SOCW-3301-008; THEORIES OF HUMAN BEHAVIOR	29	10	4.2	4	3.9	4	4.1
Bolder Goolsby, Tira; NURS-3561-639; NURSING OF ADULTS	10	7	4.86	4.86	4.86	4.86	4.86
Boles, Rebecca; INTD-3555-001; DESIGN STUDIO INTR DESIGN II	16	11	3.91	3.55	3.6	4	4.18
Boll, Joseph; BIOL-4317-001; BACTERIAL PATHOGENESIS	46	25	4.84	4.72	4.72	4.72	4.72
Bolton, Kristin; SOCW-5313-003; RESEARCH AND EVALUATION II	30	11	4.18	4.36	4.27	4	4.36
Bolton, Kristin; SOCW-5313-004; RESEARCH AND EVALUATION II	28	9	4.44	4.33	4.56	4	4.44
Bolton, Kristin; SOCW-5313-005; RESEARCH AND EVALUATION II	27	16	4.56	3.94	3.94	4.31	4.38
Bolton-Davis, Wanda; SOCW-5318-002; DEATH & DYING	17	16	4.5	4.56	4.38	4.63	4.69
Bonakdar, Ahmad; PLAN-4310-001; PLANNING THE AMERICAN CITY	18	5	4.6	3.6	4	4.6	4.6

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Bonilla, Stephanie; MAS-3320-002; US IMMIG POLICY	16	15	4.67	4.73	4.87	4.67	4.87
Bonilla, Stephanie; SOCW-3304-004; SW PRACTIC II	26	15	4	3.67	3.87	4.13	4.33
Bonilla, Stephanie; SOCW-3307-014; DIVERSE POPULATIONS	13	13	3.85	3.92	4	4.31	4.31
Bonilla, Stephanie; SOCW-5482-003; ADVANCED FIELD SPLIT I	27	16	4.13	3.88	4.19	4.19	4.13
Books, Stephanie; SOCW-5363-004; SOCIAL POLICY FOR CHILD YOUTH	11	10	3.6	3.5	3.6	4.2	4.22
Books, Stephanie; SOCW-5482-011; ADVANCED FIELD SPLIT I	26	13	4.62	4.77	4.77	4.69	4.85
Bootpakdeetam, Pawarat; MAE-2314-002; FLUID MECHANICS I	52	25	4.24	3.72	4.08	4.16	4.2
Bosier, Taylor; MATH-1315-001; COLLEGE ALGEBRA ECON/BUS ANALYS	54	16	4.33	4.2	4.2	3.93	4.29
Boswell, Bill; ARCH-2552-004; BASIC DESIGN AND DRAWING II	17	8	4.5	3.5	4.13	4.38	3.25
Bower, Bruce; SOCW-5311-002; ADVANCED MICRO PRACTICE	13	6	4.83	4.83	4.83	4.33	4.33
Bowling, Alan; AE-5300-003; PREP COURSE FOR AEROSPACE ENG	35	21	4.43	3.95	4.48	4.52	4.14
Bowling, Alan; AE-5338-001; ANALYTICAL & COMP. DYNAMICS	11	7	3.86	3.43	3.71	4	3.71

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Bowman, Ariel; MATH-1421-300; PREPARATION FOR CALCULUS	56	23	4.32	4.05	4.14	4.18	4.52
Bowman, Theron; CRCJ-5318-001; CRJU PERS ADMIN	5	2	4.5	4.5	4.5	4.5	4.5
Bowman, Theron; CRCJ-5318-003; CRJU PERS ADMIN	12	6	4.33	4.33	4.33	4.33	4.67
Boyd, Jeanean; NURS-3345-504; TRANS PROFESSIONAL NURSING	257	129	4.53	4.54	4.59	4.49	4.25
Boyd, Jeanean; NURS-4685-500; RN-BSN CAPSTONE	190	50	4.38	4.23	4.31	4.25	4.17
Boyd, Jeanean; NURS-4685-501; RN-BSN CAPSTONE	221	82	4.34	4.28	4.43	4.38	4.27
Boyd, Jeanean; NURS-4685-502; RN-BSN CAPSTONE	300	79	4.41	4.15	4.35	4.39	4.28
Boyea, Brent; POLS-2312-001; STATE & LOCAL GOVT	131	64	4.25	4.05	4.1	3.84	4.24
Boyea, Brent; POLS-4331-001; US CONST STRUC	36	27	4.67	4.56	4.59	4.48	4.3
Bragg, Kara; NURS-5338-460; FAMILY CLINICAL PRACTICE 2	5	4	5	5	5	5	5
Bragg, Kara; NURS-5338-494; FAMILY CLINICAL PRACTICE 2	10	4	4.75	4.75	4.75	4.75	4.75
Brandt, Andrew; PHYS-1443-004; GENERAL TECHNICAL PHYSICS I	86	42	3.81	3.62	4.07	3.98	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Bravo, Karen; NURS-4350-012; BSN CAPSTONE	9	2	5	5	5	5	5
Bravo, Karen; NURS-4350-014; BSN CAPSTONE	10	4	4.5	5	4.75	4.75	5
Brecht, Danielle; PSYC-3315-002; SOCIAL PSYCHOLOGY	61	19	4.37	4.42	4.68	4.42	4.58
Breuer, Kimberly; HIST-2301-001; HISTORY OF CIVILIZATION	35	9	4.33	4	3.89	4.33	4.44
Breuer, Kimberly; HIST-3300-005; INTRO TO HISTORICAL RESEARCH	14	7	4.14	4.14	4.29	4.86	4.29
Brewer, Dana; ENGL-2338-010; TECHNICAL WRITING	22	11	4.91	4.82	4.73	4.82	4.64
Brewer, Dana; ENGL-2338-014; TECHNICAL WRITING	22	6	4.5	4.33	4.33	4.33	4.17
Brewer, Lauren; MARK-3321-011; PRINCIPLES OF MARKETING	71	58	4.41	4.48	4.54	4.26	4.47
Brewer, Lauren; MARK-3322-005; PROFESSIONAL SELLING	40	34	4.35	4.53	4.5	4.41	4.71
Brewer, Lauren; MARK-3370-003; SOCIAL MEDIA MARKETING	95	27	4.44	4.37	4.52	4.52	4.44
Brewer, Lauren; MARK-3370-004; SOCIAL MEDIA MARKETING	99	27	4.12	4.12	4.19	4.12	3.85
Brewer, Lauren; MARK-4303-001; RETAIL AND SERVICE MARKETING	67	55	4.81	4.74	4.7	4.6	4.81

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Brewer, William; FINA-3315-002; INVESTMENTS	44	13	3.77	3.85	4.15	4.08	4
Brezeale, Darin; CSE-3313-001; INTRO TO SIGNAL PROCESSING	49	16	4.93	4.88	4.94	4.88	4.81
Brezeale, Darin; CSE-3380-001; LINEAR ALGEBRA FOR CSE	59	17	4.53	4.35	4.41	4.18	4.06
Brezeale, Darin; CSE-4345-001; COMPUTATIONAL METHODS	42	13	4.92	4.92	4.92	4.85	4.92
Bricka, Traci; PSYC-2444-005; RESEARCH DESIGN & STATS II	14	11	4.91	4.82	4.82	4.55	4.82
Briggs, Elten; MARK-4335-001; MULTICULTURAL MARKETING	26	23	4.39	3.96	4.22	3.83	4.39
Brinzo, Julie; NURS-5337-454; FAMILY CLINICAL PRACTICE 1	10	6	5	5	5	5	5
Brinzo, Julie; NURS-5337-470; FAMILY CLINICAL PRACTICE 1	14	10	5	4.9	4.9	4.9	4.9
Briseno, Cecilia; SOCW-5482-019; ADVANCED FIELD SPLIT I	26	15	4.2	4.27	4.13	4.13	4.33
Briseno, Cecilia; SOCW-5483-140; ADVANCED FIELD SPLIT II	26	15	4.27	4.27	4.33	4.2	4.4
Brittain, Michael; ENGL-3385-001; TOPICS IN RHETORIC	27	20	4.45	4.45	4.5	4.3	4.6
Brittingham, Marvin; MANA-4325-003; LEADERSHIP IN ORGANIZATIONS	53	41	4.39	4.56	4.51	4.59	4.73

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Bronson, Maryhelen; KINE-1315-001; TEACHING PHYSICAL EDUCATION	37	13	4.62	4.62	4.69	4.69	4.31
Brooks, Shamika; NURS-5338-491; FAMILY CLINICAL PRACTICE 2	9	4	4.75	4.75	4.75	4.5	4.75
Brooks, Tonya; NURS-5130-460; PEDIATRIC ASSESSMENT LAB	11	4	2.5	2.5	2.5	3.25	3.75
Broome, Lisa; NURS-5354-406; ADULT GERONTOLOGY ACUTE PRAC 1	6	2	4.5	4.5	4.5	4.5	4.5
Brothers, Robert; KINE-1400-002; INTRO TO EXERCISE SCIENCE	81	25	4.63	4.71	4.63	4.21	4.5
Brown, Andrea; SOCW-5482-013; ADVANCED FIELD SPLIT I	25	16	4.19	4.38	4.25	4.25	4.44
Brown, Kyrah; KINE-5371-001; PUBLIC HEALTH PROGRAM PLAN/EVA	5	3	5	4.67	4.33	4.67	5
Brown, Shakerra; NURS-3320-636; HOLISTIC HEALTH ASSESSMENT	9	3	4.33	4.33	4.33	4.33	4.33
Brown, Shakerra; NURS-4462-636; COMMUNITY HEALTH NURSING	8	2	4	4	4	4	4
Brown, Sharon; NURS-5337-464; FAMILY CLINICAL PRACTICE 1	8	2	3.5	2.5	3	4	3
Brown, Tara; ECON-4320-001; GAMES AND DECISION MAKING	25	10	4.4	4.3	4.8	4.4	4.5
Brown, Tara; ECON-5311-006; ECONOMIC ANALYSIS	46	24	4	4.3	4.35	4.17	4.22

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Brown, Tara; ECON-5311-501; ECONOMIC ANALYSIS	9	4	3.5	3.5	4.5	4.5	3.5
Browning, Darcey; LING-2371-005; LANGUAGE IN MULTICULTURAL USA	26	10	3.7	4.2	3.9	4.1	4.5
Brown-Trask, Betty; NURS-3320-610; HOLISTIC HEALTH ASSESSMENT	9	5	4.2	4.2	4.4	5	5
Brown-Trask, Betty; NURS-5337-482; FAMILY CLINICAL PRACTICE 1	9	6	4.6	4.8	4.8	4.6	4.6
Bruce, Donald; MUSI-171-024; ELECTIVE PERFORMANCE	9	1	5	5	5	5	5
Bubert, Dennis; MUSI-10-023; STUDIO CLASS	7	4	4.5	4.75	4.5	5	5
Bubert, Dennis; MUSI-1106-001; LOW BRASS CLASS	18	6	4.83	4.83	5	5	4.17
Bubert, Dennis; MUSI-1106-002; LOW BRASS CLASS	7	3	4.33	5	4.67	4.67	4.33
Bubert, Dennis; MUSI-1249-003; PRIVATE LESSONS IN BRASS	11	6	4.83	4.83	4.5	5	5
Buck, Cassandra; ENGL-1302-035; RHETORIC AND COMPOSITION II	21	10	4.5	4.3	4.4	4.4	4.8
Buckler, Shayla; NURS-3481-617; MENTAL HEALTH NURSING	8	7	5	5	5	5	5
Buckler, Shayla; NURS-4441-010; NURSING: CHILDBEARING FAMILY	10	3	4.33	3.33	4	4	3.67

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Buckler, Shayla; NURS-4441-021; NURSING: CHILDBEARING FAMILY	7	4	4.5	4.5	4.25	4.75	4.5
Buckman, Michael; BCOM-3360-004; EFFECTIVE BUSINESS COMMUNICATI	53	24	3.74	3.52	3.74	3.57	3.78
Buckman, Michael; BCOM-3360-009; EFFECTIVE BUSINESS COMMUNICATI	57	19	3.56	3.28	3.44	3.44	3.39
Buckman, Michael; BCOM-3360-012; EFFECTIVE BUSINESS COMMUNICATI	24	13	4.5	4.67	4.5	4.58	4.25
Buckman, Michael; BCOM-3360-107; EFFECTIVE BUSINESS COMMUNICATI	66	15	3.57	3.5	3.57	4	3.5
Buckman, Michael; BCOM-3360-109; EFFECTIVE BUSINESS COMMUNICATI	45	16	4.44	4.5	4.19	4.44	4.07
Buckman, Michael; MARK-3322-004; PROFESSIONAL SELLING	16	7	3.43	4.43	4.43	4.43	3.86
Budiman, Santoso; OPMA-3306-004; OPERATIONS MANAGEMENT	42	12	4	3.5	4.25	4.17	4.08
Budiman, Santoso; OPMA-3306-007; OPERATIONS MANAGEMENT	46	15	4.13	3.67	4	3.8	3.8
Bugarin, Alejandro; CHEM-2322-002; ORGANIC CHEMISTRY II	82	56	4.61	4.46	4.61	4.48	4.55
Burdick, Constance; SOCW-3306-002; SW PRACTIC III	29	13	3.85	3.77	3.92	4.46	4.08
Burdick, Constance; SOCW-4335-004; AGING IN AMERICAN SOCIETY	18	5	4.8	4.8	4.8	4.8	4.8

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Burdick, Constance; SOCW-5362-002; DIRECT PRACT WITH CHILD & FAM	18	12	2.92	2.67	3	4.25	3.5
Burgess-Jackson, Keith; PHIL-2312-001; ETHICS	20	5	4.8	4.6	4.4	4	4.2
Burgess-Jackson, Keith; PHIL-2312-002; ETHICS	21	7	4.86	4.71	4.86	4.57	4.86
Burgess-Jackson, Keith; PHIL-3319-001; BIOMEDICAL ETHI	25	11	4.73	4.55	4.55	4.55	4.27
Burke, Leeann; BIOL-4343-102; RESEARCH METHODS - UTEACH	11	4	4.75	4.25	4	4.75	4.75
Burke, Leeann; SCED-5354-005; EARTH SCI WATER & WEATHER	27	8	4.13	3.88	4	4	3.88
Burke, Leeann; SCED-5355-105; LIFE SCI LIFE & LIFE PROCESSES	11	4	3	2.5	2.75	3.5	3.5
Burke, Leeann; SCIE-1201-002; STEP 1: INQRY APPRCH TEACHING	19	9	4.67	4.67	4.89	4.67	4.78
Burns, Nicholas; CSE-3323-001; ELECTRONICS FOR COMPUTER ENGR	24	9	4.33	4.33	4.22	4	4
Burns, Nicholas; CSE-3323-002; ELECTRONICS FOR COMPUTER ENGR	24	5	4.6	4.6	4.6	4.6	4.4
Burton, John; MUSI-1325-001; THEORY & HARMONY I	16	4	4.75	4.75	4.75	4.75	4.75
Burton, John; MUSI-1326-001; THEORY & HARMONY II	20	9	4.89	4.78	4.89	4.88	4.89

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Burton, John; MUSI-1326-002; THEORY & HARMONY II	20	9	4.89	5	5	5	4.89
Byars, Rhonda; NURS-3481-004; MENTAL HEALTH NURSING	10	7	4.71	4.57	4.57	4.57	4.57
Byars, Rhonda; NURS-3481-005; MENTAL HEALTH NURSING	10	9	4.33	4.33	4.33	4.22	4.33
Byars, Rhonda; NURS-3481-008; MENTAL HEALTH NURSING	10	6	5	5	5	5	5
Byrd, Jeremy; PHIL-2311-005; LOGIC	24	9	2.78	2.67	2.56	3.56	3.11
Byrd, Miriam; PHIL-2300-001; INTRO TO PHIL	27	19	4.16	3.95	3.79	3.84	4.37
Byrd, Miriam; PHIL-2300-002; INTRO TO PHIL	25	23	4.35	4.17	4.13	3.78	4.3
Byrd, Miriam; PHIL-3302-001; ROMAN&MED PHIL	21	15	4.67	4.53	4.6	4.47	4.8
Cabrera, Thelma; SPAN-3313-001; TOPICS HISPANIC LANG LIT CULT	21	21	3.9	3.33	3.33	3.57	4.1
Cacola, Priscila; KINE-3388-002; THEORY IN MOTOR DEVELOPMENT	13	5	4.6	4.6	4.4	4.6	4.6
Cacola, Priscila; KINE-4323-001; MOTOR CONTROL AND LEARNING	42	35	4.71	4.5	4.59	4.56	4.62
Callaway, Rebecca; NURS-3632-608; CLINICAL NURSING FOUNDATIONS	7	5	5	5	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Camdzic, Dino; CHEM-1451-107; CHEMISTRY FOR HEALTH SCIENCES	18	13	4.67	4.25	4.25	4.5	4.17
Cameron, Laura; MUSI-1186-003; SIGHTSING & EAR TRAINING II	12	4	4.25	4.25	4.5	5	4.25
Cameron, Laura; MUSI-171-018; ELECTIVE PERFORMANCE	7	1	5	4	5	5	5
Campbell, Geoffrey; JOUR-2346-001; REPORTING	19	8	4.63	4.63	4.5	4.63	4.75
Campbell, Geoffrey; JOUR-2346-002; REPORTING	18	12	4.75	4.92	4.67	4.92	4.92
Campbell, Geoffrey; JOUR-2346-003; REPORTING	19	10	4.7	4.5	4.6	4.78	4.89
Campbell, Geoffrey; JOUR-3330-001; DATA JOURNALISM	19	7	4.71	4.57	4.43	4.71	4.71
Campbell, Jeremiah; KINE-4415-002; FITNESS ASSESSMENT/PROGRAMMING	18	7	5	5	5	5	5
Campbell, Jeremiah; KINE-4415-003; FITNESS ASSESSMENT/PROGRAMMING	14	6	5	5	5	4.67	4.83
Campbell, Jeremiah; KINE-4415-004; FITNESS ASSESSMENT/PROGRAMMING	18	10	5	4.8	4.8	4.7	4.9
Campbell, Jeremiah; KINE-4415-005; FITNESS ASSESSMENT/PROGRAMMING	15	4	5	5	5	5	5
Canipe, Joshua; ENGL-1301-014; RHETORIC AND COMPOSITION I	22	6	4.83	5	5	4.83	4.83

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Canipe, Joshua; ENGL-1301-016; RHETORIC AND COMPOSITION I	24	12	4.55	4.36	4.55	4.09	4.64
Canipe, Joshua; ENGL-1301-020; RHETORIC AND COMPOSITION I	24	14	4.57	4.5	4.57	4.57	4.36
Canipe, Joshua; ENGL-1301-022; RHETORIC AND COMPOSITION I	21	10	4.8	4.7	4.6	4.6	4.8
Canipe, Joshua; ENGL-1302-051; RHETORIC AND COMPOSITION II	23	12	4.58	4.58	4.42	4.42	4.75
Cannon, Alan; BSTAT-3322-002; BUSINESS STATISTICS II	21	11	4.27	3.91	4.09	4.09	4.18
Cannon, Alan; BSTAT-5301-020; FOUNDATIONS OF ANALYTICS	31	8	4.13	3.63	3.75	3.13	3.88
Cannon, Alan; HCAD-5377-050; HEALTH CARE QUAL ASSESS	21	9	3.89	3.22	3.78	4.22	3.89
Cannon, Alan; OPMA-4307-001; QUALITY PLANNING AND ANALYSIS	24	9	4.33	4.67	4.44	4.33	4.78
Cantu, Jaime; IE-4340-001; ENGINEERING PROJECT MANAGEMENT	24	18	3.39	3.61	3.44	3.61	3.61
Cantu, Jaime; IE-4340-002; ENGINEERING PROJECT MANAGEMENT	18	14	3.43	3.07	3.14	3.5	3.71
Cao, Nguyen; ENVR-1301-001; INTRO TO ENVIRONMENTAL SCIENCE	30	10	4.1	3	3.3	3.9	4.2
Cao, Nguyen; ENVR-1301-011; INTRO TO ENVIRONMENTAL SCIENCE	19	6	3.83	2.5	2.67	4.33	3.33

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Cao, Ye; MSE-3300-001; MATERIALS SCIENCE	12	6	4.67	4.5	4	3.83	3.83
Capps, Kimberly; NURS-5130-417; PEDIATRIC ASSESSMENT LAB	20	9	3.56	3.22	3.33	4.11	3.78
Capps, Kimberly; NURS-5130-442; PEDIATRIC ASSESSMENT LAB	10	4	4.5	3.75	4.5	4	4
Caraway, Kimberly; POLS-2311-001; GOVT OF U S	28	9	3.89	3.67	3.56	4	3.89
Caraway, Kimberly; POLS-2311-009; GOVT OF U S	61	19	3.95	3.89	3.89	3.84	3.79
Caraway, Kimberly; POLS-2312-004; STATE & LOCAL GOVT	141	59	4.05	3.75	3.83	3.83	3.85
Cardenas Jr, Juan; PHYS-1302-002; PHYSICS FOR NON SPECIALISTS II	5	5	4.2	4.2	4.4	4	4.4
Carey, Shannon; NURS-5120-406; ADULT-GERONTOLOGY ASSESSMENT	10	1	5	5	5	5	5
Carey, Shannon; NURS-5120-431; ADULT-GERONTOLOGY ASSESSMENT	7	5	4.4	4.2	4.4	4.6	4.8
Carey, Shannon; NURS-5354-400; ADULT GERONTOLOGY ACUTE PRAC 1	11	7	4.71	4.71	4.71	4.86	4.86
Carey, Shannon; NURS-5354-407; ADULT GERONTOLOGY ACUTE PRAC 1	7	3	5	5	5	5	5
Carlson, Erin; KINE-3352-001; INTRO TO PH EPIDEMIOLOGY	49	16	4.56	4.5	4.44	4.5	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Carlson, Erin; KINE-3353-001; HEAL AND HUMAN COND: GLOBAL CO	56	22	4.68	4.45	4.59	4.45	4.36
Carlson, Erin; KINE-3353-500; HEAL AND HUMAN COND: GLOBAL CO	67	24	4.42	4.33	4.5	4.33	4.29
Carlson, Erin; KINE-5377-001; INTRO TO HEALTH SYS AND POLICY	7	5	5	4.8	4.8	4.4	4.6
Carpenter, Blake; ARAB-3345-001; INTRO TO COMPUTER- ASSISTED TRA	29	21	4.67	4.86	4.76	4.76	4.86
Carpenter, Kyle; HIST-3363-001; TEXAS TO 1850	41	17	4.88	4.75	4.88	4.47	4.65
Carr, Charlotte; NURS-4581-005; NURS ADULTS WITH COMPLEX NEEDS	10	6	5	5	4.83	5	5
Carr, Charlotte; NURS-4581-012; NURS ADULTS WITH COMPLEX NEEDS	10	7	4	3.43	3.71	4.57	4.29
Carr, Charlotte; NURS-4581-020; NURS ADULTS WITH COMPLEX NEEDS	8	5	3.4	3.4	3.6	4.6	4
Carr, Charlotte; NURS-4581-021; NURS ADULTS WITH COMPLEX NEEDS	8	6	3.33	3.33	3.33	4.17	3.83
Carrasco, Jesus; SPAN-1442-011; BEGINNING SPANISH II	29	26	4.46	4.19	4.19	4.31	4.8
Carrasco, Jesus; SPAN-1442-012; BEGINNING SPANISH II	29	24	4.39	3.92	3.67	3.79	4.25
Carrasco, Jesus; SPAN-1442-016; BEGINNING SPANISH II	26	11	3.09	3.09	3.64	3.27	3.27

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Carrell, Janice; MANA-2302-005; COMMUNICATIONS IN ORGANIZATION	27	10	4.5	4.1	4.2	4.6	4.6
Carrell, Janice; MANA-3319-003; MGT PROCESS THEORY	59	23	4.61	4.48	4.57	4.26	4.43
Carroll, Bill; CSE-2441-001; INTRODUCTION TO DIGITAL LOGIC	23	9	4.44	3.89	4	4.22	4
Carroll, Bill; CSE-2441-002; INTRODUCTION TO DIGITAL LOGIC	11	3	4.33	3.67	4.67	4	4.67
Carroll, Bill; CSE-2441-003; INTRODUCTION TO DIGITAL LOGIC	12	7	4.57	4.14	4.14	4.57	4.29
Carter, Larry; POLS-2311-003; GOVT OF U S	200	92	4.51	4.48	4.57	4.25	4.42
Carter, Larry; POLS-2312-006; STATE & LOCAL GOVT	152	80	4.38	4.26	4.35	3.96	4.2
Carter, Larry; POLS-2312-008; STATE & LOCAL GOVT	150	58	4.42	4.21	4.37	4	4.36
Carter, Larry; POLS-4303-001; PUB ADMIN POLI	38	26	4.23	4.38	4.35	4.31	4.58
Carter-Griffin, Essence; NURS-6323-400; EVIDENCE APPRAISAL	11	8	4.75	4.75	4.75	4.88	4.63
Carter-Griffin, Essence; NURS-6326-400; PROJECT PROPOSAL DEVELOPMENT	9	6	5	5	5	5	5
Carter-Griffin, Essence; NURS-6326-401; PROJECT PROPOSAL DEVELOPMENT	10	6	4.83	3.8	4.67	4.83	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Cartwright, Gregory; PAPP-5309-500; INTERGOVERNMENTAL RELATIONS	43	24	2.78	2.26	3.13	3.52	2.65
Cartwright, Victoria; PAPP-5344-001; QUALITATIVE METHODS	7	5	3.8	3.8	4	4.8	4.6
Casey, Cynthia; NURS-6382-401; HEALTH CARE POLICY	7	4	3.75	2.5	4	3.25	3.25
Casey, Cynthia; NURS-6382-402; HEALTH CARE POLICY	10	4	3.75	3.75	4	4	3.75
Cason, Deanna; NURS-5338-488; FAMILY CLINICAL PRACTICE 2	10	3	4.67	4.33	4.67	4.67	4.33
Castoe, Todd; BIOL-3317-001; GENOMICS	46	14	4.38	4.38	4.38	4.23	4.31
Cato, Jacquelyn; NURS-3309-501; MEDICAL TERMINOLOGY HEALTH	94	17	4.65	4.53	4.65	4.53	4.41
Cato, Jacquelyn; NURS-3309-503; MEDICAL TERMINOLOGY HEALTH	91	17	4.56	4.44	4.63	4.44	4.5
Cauble, Denise; NURS-4325-500; RN-BSN NURSING RESEARCH	300	87	4.28	4.28	4.33	4.3	4.22
Cauble, Denise; NURS-4325-503; RN-BSN NURSING RESEARCH	290	82	4.18	4	4.28	4.28	4.27
Cauble, Denise; NURS-4462-600; COMMUNITY HEALTH NURSING	153	51	4.1	3.8	4.22	4.26	3.94
Cauble, Denise; NURS-5366-400; PRINC OF RESEARCH IN NURSING	156	63	4.48	4.34	4.49	4.34	4.33

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Cauble, Denise; NURS-5366-402; PRINC OF RESEARCH IN NURSING	189	73	4.24	4.11	4.3	4.28	4.17
Causey, Thuey; NURS-5355-403; ADULT GERONTOLOGY ACUTE PRAC 2	7	6	4.5	4.83	4.5	4.83	5
Cavett, Naomi; NURS-4350-610; BSN CAPSTONE	10	5	4.8	4.8	4.8	4.8	4.8
Celik-Butler, Zeynep; EE-4344-001; INTRO TO MEMS AND DEVICES	24	23	4.74	4.43	4.52	4.39	4.52
Chakrabarty, Jayanta; CHEM-4461-103; INSTRUMENTAL ANALYSIS	10	7	4	3.86	3.86	3.86	3.71
Chakraborty, Sayantan; CE-6312-001; IN-SITU TESTING	15	13	4.48	4.59	4.52	4.48	4.7
Chakravarthy, Animesh; AE-5362-001; GUIDANCE NAVIGATION & CONTROL	20	13	4.46	4.54	4.54	4.38	4.69
Chakravarthy, Upendranath; CSE-6331-003; ADV TOPICS IN DATABASE SYSTEMS	22	11	4.27	4.18	4.18	4.64	4.64
Chalise, Ananta; PHYS-1441-007; GENERAL COLLEGE PHYSICS I	33	14	4.71	4.64	4.71	4.43	4.71
Chalise, Ananta; PHYS-1443-005; GENERAL TECHNICAL PHYSICS I	36	10	4.1	3.7	4.5	4.2	4.2
Chang, Woo-Suk; BIOL-4302-001; MICROBIAL GENETICS	49	23	4.39	3.83	4.22	4.43	4.39
Chao, Shih-Ho; CE-5309-001; PRESTRESSED CONCRETE	29	24	4.79	4.63	4.79	4.67	4.79

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Chapa, Joe; THEA-2337-001; IMPROVISATION	20	9	4.13	4.13	4.38	4	4.38
Chapa, Joe; THEA-4346-001; THEATRICAL WEAPONRY	16	6	3.83	4	4.33	4.33	3.83
Charkrit, Sita; MATH-1421-152; PREPARATION FOR CALCULUS	25	8	4.5	4	4.38	3.75	3.88
Chatterjee, Joydeep; BIOL-3444-008; GENERAL MICROBIOLOGY	19	10	4.11	3.56	3.89	4.11	4.22
Chatterjee, Joydeep; BIOL-3444-010; GENERAL MICROBIOLOGY	7	2	5	5	5	5	5
Chatterjee, Karishma; COMM-5350-001; HEALTH COMMUNICATION	8	8	4.88	4.63	5	4.75	4.88
Chatterjee, Karishma; COMS-3310-001; GROUP COMMUNICATION THEORY	15	14	4.57	4.64	4.64	4.57	4.64
Chatterjee, Karishma; COMS-3316-001; COMM IN HUMAN RELATIONS	15	12	4.75	4.75	4.75	4.75	4.83
Chave, George; MUSI-2227-001; COMPOSITION TECHNIQUES	11	4	5	5	5	5	4.67
Chave, George; MUSI-3393-001; COMPOSITION II	3	2	4.5	5	5	5	5
Chave, George; MUSI-4301-001; ORCHESTRATION	24	8	4.63	4.63	4.25	4.75	4.63
Chawal, Ukesh; IE-5329-004; PRODUCTION & INV CONTRL SYS	50	49	4.39	4.2	4.31	4.26	4.58

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Che, Hao; CSE-6349-001; SPEC TOPS ADV NETWORKS	26	21	4.29	4.24	4.33	4.19	4.33
Chen, Benito; MATH-1421-150; PREPARATION FOR CALCULUS	55	24	2.75	1.96	2.67	2.75	3.42
Chen, Benito; MATH-1421-151; PREPARATION FOR CALCULUS	30	14	3.46	2.86	3.29	3.29	3.29
Chen, Benito; MATH-2326-004; CALCULUS III	58	21	4.1	3	3.6	3.45	3.55
Chen, Kay Yut; BSTAT-3321-009; BUSINESS STATISTICS I	69	39	4.46	4.31	4.31	4.13	4.18
Chen, Kay Yut; OPMA-6392-001; SPECIAL TOPICS IN OPMA	6	4	4.25	4	4	4	4.25
Chen, Victoria; IE-6308-001; DESIGN OF EXPERIMENTS	12	9	4.78	4.78	4.67	4.67	4.67
Chen, Wei; PHYS-1442-002; GENERAL COLLEGE PHYSICS II	72	34	4.06	3.65	3.91	4.09	4.09
Chen, Weike; CHEM-1442-101; GENERAL CHEMISTRY II	22	22	3.09	2.68	3.36	3.68	3.73
Chen, Weike; CHEM-1442-106; GENERAL CHEMISTRY II	23	23	2.83	2.35	2.74	2.78	2.96
Chenault, Pamela; NURS-4350-622; BSN CAPSTONE	5	1	5	5	5	5	5
Chi, Yujie; PHYS-5312-001; MATH METHODS II	6	4	4.75	4.25	4.75	4.75	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Chiasson, Charles; CLAS-2300-001; HOLLYWOOD CLASSICS	16	6	4.5	4.83	5	4.67	4.5
Chiasson, Charles; CLAS-3323-001; TOPS CLAS MYTH	20	8	4.75	4.63	4.5	4.75	4.63
Chiessa, Dennis; ARCH-3554-001; DESIGN STUDIO: ARCHITECTURE II	13	4	3.75	4.5	4.5	5	4.25
Chiessa, Dennis; INTD-3322-001; INTERIOR MATERIALS II	15	10	2.6	3.4	3.8	3.7	3.8
Chinea, Jazmin; SPAN-1441-018; BEGINNING SPANISH I	26	21	4.71	4.71	4.67	4.52	4.71
Chinea, Jazmin; SPAN-1442-014; BEGINNING SPANISH II	30	27	4.7	4.74	4.7	4.59	4.59
Chinea, Jazmin; SPAN-2313-132; INTERMEDIATE SPANISH I	25	21	4.76	4.86	4.86	4.76	4.9
Chinea, Jazmin; SPAN-2314-001; INTERMEDIATE SPANISH II	28	24	4.67	4.71	4.79	4.63	4.71
Chinea, Jazmin; SPAN-2314-132; INTERMEDIATE SPANISH II	25	21	4.81	4.9	4.81	4.71	4.86
Chini, Avisankar; CHEM-1465-110; CHEMISTRY FOR ENGINEERS	17	12	4.33	3.5	4.08	4.08	3.75
Chini, Avisankar; CHEM-1465-112; CHEMISTRY FOR ENGINEERS	21	20	4.5	4.15	4.4	4.45	4.2
Chippindale, Paul; BIOL-1441-003; CELL MOL BIOL	128	42	3.81	3.64	3.93	4.05	4.33

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Chippindale, Paul; BIOL-3339-001; INTRODUCTION TO EVOLUTION	54	22	4.14	4.27	4.32	4.23	4.18
Choi, Chi-Young; ECON-3303-003; MONEY & BANKING	61	27	4.59	4.44	4.52	4.48	4.59
Choi, Chi-Young; ECON-3303-004; MONEY & BANKING	72	30	4.53	4.33	4.23	4.4	4.5
Choi, Chi-Young; ECON-5327-001; MON POL/FINAN SYSTEM ANALYSIS	19	12	4.67	4.5	4.42	4.58	4.5
Choi, Hyeok; AREN-3110-001; AREN COMMUNICATIONS	14	10	4.3	3.4	3.4	4.3	4.7
Choi, Hyeok; CE-3131-001; ENVIRONMENTAL ANALYSIS	14	5	4.8	4.6	4.6	4.4	4.8
Choi, Hyeok; CE-3131-002; ENVIRONMENTAL ANALYSIS	14	7	4.14	4.14	4	4	4.14
Choi, Hyeok; CE-3131-003; ENVIRONMENTAL ANALYSIS	16	9	4.22	4.33	4.33	4.44	4.56
Choi, Jinny; SPAN-3305-003; ADV SPANISH HERITAGE SPEAKERS	22	20	4.84	4.84	4.8	4.7	4.84
Choi, Jinny; SPAN-3319-002; INTRO TO SPANISH LINGUISTICS	16	14	4.71	4.64	4.71	4.71	4.64
Choi, Jinny; SPAN-5330-001; ADV SPANISH LINGUISTICS I	12	12	4.5	4.5	4.5	4.5	4.42
Choi, Yeon Mi; KORE-1441-001; BEGINNING KOREAN I	29	20	4.5	4.3	4.55	4.6	4.3

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Choi, Yeon Mi; KORE-1441-002; BEGINNING KOREAN I	28	24	4.71	4.54	4.54	4.58	4.58
Choi, Yeon Mi; KORE-1442-002; BEGINNING KOREAN II	27	24	4.75	4.83	4.92	4.75	4.5
Choi, Yeon Mi; KORE-2313-001; INTERMEDIATE KOREAN I	15	12	4.42	4.17	4.42	4.5	4.5
Choi, Yeon Mi; KORE-3304-001; KOREAN CONVERSA & CULTURE II	7	4	4.75	4.75	4.75	4.75	4.75
Choi, Youngjae; AREN-3341-001; STRUCTURAL ANALYSIS	51	28	4.5	4.11	4.25	4.39	4.43
Chonko, Lawrence; MARK-3322-001; PROFESSIONAL SELLING	40	12	4.08	4.25	4.17	4.42	4.5
Chonko, Lawrence; MARK-4308-001; SALES FORCE MANAGEMENT	13	6	4.83	4.83	4.67	5	5
Chow, Gladys; ART-2355-002; LAYOUT	19	6	4	3.33	3.67	4.17	4.33
Chow, Gladys; ART-3355-002; ADVANCED TYPOGRAPHY	20	11	4.45	4.36	4.36	4.55	4.36
Chow, Gladys; ART-4347-001; PUBLICATION DESIGN	16	7	4.57	4.29	4.29	4.67	4.57
Chow, John; ARCH-3554-003; DESIGN STUDIO: ARCHITECTURE II	14	14	4.07	3.71	4.07	4.64	4.29
Chowdhury, Saiful; CHEM-4461-001; INSTRUMENTAL ANALYSIS	30	15	3.33	3.47	3.53	3.47	3.47

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Christie, Rechelle; ENGL-1302-700; RHETORIC AND COMPOSITION II	75	20	4.42	4.2	4.2	4.05	4.1
Christie, Thomas; PREL-4316-003; PUBLIC RELATIONS CAMPAIGNS	20	9	4.78	4.33	4.56	4.88	4.88
Christie, Thomas; PREL-4320-003; PUBLIC RELATIONS MGMT	16	8	4.75	4.63	4.63	4.75	4.63
Chrysler, Matthew; PHYS-1441-012; GENERAL COLLEGE PHYSICS I	26	11	4.09	4.09	4	3.91	4.09
Chrysler, Matthew; PHYS-1443-011; GENERAL TECHNICAL PHYSICS I	35	14	4.82	4.36	4.64	4.36	4.36
Chudal, Lalit; PHYS-3183-001; MODERN PHYSICS LABORATORY	15	8	3.88	4	3.63	4	3.88
Chudal, Lalit; PHYS-3183-003; MODERN PHYSICS LABORATORY	11	4	3.75	4	3.75	4.25	4.25
Chudoba, Bernd; AE-5300-350; PREP COURSE FOR AEROSPACE ENG	27	10	4.67	4.22	4.22	4.67	3.89
Chudoba, Bernd; MAE-4350-002; AEROSPACE VEHICLE DESIGN I	23	7	4.17	3.67	3.67	4.5	3.67
Chudoba, Bernd; MAE-4351-001; AEROSPACE VEHICLE DESIGN II	13	6	4	3.4	3.8	4.8	3.4
Chudoba, Bernd; MAE-4351-002; AEROSPACE VEHICLE DESIGN II	13	3	4	3.67	4	4.67	3.67
Chung, Myungjin; MARK-3323-001; INTEGRATED MARKETING COMM	60	43	4.72	4.7	4.67	4.53	4.6

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Chuong, Cheng-Jen; BE-3310-002; BIOMECHANICS AND FLUID FLOW	40	21	3.71	2.81	3	3.19	3.52
Chuong, Cheng-Jen; BE-3310-102; BIOMECHANICS AND FLUID FLOW	37	19	3.63	2.95	3.11	3.79	4
Chybireva-Fender, Anastasiya; ARCH-1342-005; DESIGN COMMUNICATION II	39	18	3.56	3.39	3.72	4.17	3.61
Chybireva-Fender, Anastasiya; ARCH-1342-006; DESIGN COMMUNICATION II	21	9	3.67	3.44	3.56	3.89	3.67
Cichock, Mark; POLS-4362-001; RUSSIA TODAY	32	18	4.67	4.56	4.61	4.5	4.39
Ciobanu, Jennifer; MUSI-1240-005; PRIVATE LESSONS IN VOICE	9	6	4.67	4.83	5	5	5
Cipher, Daisha; NURS-5388-400; STATISTICS FOR HEALTH CARE	21	13	4.54	4.54	4.54	4.46	4.62
Cipher, Daisha; NURS-5388-401; STATISTICS FOR HEALTH CARE	37	20	4.8	4.7	4.65	4.8	4.75
Cipher, Daisha; NURS-5388-402; STATISTICS FOR HEALTH CARE	19	6	4	4.5	4.5	3.83	4.5
Cipher, Daisha; NURS-6318-001; PARAMETRIC STATS HLTHCARE RES	7	5	5	4.75	5	5	5
Cisneros, Crystal; NURS-5120-402; ADULT-GERONTOLOGY ASSESSMENT	10	2	4.5	4.5	4.5	4.5	4.5
Cisneros, Crystal; NURS-5120-432; ADULT-GERONTOLOGY ASSESSMENT	8	4	4	3.33	3.25	3.33	3.33

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Clagett, Peter; MUSI-171-050; ELECTIVE PERFORMANCE	6	2	4.5	4.5	4.5	5	5
Clagett, Peter; MUSI-3125-001; JAZZ THEORY & KEYBOARD I	16	8	4.63	4.38	4.5	4.75	4.75
Clark, Andrew; BCMN-4350-001; TELEVISION REPORTING II	14	7	4.43	4.14	4.29	4.29	4.43
Clark, Andrew; COMM-3310-600; COMMUNICATION LAW & ETHICS	30	9	4.67	4.67	4.67	4.67	4.67
Clark, Andrew; COMM-5306-001; QUALITATIVE RESEARCH METHODS	9	8	4.38	4	3.88	4.63	4.63
Clark, Matthew; ART-3347-001; ADVANCED DRAWING	16	11	4.36	4.27	4.09	4.55	4.36
Clark, Matthew; ART-4201-001; PORTFOLIO PRESENTATION	18	8	4.25	3.75	4.38	4.75	3.88
Clark, Matthew; ART-4382-001; ENTREPRENEURSHIP IN THE ARTS	17	6	3.83	4	4	4.17	4.17
Clark, Susan; SOCW-5281-007; FOUNDATION FIELD SPL II	23	15	3.57	3.71	3.93	4.07	4.07
Clark, Susan; SOCW-5315-013; BRAIN AND BEHAVIOR	28	18	4.59	4.47	4.71	4.65	4.59
Clayton, Tricia; NURS-3309-504; MEDICAL TERMINOLOGY HEALTH	47	10	4.56	4.33	4.67	4.44	4.56
Cleary, Donna; NURS-3561-001; NURSING OF ADULTS	99	44	4.43	4.23	4.18	4.43	4.45

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Cleary, Donna; NURS-3561-002; NURSING OF ADULTS	100	30	4.69	4.48	4.69	4.69	4.76
Cleary, Donna; NURS-3561-600; NURSING OF ADULTS	70	26	3.92	4	4.12	4.2	4.4
Cleary, Donna; NURS-3561-601; NURSING OF ADULTS	97	37	3.86	3.57	4.14	4.06	3.83
Cleaver, William; CHEM-1465-002; CHEMISTRY FOR ENGINEERS	114	84	4.64	4.49	4.57	4.24	4.4
Cleghorn, Naomi; ANTH-4459-001; BIOARCHAEOLOGY	17	8	4.13	4.13	3.88	4.5	4.5
Cleghorn, Naomi; ANTH-4459-002; BIOARCHAEOLOGY	17	7	4.29	4.29	4	4.43	4.29
Cobb, Norman; SOCW-5352-006; DIR PRACTICE IN MENTAL HEALTH	10	5	4.8	4.8	4.8	4.8	4.8
Cobb, Norman; SOCW-5352-007; DIR PRACTICE IN MENTAL HEALTH	41	23	4.57	4.26	4.39	4.61	4.61
Cobb, Norman; SOCW-5356-001; COGNITIVE-BEHAVIORAL INTERVENT	11	7	4.71	4.71	4.71	4.71	4.71
Cobb, Norman; SOCW-5395-008; INTEGRATIVE SEMINAR	18	13	4.92	4.92	4.92	5	5
Cobb, Ryon; SOCW-4335-001; AGING IN AMERICAN SOCIETY	25	11	2.27	2.55	3.27	2.55	2.82
Cobos, Geraldina; MAS-3312-001; LATIN AM CULTURE/CIVILIZATION	28	28	4.36	4.3	4.43	4.33	4.61

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Cobos, Geraldina; SPAN-3315-005; COMPOSITION THROUGH LITERATURE	18	18	4.56	4.22	4.39	4.56	4.61
Coca, Ana Maria; CE-3161-001; CE MATERIALS LAB	16	11	4.56	4.67	4.67	4.6	4.6
Coca, Ana Maria; CE-3161-002; CE MATERIALS LAB	19	8	4.63	4.63	4.5	4.63	4.63
Cocchiara, Faye; MANA-3318-001; MANA ORG BEHAV	66	37	4.56	4.78	4.81	4.72	4.67
Cocchiara, Faye; MANA-3318-009; MANA ORG BEHAV	46	35	4.63	4.63	4.6	4.6	4.63
Cocchiara, Faye; MANA-3318-010; MANA ORG BEHAV	51	25	4.68	4.56	4.48	4.56	4.6
Cocchiara, Faye; MANA-4325-001; LEADERSHIP IN ORGANIZATIONS	49	31	4.7	4.67	4.67	4.5	4.6
Cole, Leticia; NURS-5130-461; PEDIATRIC ASSESSMENT LAB	11	3	3.67	3.67	3.67	3.67	3.67
Cole, Stephanie; HIST-3300-006; INTRO TO HISTORICAL RESEARCH	22	11	4.36	4.36	4	4.82	4.73
Cole, Stephanie; HIST-3311-001; US WOMEN 1860-PRESENT	28	14	4.43	4.36	4.5	4.71	4.71
Coleman, Scott; PSYC-1315-003; INTRO TO PSYCHOLOGY	52	25	4.48	4.44	4.4	4.36	4.32
Coleman, Scott; PSYC-3356-001; EVOLUTIONARY PSYCHOLOGY	61	43	4.53	4.26	4.47	3.91	4.28

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Coleman, Scott; PSYC-4420-001; EXPERIMENTAL ANALYSIS OF BEHAV	11	8	4.14	4.43	4.43	4.57	4.86
Coleman, Whitney; DNCE-1137-001; HIP-HOP DANCE	11	5	4.8	4.8	4.8	4.8	4.8
Coleman, Whitney; DNCE-1300-001; DANCE APPRECIATION	29	12	4.36	4.5	4.5	4.33	4.42
Coleman, Whitney; DNCE-3235-001; BALLET II	21	13	4.77	4.85	4.85	4.85	4.85
Coleman, Whitney; DNCE-3335-001; DANCE FOR MUSICAL THEATRE	24	8	5	4.88	4.88	5	4.75
Collins Jr, Lester; SOCW-5395-011; INTEGRATIVE SEMINAR	24	16	3.75	3.94	4	3.75	4
Collins Jr, Lester; SOCW-5395-012; INTEGRATIVE SEMINAR	21	14	3.93	3.64	4.07	4.14	3.86
Collins, Audrey; NURS-5338-451; FAMILY CLINICAL PRACTICE 2	10	5	4.8	4.6	4.8	4.8	4.8
Collins, Audrey; NURS-5338-467; FAMILY CLINICAL PRACTICE 2	10	4	4.5	4.25	4.5	4.5	4.25
Collins, Stephanie; NURS-5631-408; ADV CLINICAL NURSING PRACTICUM	10	7	4.5	4.67	4.5	4.5	4.5
Componation, Paul; IE-4345-001; DECISION ANALYSIS IN SYS DSIGN	42	25	4.8	4.8	4.76	4.44	4.44
Conly, Christopher; CSE-4317-003; COMPUTER SYS DESIGN PROJECT II	28	9	4.33	4.33	4.44	4.67	4.67

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Conly, Christopher; CSE-4317-004; COMPUTER SYS DESIGN PROJECT II	28	7	4.57	4.43	4.43	4.43	4.43
Conly, Christopher; CSE-4317-005; COMPUTER SYS DESIGN PROJECT II	29	8	3.63	3.63	3.75	4.5	4
Conly, Christopher; CSE-4317-006; COMPUTER SYS DESIGN PROJECT II	29	7	3.57	3.57	3.57	4.29	4
Conrad, Paul; HIST-1311-014; U.S. HISTORY TO 1865	35	5	4.4	4.4	4.4	4.2	4.4
Constantine-Castillo, Candida; NURS-5339-453; ROLES/ FUNCTIONS NURS ADMINS	15	12	4.58	4.45	4.33	4.64	4.73
Constantine-Castillo, Candida; NURS-5339-463; ROLES/ FUNCTIONS NURS ADMINS	5	2	4.5	5	4.5	4.5	4.5
Constantine-Castillo, Candida; NURS-5339-466; ROLES/ FUNCTIONS NURS ADMINS	5	5	4.6	4.2	4.2	4.6	4.6
Constantine-Castillo, Candida; NURS-5339-483; ROLES/ FUNCTIONS NURS ADMINS	5	3	4.33	4	4	4	4.67
Constantine-Castillo, Candida; NURS-5342-400; MNGMNT OF NURSING OPERATIONS	83	73	4.71	4.67	4.69	4.63	4.59
Constantine-Castillo, Candida; NURS-5342-401; MNGMNT OF NURSING OPERATIONS	57	50	4.52	4.49	4.7	4.48	4.44
Constantine-Castillo, Candida; NURS-5343-400; LEADERSHIP & HEALTH CARE SYS	122	101	4.43	4.34	4.55	4.45	4.36
Constantine-Castillo, Candida; NURS-5343-401; LEADERSHIP & HEALTH CARE SYS	77	67	4.64	4.56	4.73	4.63	4.65

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Conway, Christopher; MAS-4313-001; HISPANIC CULTURE	25	22	4.71	4.67	4.62	4.67	4.62
Conway, Christopher; SPAN-3320-001; INTRO HISPANIC LIT & CULTURE	20	18	4.56	4.67	4.61	4.61	4.61
Cooper, Adam; LATN-2313-001; LATIN LEVEL III	11	6	4.5	4.67	4.5	4.5	4.5
Cooper, Adam; LATN-2314-001; LATIN LEVEL IV	11	6	4.5	4.5	4.5	4.5	4.5
Cooper, Jane; ELED-4687-009; CLINICAL TEACH EARLY & ELEM ED	7	3	5	5	5	5	5
Cooper, Jane; ELED-4687-010; CLINICAL TEACH EARLY & ELEM ED	8	5	4.6	4.6	4.6	4.6	4.8
Cooper, Jane; ELED-4687-110; CLINICAL TEACH EARLY & ELEM ED	8	5	4.8	4.8	4.8	5	5
Cooper, Jane; ELED-4687-900; CLINICAL TEACH EARLY & ELEM ED	7	4	5	5	5	5	5
Corbin, Andrew; BIOL-3442-003; HUMAN PHYSIOLOGY	22	7	4.86	4.71	4.86	4.86	4.86
Corbin, Andrew; BIOL-3442-005; HUMAN PHYSIOLOGY	24	8	4.63	4.75	4.5	4.5	4.5
Corder, Catherine; DS-2301-002; TOPICS IN DISABILITY STUDIES	32	13	4.85	4.62	4.62	4.54	4.85
Corley, Herbert; IE-3301-001; ENGINEERING PROBABILITY	51	39	3.87	3.56	3.9	3.64	3.95

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Corley, Herbert; IE-5301-001; INTRO TO OPERATIONS RESEARCH	29	29	3.86	3.48	3.89	3.79	3.71
Corley, Herbert; IE-5301-004; INTRO TO OPERATIONS RESEARCH	19	18	4.06	3.88	3.94	4.18	4.24
Cornelius, Samantha; LING-2371-001; LANGUAGE IN MULTICULTURAL USA	31	24	4.58	4.5	4.5	4.25	4.46
Cornelius, Samantha; LING-2371-002; LANGUAGE IN MULTICULTURAL USA	19	17	4.53	4.41	4.35	4.18	4.53
Corral, Esai; CHEM-1441-108; GENERAL CHEMISTRY I	17	14	4.62	4.69	4.54	4.54	4.69
Coursey, David; PAPP-5302-500; URBAN RESEARCH AND ANALYSIS	29	15	3.6	3.8	4.13	4.33	4.53
Courtney, Maureen; NURS-5336-001; FAMILY III	8	4	4.5	3.5	4.75	4.75	4.25
Courtney, Maureen; NURS-5336-400; FAMILY III	139	50	3.64	3.56	4.16	3.98	4.2
Courtney, Maureen; NURS-5336-401; FAMILY III	9	5	4.2	4	5	4.6	4.6
Courtney, Maureen; NURS-5336-402; FAMILY III	159	36	3.65	3.74	4.12	4.12	4.29
Courtney, Maureen; NURS-5336-403; FAMILY III	122	22	4.05	3.82	4.05	4	4.18
Courtney, Maureen; NURS-5350-001; ROLE OF NURSE IN ADV PRACTICE	30	18	4.56	4.22	4.5	4.5	4.22

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Courtney, Maureen; NURS-6322-402; TRANSLATIONAL RESEARCH	9	8	4	3.63	4.38	4.5	4.25
Covarrubias, Saul; MATH-1426-251; CALCULUS I	28	8	4.14	4.29	4.29	4.57	4.14
Covarrubias, Saul; MATH-1426-252; CALCULUS I	29	10	4.7	4.6	4.8	4.7	4.6
Craine, Patrick; ARCH-5670-003; ADVANCED DESIGN STUDIO	10	8	3.63	3.88	3.25	4.25	4.13
Cravens, Kenshara; SOCW-5281-008; FOUNDATION FIELD SPL II	22	14	3.93	4.07	4.43	4.14	4.21
Cravens, Kenshara; SOCW-5333-002; AGING & SOCIAL POLICY	26	14	3.43	3.43	3.36	3.86	3.71
Crawford, Wayne; BSAD-6321-001; FD STRUCTURAL EQUATION MODELING	12	10	4.5	4.5	4.8	4.6	4.3
Crawford, Wayne; MANA-3320-003; PER/HUM RES MGT	56	54	4.65	4.57	4.63	4.48	4.57
Crews, Kristina; NURS-5338-497; FAMILY CLINICAL PRACTICE 2	10	8	4.25	4.29	4.25	4.25	4.38
Cross, Ronald; CSE-2315-003; DISCRETE STRUCTURES	50	37	4.46	4	4.08	4.27	4.16
Cross, Ronald; CSE-2440-001; CIRCUITS & SIGNALS - COMP ENGR	20	11	4.73	4.36	4.73	4.45	4.36
Cross, Ronald; CSE-2440-002; CIRCUITS & SIGNALS - COMP ENGR	10	4	4.75	4.25	4.5	4.5	4.25

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Cross, Ronald; CSE-2440-003; CIRCUITS & SIGNALS - COMP ENGR	11	7	4.43	4.43	4.14	4.43	4.57
Cross, Ronald; CSE-4314-001; PROFESSIONAL PRACTICES	54	25	4.48	4.3	4.35	4.22	4.04
Crow, Rebecca; HEED-3305-001; WOMENS HEALTH ISSUES	80	25	4.32	3.96	4.08	3.96	4.32
Crow, Rebecca; HEED-3305-002; WOMENS HEALTH ISSUES	87	35	4.63	4.69	4.4	4.43	4.57
Crow, Rebecca; HEED-4320-002; HEALTHY AGING	79	31	4.52	4.26	4.39	4.1	4.39
Crow, Rebecca; KINE-3302-001; SPORT AND EXERCISE PSYCHOLOGY	73	21	4.55	4.4	4.25	4.4	4.45
Crowder, William; ECON-3303-005; MONEY & BANKING	127	39	4.23	4.24	4.28	4.13	4.13
Crowder, William; ECON-3312-002; MACROECONOMICS	42	5	4.4	3.4	4.2	4.2	3.8
Crowell, Joshua; CHEM-1400-001; INTRO CHEMICAL PRINCIPLES	45	10	4.9	4.9	4.8	4.7	4.6
Crowell, Joshua; CHEM-1400-101; INTRO CHEMICAL PRINCIPLES	45	7	4.86	4.86	4.71	4.86	4.86
Crowell, Joshua; CHEM-1441-001; GENERAL CHEMISTRY I	122	62	4.64	4.49	4.51	4.26	4.49
Crowell, Joshua; CHEM-1441-003; GENERAL CHEMISTRY I	84	37	4.49	4.35	4.35	4.08	4.14

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Crowley, Margaret; THEA-181-002; THEATRE PRACTICUM	13	5	4.4	4	4.4	4	4.6
Crowley, Margaret; THEA-181-003; THEATRE PRACTICUM	19	11	4	4.27	3.91	4.09	3.91
Crowley, Margaret; THEA-181-004; THEATRE PRACTICUM	18	7	4.57	4.43	4.43	4.29	4.57
Crowley, Margaret; THEA-2306-001; COSTUME TECHNOLOGY	13	8	3.63	3.75	4.13	4	3.63
Crowley, Margaret; THEA-3315-001; THEATRICAL MAKEUP	13	6	3.8	2.8	3.6	3.83	3.5
Crutchfield, Jandel; SOCW-5307-003; DIVERSE POPS	34	28	4.75	4.82	4.79	4.71	4.82
Crutchfield, Johnoson; EDUC-4647-004; 7-12 & EC-12 CLINICAL TEACHING	7	1	3	3	4	4	3
Crutchfield, Johnoson; EDUC-4647-005; 7-12 & EC-12 CLINICAL TEACHING	7	2	5	5	5	5	5
Crutchfield, Johnoson; EDUC-4647-400; 7-12 & EC-12 CLINICAL TEACHING	7	1	3	3	4	4	3
Crutchfield, Johnoson; EDUC-4647-500; 7-12 & EC-12 CLINICAL TEACHING	7	2	4.5	5	4.5	5	5
Crutchfield, Johnoson; EDUC-5315-002; CLINICAL TEACHING	8	1	3	3	4	4	3
Crutchfield, Johnoson; EDUC-5315-200; CLINICAL TEACHING	8	1	3	3	4	4	3

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Cruz, Britni Cheyenne; MUSI-10-014; STUDIO CLASS	12	1	4	4	4	4	4
Cruz, Britni Cheyenne; MUSI-1186-001; SIGHTSING & EAR TRAINING II	13	4	5	4.75	5	5	5
Cruz, Britni Cheyenne; MUSI-1186-004; SIGHTSING & EAR TRAINING II	18	11	4.82	4.82	4.64	4.45	4.09
Cruz, Britni Cheyenne; MUSI-171-014; ELECTIVE PERFORMANCE	21	5	4.8	4.6	4.8	4.8	4.4
Csallner, Christoph; CSE-3311-002; OBJECT ORIENTED SOFTWARE ENGRG	34	24	4.33	3.79	4.04	3.88	4.54
Cucalon, Carlos; CTEC-3350-001; WEB COMM DESIGN DEVELOPMENT 2	15	8	4.5	4	4.25	4.5	4.63
Cummins, Molly; COMS-1301-011; FUNDAMENTALS PUBLIC SPEAKING	27	15	4.73	4.93	4.73	4.67	4.87
Cummins, Molly; COMS-1301-012; FUNDAMENTALS PUBLIC SPEAKING	25	8	4.71	4.71	4.29	4.57	4.57
Cummins, Molly; COMS-1301-021; FUNDAMENTALS PUBLIC SPEAKING	27	14	4.86	4.86	4.79	4.43	4.79
Cummins, Molly; COMS-4321-001; READERS THEATRE	8	5	4.2	4.4	4.2	5	4.8
Cunningham, Brooke; FREN-1441-007; BEGINNING FRENCH I	20	5	3	3	2.8	4.2	3.4
Cunningham, Brooke; FREN-1442-007; BEGINNING FRENCH II	19	7	4.43	4.29	4.57	4.43	4.57

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Cuntz, Manfred; BIOL-3358-001; ASTROBIOLOGY II	29	10	4.2	4.6	4.6	4.5	4.4
Curtis, Emily; PHYS-1441-005; GENERAL COLLEGE PHYSICS I	28	13	4.85	4.85	4.85	4.62	4.77
Curtis, Emily; PHYS-1441-008; GENERAL COLLEGE PHYSICS I	30	14	4.77	4.69	4.69	4.69	4.77
Curtis, Mary; EDUC-5310-001; DIVERSE POPUL TODAYS SCHOOLS	20	8	3.63	3.75	3.57	4.38	4.25
Curtis, Mary; EDUC-5314-001; EFFECTIVE CLASSRM INSTRUCTION	11	7	3.29	3.29	2.71	3.43	3.57
Czajkowski, Rafal; ECON-3303-008; MONEY & BANKING	40	34	4.79	4.59	4.79	4.79	4.68
Czajkowski, Rafal; ECON-3303-009; MONEY & BANKING	61	35	4.61	4.64	4.76	4.82	4.42
Dachroeden, Lori; NURS-4350-628; BSN CAPSTONE	9	1	5	5	5	5	5
Dachroeden, Lori; NURS-4462-692; COMMUNITY HEALTH NURSING	9	3	4.67	4.33	4.33	4.67	4.67
Dailey, Jennifer; NURS-5354-001; ADULT GERONTOLOGY ACUTE PRAC 1	6	5	4.2	4.2	4.4	4	4.2
Dalio, Brian; CSE-3302-001; PROGRAMMING LANGUAGES	63	40	4.68	4.67	4.65	4.45	4.43
Dalio, Brian; CSE-4303-001; COMPUTER GRAPHICS	65	23	4.57	4.43	4.65	4.48	4.39

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Dalio, Brian; CSE-4305-001; COMPILERS ALGORITHMIC LANG	40	19	4.21	4.21	4.37	4.42	4.68
Dalio, Brian; CSE-4392-002; SPECIAL TOPICS	17	8	4.25	4.63	4.25	4.5	4.38
Damadzic, Adam; PSYC-2443-003; RESEARCH DESIGN & STATISTICS I	30	23	4.52	4.57	4.61	4.3	4.48
Dammers, Marsha; NURS-3320-644; HOLISTIC HEALTH ASSESSMENT	7	2	4.5	4.5	4.5	5	5
Dammers, Marsha; NURS-3632-644; CLINICAL NURSING FOUNDATIONS	7	3	3	3.67	3.33	4.33	4.67
Dancer, Susan; NURS-5631-409; ADV CLINICAL NURSING PRACTICUM	10	5	4.8	4.8	4.8	4.8	5
Dancer, Susan; NURS-5631-414; ADV CLINICAL NURSING PRACTICUM	10	6	4.83	4.83	4.83	4.83	4.83
Dancila, Dragos; MAE-1106-001; INTRO TO AEROSPACE ENGINEERING	19	6	4.17	4.33	4.17	4	3.83
Dancila, Dragos; MAE-1106-002; INTRO TO AEROSPACE ENGINEERING	19	8	3.63	4	4.5	4.5	3.38
Dancila, Dragos; MAE-1106-003; INTRO TO AEROSPACE ENGINEERING	20	11	4.09	4.18	4.18	4.36	4
Dancila, Dragos; MAE-3181-001; MATERIALS & STRUCTURES LAB	15	4	4.67	4.33	4.67	4.33	4
Dancila, Dragos; MAE-3181-002; MATERIALS & STRUCTURES LAB	14	5	4.4	4.2	4.4	4.2	4.2

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Dancila, Dragos; MAE-3181-003; MATERIALS & STRUCTURES LAB	15	9	3.5	3.25	3.88	3.63	3.25
Dancila, Dragos; MAE-3181-004; MATERIALS & STRUCTURES LAB	16	8	4.5	4.75	4.88	4.63	4.25
Dancila, Dragos; MAE-3181-005; MATERIALS & STRUCTURES LAB	15	7	4.14	3.86	4.14	4	4.14
Dancila, Dragos; MAE-3181-006; MATERIALS & STRUCTURES LAB	15	6	4.83	4.83	4.83	4.67	4.67
Dang, Uyen; CHEM-1441-104; GENERAL CHEMISTRY I	20	16	4.88	4.63	4.69	4.44	4.69
Dang, Uyen; CHEM-1441-116; GENERAL CHEMISTRY I	20	12	4.83	4.58	4.5	4.25	4.5
Daniel, Kathryn; NURS-5352-401; ADULT GERO PRIMARY PRACTICE 1	5	3	2.67	2.33	2.67	3.67	3.67
Danladi, Fahad; CHEM-1442-104; GENERAL CHEMISTRY II	23	17	3.5	3.31	3.31	3.63	3.69
Danladi, Fahad; CHEM-1442-105; GENERAL CHEMISTRY II	18	16	4.25	3.56	3.69	4.06	4.19
Darmora, Smita; PHYS-1302-001; PHYSICS FOR NON SPECIALISTS II	5	5	3.6	2.8	3.2	3	3.4
Dartt, Kevin; EDUC-5309-001; ADV TCHNG FOR DIVERSE LRNRS	22	13	4.23	4.31	4.31	4.38	4.46
Dartt, Kevin; ELED-4687-002; CLINICAL TEACH EARLY & ELEM ED	9	7	4.57	4.57	4.57	4.57	4.71

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Dartt, Kevin; ELED-4687-003; CLINICAL TEACH EARLY & ELEM ED	8	3	4	3.5	4	4	3.5
Dartt, Kevin; ELED-4687-200; CLINICAL TEACH EARLY & ELEM ED	9	8	4.43	4.5	4.57	4.57	4.71
Dartt, Kevin; ELED-4687-300; CLINICAL TEACH EARLY & ELEM ED	8	4	4.5	4.5	4	4.5	4
Dartt, Kevin; ELED-5321-001; EC-6: CLASS MANAGE AND INST.	17	9	4	4	3.78	4.11	4
Das, Gautam; CSE-6311-001; ADV COM MODELS & ALGORITHMS	22	17	4.59	4.65	4.71	4.24	4.35
Dasgupta, Purnendu; CHEM-2335-002; QUANTITATIVE CHEMISTRY	23	16	4.5	3.94	4.13	4.38	4.44
Dasgupta, Purnendu; CHEM-5011-001; SEMINAR IN CHEMISTRY	34	14	3.93	3.93	3.93	3.93	3.71
Dash, Ranjan; CSE-5330-001; DATABASE SYSTEMS	45	25	4.22	4.17	4.3	3.74	4.09
Datta, Deepak; MANA-4321-001; INTERNATIONAL MANAGEMENT	28	19	4.63	4.47	4.53	4.37	4.47
Datta, Deepak; MANA-4321-002; INTERNATIONAL MANAGEMENT	23	15	4.53	4.47	4.53	4.2	4.53
Datta, Sajib; CSE-5392-001; TOPICS IN COMPUTER SCIENCE	24	14	4.07	4.07	3.86	4.5	4.36
Davachi, Niyousha; PHYS-1442-006; GENERAL COLLEGE PHYSICS II	34	15	4.67	4.6	4.6	4.47	4.6

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Davachi, Niyousha; PHYS-1442-016; GENERAL COLLEGE PHYSICS II	8	5	4.6	4.4	4.6	4.6	4.6
Dave, Digant; BE-2315-007; INTRO TO COMP TOOLS FOR BE	61	29	2.28	1.83	1.79	3.14	3
Dave, Digant; BE-4324-007; BIOMEDICAL OPTICS LABORATORY	16	9	3.89	3.44	3.11	4.22	3.89
Davis, Bailey; NURS-3632-004; CLINICAL NURSING FOUNDATIONS	8	8	5	4.88	4.88	5	5
Davis, Bailey; NURS-3632-010; CLINICAL NURSING FOUNDATIONS	8	8	4.88	5	4.75	4.88	5
Davis, Bradley; EDAD-6320-001; K-16 PHIL & HIST POLICY RES	12	5	5	4.8	5	5	5
Davis, Bryan; AS-1122-001; FOUNDATION OF THE US AIR FORCE	7	2	4.5	4.5	4.5	4.5	4.5
Davis, Carolyn; INSY-3300-001; INTRODUCTION TO PROGRAMMING	45	20	4.5	4.4	4.45	4.3	4.55
Davis, Carolyn; INSY-4306-001; ADVANCED SYSTEMS DEVELOPMENT	36	3	5	5	5	5	5
Davis, Donna; NURS-3320-629; HOLISTIC HEALTH ASSESSMENT	9	6	4.83	4.83	4.83	4.83	4.83
Davis, Donna; NURS-3632-008; CLINICAL NURSING FOUNDATIONS	9	7	4.57	4.71	4.71	4.57	4.71
Davis, Donna; NURS-3632-013; CLINICAL NURSING FOUNDATIONS	9	5	4.8	4.6	4.8	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Davis, Donna; NURS-3632-629; CLINICAL NURSING FOUNDATIONS	9	6	4.83	4.83	4.83	4.83	4.67
Davis, Donna; NURS-UL-3366-601; PATHOPHYSIOLOGIC PROCESSES	136	45	4.63	4.61	4.71	4.51	4.37
Davis, James; ASTR-1345-005; INTRODUCTORY ASTRONOMY I	28	12	3.08	3.25	3.42	3.5	3.42
Davis, James; ASTR-1345-006; INTRODUCTORY ASTRONOMY I	17	9	3.67	3.44	4	3.44	3.33
Davis, James; ASTR-1345-007; INTRODUCTORY ASTRONOMY I	28	14	4	3.92	4.08	3.77	3.85
Davis, James; ASTR-1345-008; INTRODUCTORY ASTRONOMY I	20	10	4	3.5	3.6	3.6	3.5
Davis, James; ASTR-1345-009; INTRODUCTORY ASTRONOMY I	27	16	3.88	3.31	3.69	3.06	3.44
Davis, James; ASTR-1345-010; INTRODUCTORY ASTRONOMY I	21	7	4.29	4	4.14	3.86	4
Davis, James; ASTR-1345-012; INTRODUCTORY ASTRONOMY I	14	2	4	4	3.5	3.5	3.5
Davis, James; ASTR-1345-013; INTRODUCTORY ASTRONOMY I	6	1	4	3	3	3	5
Davis, James; ASTR-1345-014; INTRODUCTORY ASTRONOMY I	24	8	3.75	3.63	3.38	3.63	3.25
Davis, James; ASTR-1345-016; INTRODUCTORY ASTRONOMY I	25	14	4.62	4.69	4.77	3.77	4.15

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Davis, James; ASTR-1345-017; INTRODUCTORY ASTRONOMY I	19	7	2.86	2.5	2.57	3.17	3
Davis, James; ASTR-1345-019; INTRODUCTORY ASTRONOMY I	22	13	4	3.75	3.83	3.67	3.42
Davis, James; ASTR-1345-021; INTRODUCTORY ASTRONOMY I	6	3	4	4	3.67	3.67	3.33
Davis, James; ASTR-1345-022; INTRODUCTORY ASTRONOMY I	11	5	3.75	3.25	4.25	3.5	3.5
Davis, James; ASTR-1345-023; INTRODUCTORY ASTRONOMY I	36	14	2.93	2.71	3.29	3.21	2.64
Davis, James; ASTR-1346-002; INTRODUCTORY ASTRONOMY II	50	13	4.77	4.54	4.54	3.92	4.38
Davis, James; ASTR-1346-004; INTRODUCTORY ASTRONOMY II	28	14	4.57	4.43	4.43	4.14	4.21
Davis, James; ASTR-1346-005; INTRODUCTORY ASTRONOMY II	13	3	4.67	4.67	4.33	4.67	4.67
Davis, James; ASTR-1346-006; INTRODUCTORY ASTRONOMY II	19	3	4.33	4.33	4.33	3.67	4
Davis, James; ASTR-1346-007; INTRODUCTORY ASTRONOMY II	9	3	4.33	4.33	4.33	4	4.33
Davis, James; ASTR-1346-008; INTRODUCTORY ASTRONOMY II	15	7	4	4.17	4	3.5	3.67
Davis, James; ASTR-1346-010; INTRODUCTORY ASTRONOMY II	12	4	4.75	4.75	4.5	4.25	4.25

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Davis, James; ASTR-1346-012; INTRODUCTORY ASTRONOMY II	23	10	3.9	3.6	4	3.6	3.6
Davis, James; ASTR-1346-013; INTRODUCTORY ASTRONOMY II	5	1	5	5	5	5	5
Davis, James; ASTR-1346-014; INTRODUCTORY ASTRONOMY II	11	5	3.6	3.4	3.6	3.6	3.2
Davis, James; ASTR-1346-016; INTRODUCTORY ASTRONOMY II	18	7	3.14	2.14	4	3.43	1.86
Davis, Jaya; CRCJ-3338-001; JUV JUST SYST	88	45	4.69	4.69	4.69	4.6	4.64
Davis, Jaya; CRCJ-5381-001; CRIME & PUBLIC POLICY	13	12	4.75	4.75	4.67	4.67	4.83
Davis, Jaya; CRCJ-5381-003; CRIME & PUBLIC POLICY	20	14	4.57	4.57	4.57	4.57	4.79
Davis, Jimmie; CSE-1320-004; INTERMEDIATE PROGRAMMING	30	13	4	4.38	4.54	4.69	4.77
Davis, Jimmie; CSE-1320-005; INTERMEDIATE PROGRAMMING	36	14	2.5	2.36	3.21	4.07	4.5
Davis, Jimmie; CSE-3310-002; FUNDAMENTALS OF SOFTWARE ENGR	45	19	4.21	3.79	4.11	4.26	4.42
Davis, Jimmie; CSE-3310-003; FUNDAMENTALS OF SOFTWARE ENGR	45	13	4.54	4.46	4.62	4.46	4.77
Davis, Ket; NURS-5120-411; ADULT-GERONTOLOGY ASSESSMENT	10	3	4.67	4.67	5	4.67	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Davis, Ket; NURS-5120-416; ADULT-GERONTOLOGY ASSESSMENT	10	3	3	2.67	2.33	3.33	2.67
Davis, Maresia; SOCW-5483-134; ADVANCED FIELD SPLIT II	28	22	4.36	4.5	4.32	4.5	4.64
Davis, Mary; NURS-5120-437; ADULT-GERONTOLOGY ASSESSMENT	6	3	4.5	4	4.5	4.5	4.5
Davis, Mary; NURS-5334-402; ADVANCED PHARMACOLOGY FOR ANP	149	36	4.61	4.48	4.76	4.73	4.61
Davis, Theresa; SOCW-5311-017; ADVANCED MICRO PRACTICE	34	18	4.39	4.39	4.28	4.22	4.67
Davis, Theresa; SOCW-5363-008; SOCIAL POLICY FOR CHILD YOUTH	9	5	4.2	4.6	4.4	4.4	4.2
Davis, Wendell; EE-2403-001; ELECTRONICS I	53	22	3.32	2.45	2.91	3.27	3.36
Davis, Wendell; EE-2403-101; ELECTRONICS I	12	1	3	3	3	4	3
Davis, Wendell; EE-2403-102; ELECTRONICS I	27	9	3	2.56	2.78	3.33	3
Davis, Wendell; EE-2403-103; ELECTRONICS I	14	6	3.5	3.17	3.5	3.33	3.67
Davoudi, Ali; EE-5309-002; TOPICS IN ELECTRICAL ENGR	9	7	4.14	3.71	4	4.14	4
De, Kaushik; PHYS-1444-003; GENERAL TECHNICAL PHYSICS II	16	7	4.29	4	4.29	4.14	4.43

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Decker, Meredith; KINE-5225-001; CLINICAL ATHLETIC TRAINING VI	17	15	4.21	4.15	4.21	4.07	4.21
Deen, Rebecca; POLS-4320-001; CIVIC ENGAGE	36	23	4.91	4.78	4.74	4.87	4.83
Deeter, Chris; SCED-5353-005; EARTH SCI STRUC MVMT & CHANGE	48	16	4.5	4.25	4.44	4.31	4.31
Degges, Daniel; HIST-1312-003; U.S. HISTORY SINCE 1865	133	35	4.37	4.18	3.97	4.03	4.21
Deleawe, Agnes; NURS-3320-701; HOLISTIC HEALTH ASSESSMENT	8	5	3.4	3.8	4	4.4	3.8
Deleawe, Agnes; NURS-3632-701; CLINICAL NURSING FOUNDATIONS	8	6	3.83	3.67	3.83	4.33	4.17
Demhardt, Imre; HIST-5350-001; HISTORY OF CARTOGRAPHY	15	11	4.27	3.55	3.91	4.36	4.82
Demuth, Jeffery; BIOL-3319-001; HUMAN GENETICS	30	12	4.5	4.5	4.67	4.25	4.36
Deng, Yue; PHYS-5309-001; ELECTROMAG TH I	15	8	4.5	4.25	4.25	4.5	4.63
Dennis, Brian; AE-5300-215; PREP COURSE FOR AEROSPACE ENG	57	22	3.95	3.09	3.95	3.86	3.68
Dennis, Brian; AE-5327-001; COMPUTATIONAL AERODYNAMICS I	16	7	4.86	4.71	4.86	4.43	4.29
Derisavifard, Farid; MATH-1327-001; ARCHITECTURAL CALCULUS & GEOM	44	18	4.06	3.17	3.39	3.78	3.39

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
DeRose, Christine; MUSI-122-005; JAZZ COMBO	8	8	4.88	5	4.88	5	5
DeRose, Christine; MUSI-171-051; ELECTIVE PERFORMANCE	8	4	5	5	5	5	5
DeShay, Rashaan; CRCJ-4301-001; JUDICIAL SYS	79	30	4.66	4.52	4.55	4.41	4.5
DeShay, Rashaan; CRCJ-4301-003; JUDICIAL SYS	79	25	4.52	4.72	4.68	4.44	4.6
DeShay, Rashaan; CRCJ-4301-103; JUDICIAL SYS	7	2	5	5	5	5	5
Deskin, Sara; NURS-5120-426; ADULT-GERONTOLOGY ASSESSMENT	11	7	4	3.83	3.67	4.17	4.17
Devarajan, Venkat; EE-3330-001; PROBABILITY AND RANDOM SIGNALS	43	23	4.59	4.32	4.43	4.55	4.59
Devarajan, Venkat; EE-4330-001; FNDMTLS TELECOMMUNICATION SYS	21	16	4.69	4.56	4.56	4.63	4.69
Devito, Jill; BIOL-1334-001; LIFE ON EARTH	46	14	4	3.57	3.43	3.5	4.07
Devito, Jill; BIOL-1442-001; EVOLUTION AND ECOLOGY	28	21	4.86	4.76	4.57	4.76	4.81
Devito, Jill; BIOL-1442-004; EVOLUTION AND ECOLOGY	98	47	4.55	4.34	4.28	4.36	4.47
Devito, Jill; BIOL-1442-016; EVOLUTION AND ECOLOGY	23	13	4.69	4.69	4.62	4.54	4.54

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Devito, Jill; BIOL-1442-018; EVOLUTION AND ECOLOGY	19	10	5	5	5	5	5
Devito, Jill; BIOL-3310-002; SELECTED TOPICS	40	18	4.61	4.72	4.72	4.67	4.67
Dewitte, Debra; ART-1301-700; ART APPRECIATION	158	44	4.34	4.28	4.32	4.32	4.3
Dewitte, Debra; ART-1301-701; ART APPRECIATION	151	31	4.6	4.43	4.57	4.43	4.5
Dhaliwal, Amandeep; PSYC-1315-004; INTRO TO PSYCHOLOGY	46	15	4.71	4.64	4.71	4.79	4.64
Dhamala, Santosh; BIOL-2458-012; HUMAN ANATOMY & PHYSIOLOGY II	20	12	4.33	4.42	4.33	4.08	4.67
Dhamala, Santosh; BIOL-2458-013; HUMAN ANATOMY & PHYSIOLOGY II	21	11	4.18	4.18	4.18	3.82	4.18
Dhamala, Santosh; BIOL-2458-014; HUMAN ANATOMY & PHYSIOLOGY II	21	13	4.31	4.38	4.38	4.46	4.46
Dhamala, Santosh; BIOL-2458-015; HUMAN ANATOMY & PHYSIOLOGY II	24	15	4.79	4.79	4.43	4.57	4.71
Diadhiou, Viviane; FREN-1441-004; BEGINNING FRENCH I	9	5	4.8	4.6	4.8	5	5
Dias, Rasika; CHEM-4318-001; INORGANIC CHEMISTRY	32	18	4.72	4.56	4.5	4.44	4.17
Diaz, David; ART-2304-001; DIGITAL MEDIA	15	7	4	3	3.14	3.71	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Diaz, David; ART-3343-001; PRINTMAKING	16	9	4	3.33	4	4.22	3.89
Diaz, David; ART-4345-001; ADVANCED PRINTMAKING	16	5	4.2	4	4.2	4.6	4.8
Diaz, Elizabeth; CSE-5320-001; SPEC TOPS SOFTWARE ENGR	31	17	4.35	4.24	4.41	4.47	4.53
Diaz, Elizabeth; CSE-5335-001; WEB DATA MANAGEMENT	51	28	4.04	3.96	3.96	3.93	4.14
Diaz, Elizabeth; CSE-5335-002; WEB DATA MANAGEMENT	52	32	3.39	3.29	3.48	3.87	3.74
Diaz, Elizabeth; CSE-5335-003; WEB DATA MANAGEMENT	49	30	3.67	3.43	3.73	3.8	3.63
Diaz, Esteban; MATH-1302-150; COLLEGE ALGEBRA	49	21	3.67	3.71	3.57	3.76	4.1
Diaz, Esteban; MATH-1302-151; COLLEGE ALGEBRA	49	20	3.85	3.65	3.6	3.8	3.95
Diaz, Esteban; MATH-2326-001; CALCULUS III	59	25	3.36	3.64	3.4	4.36	4
Diaz, Esteban; MATH-2326-003; CALCULUS III	69	33	3.7	4.06	3.94	4.03	4.27
Diaz, Esteban; MATH-3307-001; ELEMENTARY NUMBER THEORY	31	16	4.06	4.38	4.25	4.81	4.69
Diaz, Hildelisa; BEEP-4306-002; FAM LITERACY & 2ND LANG ACQUIS	27	9	4.22	4.22	4.33	4.44	4.56

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Diaz, Hildelisa; BEEP-4382-001; LIT INSTR SPAN BILINGUAL CLSRM	42	28	4.5	4.32	4.46	4.57	4.61
Dies, Bethany; ENGL-1302-052; RHETORIC AND COMPOSITION II	21	7	4.71	4.71	4.71	4.43	4.57
Dimos, Bradford; BIOL-2457-020; HUMAN ANATOMY & PHYSIOLOGY I	22	11	3.82	2.55	3.18	3	3.09
Dimos, Bradford; BIOL-2457-021; HUMAN ANATOMY & PHYSIOLOGY I	20	11	3.73	4	3.73	3.91	3.91
Dimos, Bradford; BIOL-2457-022; HUMAN ANATOMY & PHYSIOLOGY I	22	7	3.86	3.83	3.43	3.71	3.71
Dimos, Bradford; BIOL-2457-023; HUMAN ANATOMY & PHYSIOLOGY I	18	4	3.75	3.5	3.5	4.25	4.25
Doan, Marianne; NURS-3335-504; RN-BSN PROMOTING HEALTHY LIFES	308	57	4.39	4.36	4.46	4.36	4.4
Doan, Marianne; NURS-3345-505; TRANS PROFESSIONAL NURSING	187	96	4.43	4.43	4.45	4.34	4.21
Doan, Marianne; NURS-3345-507; TRANS PROFESSIONAL NURSING	264	103	4.36	4.34	4.4	4.26	4.14
Doan, Marianne; NURS-4350-623; BSN CAPSTONE	9	2	5	5	5	5	5
Dockery, Bonita; SOCW-5311-011; ADVANCED MICRO PRACTICE	29	19	4.11	4.11	4.32	4.16	3.79
Dockery, Bonita; SOCW-5311-015; ADVANCED MICRO PRACTICE	33	17	4.65	4.5	4.63	4.63	4.59

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Dockery, Bonita; SOCW-5357-003; GROUP DYNAMICS & SOCW PRACT	30	19	4.32	4.21	4.32	4	4.16
Dockery, Bonita; SOCW-5367-003; TREATING PARNT-CHILD RELATIONS	33	15	4.33	4.33	4.4	4.07	4.53
Dockery, Bonita; SOCW-5367-007; TREATING PARNT-CHILD RELATIONS	11	3	4.67	4.33	4.33	4.67	4.33
Doerfler, Stephen; PSYC-4411-002; ADVANCED TOPICS IN PERSONALITY	20	19	4.58	4.58	4.42	4.47	4.47
Dolezal, Benjamin; ART-4356-001; PROFESSIONAL PREPARATION	22	11	4.73	4.45	4.73	4.64	4.73
Dolezal, Benjamin; ART-4392-004; SPECIAL STUDIES	9	5	4.6	4.8	4.6	4.6	5
Dombrowsky, Thomas; NURS-3320-008; HOLISTIC HEALTH ASSESSMENT	10	6	4.5	4.33	4.33	4.33	4
Dombrowsky, Thomas; NURS-3320-011; HOLISTIC HEALTH ASSESSMENT	10	5	5	4.4	4.6	4.8	4.8
Dombrowsky, Thomas; NURS-3320-015; HOLISTIC HEALTH ASSESSMENT	10	4	4.67	4.33	4.67	4.33	4.67
Dombrowsky, Thomas; NURS-3320-016; HOLISTIC HEALTH ASSESSMENT	10	4	4.75	4.5	4.5	4.5	4.75
Dombrowsky, Thomas; NURS-3320-018; HOLISTIC HEALTH ASSESSMENT	10	1	4	4	4	4	4
Dombrowsky, Thomas; NURS-3320-600; HOLISTIC HEALTH ASSESSMENT	81	37	4.36	3.78	4.23	4.11	3.81

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Dombrowsky, Thomas; NURS-3320-640; HOLISTIC HEALTH ASSESSMENT	10	5	5	4.2	4.6	4.6	4.4
Dombrowsky, Thomas; NURS-4325-501; RN-BSN NURSING RESEARCH	285	65	4.28	4.21	4.42	4.32	4.21
Donaldson-Steverson, Adrienne; NURS-4350-611; BSN CAPSTONE	5	4	3.5	3.25	3.25	4.25	4.25
Donaldson-Steverson, Adrienne; NURS-4462-688; COMMUNITY HEALTH NURSING	10	4	4	4	4.25	4.25	4.5
Dong, He; CHEM-2321-002; ORGANIC CHEMISTRY I	84	48	4.38	4.04	4.02	4.29	4.35
Dong, Meichen; MARK-4325-002; INTERNATIONAL MARKETING	25	10	4.5	4.5	4.56	4.2	4.7
Donjuan, Carlos; ART-2371-001; PAINTING	17	9	4.63	4.63	4.63	4.38	4.75
Donjuan, Carlos; ART-3348-001; LIFE DRAWING	18	9	4.44	4.44	4.33	4.44	4.56
Dorsey, Esther; NURS-3632-005; CLINICAL NURSING FOUNDATIONS	8	6	4.83	4.67	5	5	4.83
Dorsey, Esther; NURS-3632-017; CLINICAL NURSING FOUNDATIONS	8	3	5	3.67	4	5	5
Doty, James; HIST-3356-001; MIL HIST U S	17	5	3.6	4.2	3.6	4.4	4.2
Dougherty, Marsha; NURS-5360-457; SIMULATION APPS IN NURSING ED	9	1	4	4	4	4	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Douglas, Elanda; NURS-5337-455; FAMILY CLINICAL PRACTICE 1	9	8	4.5	4.38	4.5	4.63	4.75
Dowdy, John; BLAW-3310-004; LEGAL/ETHICAL BUS ENVIRONMENT	107	34	4.03	3.88	4.06	3.65	3.74
Dowdy, John; BLAW-3310-005; LEGAL/ETHICAL BUS ENVIRONMENT	108	25	4.33	4.29	4.54	4.08	4.13
Dowdy, John; BLAW-3311-002; LAW I	44	15	4.53	4.27	4.47	4	3.93
Dowdy, John; BLAW-3312-001; LAW II	32	12	4.33	4.5	4.5	4.08	4.25
Draganic, Keri; NURS-5355-002; ADULT GERONTOLOGY ACUTE PRAC 2	8	3	4.67	4.67	4.67	4.67	4.67
Drake, Michael; MUSI-1302-001; JAZZ APPRECIATION	69	20	4.5	4.5	4.45	4.2	4.2
Drake, Michael; MUSI-171-028; ELECTIVE PERFORMANCE	9	3	5	5	5	4.67	4.67
Draves, Karen; MUSI-4211-001; ELEMENTARY MUSIC	18	6	4.58	4	4.25	4.83	4.5
Dredger, Pauline; PHYS-1442-013; GENERAL COLLEGE PHYSICS II	30	15	4.67	4.8	4.67	4.6	4.6
Dredger, Pauline; PHYS-1444-014; GENERAL TECHNICAL PHYSICS II	21	6	4.5	4.5	4.33	4.5	4.5
Dreier, Mark; AE-5365-001; HELICOP/TILTROTOR SIMULATION	10	6	4.83	4.5	4.67	4.5	4.83

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Drescher, Kathy; NURS-5340-460; MANAGEMENT SEMINAR & PRACTICE	6	6	4.83	4.67	4.8	4.83	4.67
Du, Yibing; FINA-3317-002; FINANCIAL INSTIT & MARKETS	94	29	4.25	3.93	4.25	4.07	4.32
Du, Yibing; FINA-4319-001; FINANCIAL DERIVATIVES	44	15	3.33	2.93	3.4	3.53	3.73
Du, Yibing; FINA-5340-001; FINANCIAL APPLICATIONS	12	5	4.4	4	4.4	4.6	4.8
Duffey, Pamela; NURS-5339-459; ROLES/ FUNCTIONS NURS ADMINS	6	4	4	4.25	4	4.5	4.5
Duffey, Pamela; NURS-5339-462; ROLES/ FUNCTIONS NURS ADMINS	5	5	4.6	4.6	4.6	4.8	4.8
Duffey, Pamela; NURS-5339-484; ROLES/ FUNCTIONS NURS ADMINS	5	4	4.75	4.25	4.25	4.75	5
Dugan, John; PLAN-5308-002; METRO SUSTAIN & PLAN MAKING	17	10	4.2	3.9	4.3	4.3	4.6
Dulko Smith, Beata; CHEM-1451-104; CHEMISTRY FOR HEALTH SCIENCES	21	17	3.76	3.35	3.59	3.35	3.47
Dulko Smith, Beata; CHEM-1451-106; CHEMISTRY FOR HEALTH SCIENCES	17	10	3.9	3	3.4	3.4	3.7
Duong, Steven; PLAN-5333-001; GRAPHICS & MULTIMEDIA COMM	6	2	4	4.5	4	5	4.5
Durand, Julie; NURS-5210-001; NEUROSCIENTIFIC BASES IN PSYCH	26	9	4.44	4.33	4.11	4	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Durand, Julie; NURS-5211-001; DIAGNOSTIC PRINCIPLES IN PSYCH	27	9	4.44	3.89	4.22	4.11	4
Durand, Julie; NURS-5212-002; THERAPY CONCEPTS FOR PSYCH NP	29	8	4.63	4.5	4.5	4.5	4.5
Durand, Julie; NURS-5325-001; PSYCHIATRIC MENTAL CLIN PRA II	8	5	4.8	4.4	4.4	4.6	4.4
Duvall, Sara; NURS-5313-001; CLINICAL PROCEDURES AP NURSES	7	5	4.4	4.6	4.8	4.8	4.6
Duvall, Sara; NURS-5313-002; CLINICAL PROCEDURES AP NURSES	7	6	4.5	4.5	4.83	4.67	4.5
Eades, Tamara; NURS-3345-500; TRANS PROFESSIONAL NURSING	291	147	4.53	4.53	4.58	4.51	4.38
Eades, Tamara; NURS-3345-506; TRANS PROFESSIONAL NURSING	262	95	4.41	4.38	4.45	4.32	4.18
Eades, Tamara; NURS-3345-510; TRANS PROFESSIONAL NURSING	125	39	4.29	4.26	4.29	4.18	4
Eades, Tamara; NURS-3375-500; HEALTH POLICY AND LEGAL ASPECT	283	71	4.6	4.57	4.67	4.53	4.59
Eades, Tamara; NURS-3375-501; HEALTH POLICY AND LEGAL ASPECT	355	95	4.66	4.66	4.66	4.58	4.63
Eades, Tamara; NURS-3375-502; HEALTH POLICY AND LEGAL ASPECT	291	57	4.58	4.6	4.55	4.53	4.44
Eades, Tamara; NURS-4350-711; BSN CAPSTONE	6	1	3	3	3	3	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Eades, Tamara; NURS-4685-201; RN-BSN CAPSTONE	21	12	5	5	5	5	5
Eakin, Mark; BSTAT-3321-003; BUSINESS STATISTICS I	72	32	4.35	3.52	4.13	4.1	4.23
Eakin, Mark; BSTAT-5301-011; FOUNDATIONS OF ANALYTICS	7	2	3.5	2	4.5	5	5
Eakin, Mark; BSTAT-5301-501; FOUNDATIONS OF ANALYTICS	25	11	4.18	3.73	4.36	4.1	4.7
Eakin, Mark; BSTAT-5325-002; ADVANCED METHODS FOR ANALYTICS	52	24	4.35	3.52	4.22	4	4.43
Eapi, Gautam; AREN-3305-001; BASIC FLUID MECHANICS	42	33	4.45	4.39	4.61	4.52	4.64
Eapi, Gautam; CM-1331-001; CONSTRUCTION SURVEYING	48	33	4.61	4.52	4.48	4.39	4.55
Eapi, Gautam; CM-1331-011; CONSTRUCTION SURVEYING	25	18	4.33	4.56	4.5	4.5	4.56
Eapi, Gautam; CM-1331-012; CONSTRUCTION SURVEYING	23	12	4.67	4.67	4.75	4.58	4.75
Earle, Brian; SCED-5353-105; EARTH SCI STRUC MVMT & CHANGE	23	8	4	4.38	4.5	4	3.88
Eary, Chance; CSE-1105-001; INTRO COMPUTER SCI & ENGR	65	20	4.53	4.37	4.47	4.32	4.26
Eary, Chance; CSE-1105-002; INTRO COMPUTER SCI & ENGR	52	15	4.47	4.4	4.67	4	4.2

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Eary, Chance; CSE-1105-003; INTRO COMPUTER SCI & ENGR	46	16	4.63	4.5	4.5	4.19	4.5
Eary, Chance; CSE-1105-004; INTRO COMPUTER SCI & ENGR	58	22	4.33	4.05	4.29	3.71	3.65
Eary, Chance; CSE-4340-001; MOBILE SYSTEMS ENGINEERING	45	8	4.63	4.25	4.38	4	4.63
Eary, Chance; CSE-5306-001; DISTRIBUTED SYSTEMS	45	27	4.7	4.63	4.63	4.41	4.48
Eary, Chance; CSE-5306-004; DISTRIBUTED SYSTEMS	32	17	4.41	4.24	4.35	3.82	4.35
Eberhart, Tessie; NURS-3320-647; HOLISTIC HEALTH ASSESSMENT	7	5	4.8	4.8	4.8	4.8	4.8
Eddings, Patricia; CRCJ-3371-001; CRIME SCENE INVESTIGATION	22	15	4.57	4.43	4.57	4.71	4.93
Eddings, Patricia; CRCJ-3371-002; CRIME SCENE INVESTIGATION	23	9	4.33	4.44	4.22	4.33	4.44
Eddings, Patricia; CRCJ-4340-001; FORENSIC DEATH INVESTIGATION	67	26	4.5	4.46	4.38	4.35	4.46
Eddings, Patricia; CRCJ-4343-001; FORENSIC TESTIMONY	37	17	4.41	4.47	4.53	4.53	4.59
Eldridge, Steven; MUSI-10-026; STUDIO CLASS	14	4	4.5	4.75	5	5	5
Eldridge, Steven; MUSI-114-001; PERCUSSION ENSEMBLE	7	2	5	5	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Eldridge, Steven; MUSI-114-003; PERCUSSION ENSEMBLE	9	4	5	5	4.5	5	4.75
Eldridge, Steven; MUSI-171-026; ELECTIVE PERFORMANCE	10	3	5	5	5	5	5
Ellington, Patricia; MATH-1301-502; CONTEMPORARY MATH	171	46	4.27	4.44	4.44	4.49	4.58
Ellington, Patricia; MATH-311-500; FOUNDATIONS FOR CONTEMP. MATH	20	3	4.67	4.33	4.67	5	5
Elliott, A; GERM-4339-001; ACQUIS OF GERM	11	10	4.9	4.9	5	4.9	4.7
Elliott, A; SPAN-3305-001; ADV SPANISH HERITAGE SPEAKERS	28	21	4.24	3.9	3.9	3.86	4.05
Elliott, A; SPAN-3319-001; INTRO TO SPANISH LINGUISTICS	7	6	4.33	4	4.17	4	4.17
Elliott, Loree; NURS-5631-406; ADV CLINICAL NURSING PRACTICUM	10	8	4.13	4.13	4.13	4.25	4.13
Ellison, Kelly; NURS-5631-405; ADV CLINICAL NURSING PRACTICUM	10	7	4.71	4.71	4.57	4.86	4.71
Ellison, Kelly; NURS-5631-416; ADV CLINICAL NURSING PRACTICUM	5	2	4.5	4.5	4.5	4.5	4
Elmasri, Ramez; CSE-6331-002; ADV TOPICS IN DATABASE SYSTEMS	31	18	4.5	4.5	4.33	4.28	4.28
Elshire, Cortlyn; NURS-5120-413; ADULT-GERONTOLOGY ASSESSMENT	10	6	4.4	4.4	4.2	4.8	4.8

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Emeh, Chinyere; NURS-5120-404; ADULT-GERONTOLOGY ASSESSMENT	10	3	4.33	4.67	4.33	4.33	4.67
Emeh, Chinyere; NURS-5120-417; ADULT-GERONTOLOGY ASSESSMENT	10	3	5	5	5	5	5
Emeh, Chinyere; NURS-5120-438; ADULT-GERONTOLOGY ASSESSMENT	7	2	4	4	4	4	4
Engel, Zachry; MATH-1327-002; ARCHITECTURAL CALCULUS & GEOM	38	17	3.76	3.29	3.71	3.65	4.35
England, Nancy; ENGL-1302-016; RHETORIC AND COMPOSITION II	24	13	4	3.77	3.92	3.85	4.31
England, Nancy; ENGL-1302-027; RHETORIC AND COMPOSITION II	22	10	4.4	4.5	4.7	4	4
England, Nancy; ENGL-1302-057; RHETORIC AND COMPOSITION II	23	9	4.33	4.22	4.33	4.11	4.56
England, Nancy; ENGL-1302-058; RHETORIC AND COMPOSITION II	22	7	4.71	4.71	4.71	4.29	4.86
Esimai, Grace; BSTAT-3321-004; BUSINESS STATISTICS I	64	43	3.88	3.58	3.72	4.23	3.98
Esimai, Grace; BSTAT-3321-005; BUSINESS STATISTICS I	66	49	4.52	3.96	4.08	4.46	4.27
Esimai, Grace; BSTAT-3321-008; BUSINESS STATISTICS I	67	46	4.07	3.72	3.96	4.24	4.17
Esimai, Grace; BSTAT-5325-080; ADVANCED METHODS FOR ANALYTICS	64	6	4.17	4.17	4.17	4.5	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Eslamieh, Mohammadmehdi; BIOL-2458-010; HUMAN ANATOMY & PHYSIOLOGY II	23	8	4	4.13	4	3.75	4.5
Eslamieh, Mohammadmehdi; BIOL-2458-011; HUMAN ANATOMY & PHYSIOLOGY II	20	3	4.33	4	3.67	4	4.67
Eslamieh, Mohammadmehdi; BIOL-2458-016; HUMAN ANATOMY & PHYSIOLOGY II	20	11	4.55	4.55	4.45	4.09	4.45
Eslamieh, Mohammadmehdi; BIOL-2458-017; HUMAN ANATOMY & PHYSIOLOGY II	23	9	3.56	3.56	3.44	3.56	3.78
Espinosa, Sergio; MUSI-1300-004; MUSIC APPRECIATION	14	12	4.33	4.5	4.33	4.17	4.25
Espinosa, Sergio; MUSI-1300-005; MUSIC APPRECIATION	96	45	4.34	4.41	4.34	4.21	4.41
Espinosa, Sergio; MUSI-4308-002; INSTRUMENTAL CONDUCTING II	13	10	4.2	4.3	4.3	4.67	4.9
Essary, Halima; ARCH-2552-005; BASIC DESIGN AND DRAWING II	16	11	3.55	3.64	3.91	4.27	3.82
Estes, Yvonne; BEEP-4687-005; CLINICAL TEACH EC-6 BILING/ESL	8	3	4	3.67	3.67	4	4
Estes, Yvonne; BEEP-4687-006; CLINICAL TEACH EC-6 BILING/ESL	8	5	4.4	4.6	4.4	4.8	4.4
Estes, Yvonne; BEEP-4687-500; CLINICAL TEACH EC-6 BILING/ESL	8	4	4.25	4	3.75	4.5	4.5
Estes, Yvonne; BEEP-4687-600; CLINICAL TEACH EC-6 BILING/ESL	8	6	4.33	4.33	4.5	4.5	4.33

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Estrada, Griselle; NURS-SS-2232-600; PROFESSIONAL NSG & LIFE SKILLS	27	11	4.27	4.64	4.45	4.45	4.73
Evans, Christopher; MUSI-103-001; SYMPHONIC WINDS	47	14	4.14	4.07	4.36	4.29	4.57
Evans, Christopher; MUSI-130-001; SYMPHONIC BAND	60	23	4.43	4.35	4.48	4.39	4.52
Evans, Christopher; MUSI-4213-001; INSTRUM MATERIALS & TECHS II	24	5	4.6	4.4	4.4	4.8	4.6
Evans, Clifton; MUSI-128-001; ORCHESTRA	88	37	4.92	4.86	4.89	4.89	4.84
Evans, Spencer; ART-2371-002; PAINTING	18	7	4.86	4.86	4.71	4.71	4.71
Evans, Spencer; ART-3348-002; LIFE DRAWING	19	12	4.67	4.58	4.58	4.75	4.67
Eve, Raymond; SOCI-1311-700; INTRO TO SOCIO	141	40	4.28	4.15	4.36	4.15	4.1
Eve, Raymond; SOCI-1311-701; INTRO TO SOCIO	131	24	4.09	3.78	4	4	3.65
Ewing, David; ENGR-1250-001; PROBLEM SOLVING IN ENGINEERING	67	52	4.67	4.5	4.6	4.6	4.56
Ewing, David; ENGR-1250-007; PROBLEM SOLVING IN ENGINEERING	67	45	4.58	4.4	4.53	4.36	4.29
Ewing, David; ENGR-1250-101; PROBLEM SOLVING IN ENGINEERING	67	27	4.48	4.54	4.56	4.54	4.42

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Ewing, David; ENGR-1250-107; PROBLEM SOLVING IN ENGINEERING	67	23	4.67	4.48	4.67	4.45	4.57
Fadel, Paul; KINE-6100-001; SEMINAR IN KINESIOLOGY	11	9	4.86	4.86	4.88	4.86	4.86
Fain, John; LARC-5662-001; DESIGN STUDIO 2	7	6	4.67	4.5	4.67	5	5
Fairbanks, Robert; HIST-1312-016; U.S. HISTORY SINCE 1865	41	19	4.22	4	4.11	4	4.33
Fairbanks, Robert; HIST-3300-002; INTRO TO HISTORICAL RESEARCH	10	8	2.38	2.88	3.25	4.25	4
Fairbanks, Robert; HIST-3362-001; CITIES & SUBURBS	16	12	4.67	4.58	4.58	4.67	4.58
Fairchild, Alexander; PHYS-1443-008; GENERAL TECHNICAL PHYSICS I	35	16	4.06	4.25	4.06	4.13	4.44
Fairchild, Michael; AREN-3331-001; MECHANICAL & ELECTRICAL SYSTEM	19	10	4.7	4.6	4.4	4.4	4.6
Fairchild, Michael; CE-4304-001; CONSTR CONTRACT SPECS & ADMIN	62	40	4.6	4.45	4.41	4.1	4.38
Fairchild, Michael; CE-5378-101; CONSTR CONTRACT SPECS & ADMIN	6	3	5	5	4.67	4.67	4.67
Fairchild, Michael; CM-2313-001; CONSTR MATERIALS & METHODS	50	22	4.59	4.27	4.27	4.32	4.32
Fairchild, Michael; CM-3339-001; CONSTRUCTION SAFETY	15	9	4.78	4.67	4.78	4.56	4.89

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Fairchild, Sherry; SOCW-3307-001; DIVERSE POPULATIONS	14	8	4.13	4.13	4.63	4.38	4.5
Fan, Yun; ACCT-3311-002; FINANCIAL ACCOUNTING I	37	15	4.77	4.64	4.71	4.36	4.57
Fan, Yun; ACCT-3311-003; FINANCIAL ACCOUNTING I	16	11	5	4.82	5	4.64	4.45
Fang, Zheng; CE-4328-001; WATER SYSTEM DESIGN	25	11	4.27	4.36	4.27	4	3.91
Fang, Zixiang; CHEM-4461-101; INSTRUMENTAL ANALYSIS	10	8	5	5	4.88	4.63	4.5
Farbin, Amir; DATA-1401-001; INTRO SCI COMPUTING	12	3	3.33	3	3.67	4	2.67
Farbin, Amir; DATA-1401-002; INTRO SCI COMPUTING	12	3	3	3	4	3.67	2.33
Farrell, Sarah; ENGL-1302-078; RHETORIC AND COMPOSITION II	23	7	5	5	4.71	5	5
Farrell, Sarah; ENGL-2319-008; BRITISH LITERATURE	41	20	4.37	4.26	4.37	4.05	4.16
Farrell, Sarah; ENGL-2319-010; BRITISH LITERATURE	38	9	4.44	4.67	4.67	4.33	4.67
Farrell, Sarah; ENGL-2329-021; AMERICAN LITERATURE	40	14	4.71	4.64	4.64	4.36	4.43
Farrell, Sarah; ENGL-2329-700; AMERICAN LITERATURE	181	44	4.51	4.26	4.4	4.37	4.12

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Farrell, Sarah; ENGL-2329-701; AMERICAN LITERATURE	50	12	4.33	4.33	4.5	4.33	4.33
Farrell, Sean; ENGL-1302-009; RHETORIC AND COMPOSITION II	22	8	4.25	3.75	4	4.38	3.88
Farrell, Sean; ENGL-1302-014; RHETORIC AND COMPOSITION II	23	7	4.57	4.43	4.43	4.29	4.43
Farrell, Sean; ENGL-1302-023; RHETORIC AND COMPOSITION II	21	11	4.7	4.6	4.5	4.4	4.1
Farrell, Sean; ENGL-1302-066; RHETORIC AND COMPOSITION II	22	5	4.4	4.8	4.4	4	4.8
Farrell, Sean; ENGL-2384-003; STRUCTURE MODERN ENGLISH	19	8	4.88	4.63	4.75	4.5	4.5
Farris, Michael; POLS-4332-001; US CON LAW	34	15	4.93	4.93	4.71	4.71	4.71
Farzbod, Ali; AE-5300-314; PREP COURSE FOR AEROSPACE ENG	18	9	4.11	4.44	4.44	4.22	4.25
Farzbod, Ali; MAE-3311-001; THERMODYNAMICS II	84	55	3.83	3.81	3.81	4.43	4.2
Farzbod, Ali; MAE-3314-001; HEAT TRANSFER	58	25	3.8	3.76	4	4.2	4.04
Fatzinger, Samuel; ENGL-1301-007; RHETORIC AND COMPOSITION I	19	10	4.3	4.1	4.5	4	4.2
Fatzinger, Samuel; ENGL-1301-010; RHETORIC AND COMPOSITION I	23	11	4.55	4.36	4.27	4	4.36

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Fatzinger, Samuel; ENGL-1302-008; RHETORIC AND COMPOSITION II	22	8	4.75	4.5	4.38	4.75	4.5
Fatzinger, Samuel; ENGL-1302-063; RHETORIC AND COMPOSITION II	16	8	4.88	5	4.88	4.88	5
Fay, Jacqueline; ENGL-4325-001; CHAUCER	23	19	4.78	4.78	4.78	4.78	4.83
Featherston, Elishia; NURS-5130-418; PEDIATRIC ASSESSMENT LAB	10	4	5	4.75	4.75	4.75	5
Feeney, Alexandra; ART-1306-003; THREE-DIMENSIONAL DESIGN	16	7	4.29	4.57	4.29	4.29	4.43
Fegas, Leonidas; CSE-6331-004; ADV TOPICS IN DATABASE SYSTEMS	35	20	4.11	3.84	4.37	3.84	4.05
Fegas, Leonidas; CSE-6331-005; ADV TOPICS IN DATABASE SYSTEMS	35	19	4.16	3.63	4.11	3.84	4.11
Feldhaus, Kathryn; SOCW-5363-005; SOCIAL POLICY FOR CHILD YOUTH	21	6	4.67	4.67	4.67	4.5	4.83
Feldhaus, Kathryn; SOCW-5363-007; SOCIAL POLICY FOR CHILD YOUTH	34	9	4.67	4.44	4.56	4.33	4.56
Felps, Maryann; LIST-4378-001; MID-LVL TCHG RDG WRTG & LIT	16	8	4.88	3.88	4.13	4.63	4.63
Felps, Maryann; LIST-4378-002; MID-LVL TCHG RDG WRTG & LIT	16	4	4	4	4	4.25	4.25
Feng, Shu; ENGL-1302-056; RHETORIC AND COMPOSITION II	23	15	4	3.4	3.67	4.07	4.53

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Fernandes, Jean; ART-3340-001; KILN FORMED GLASS	13	5	5	5	4.8	5	4.8
Fernandes, Jean; ART-4340-001; ADVANCED KILN FORMED GLASS	10	4	4.75	4.5	4.5	4.75	4.5
Fernandez, Raul; MAE-1351-001; INTRO TO ENGR DESIGN	84	19	4.47	4.47	4.37	4.47	3.68
Fernandez, Raul; MAE-1351-002; INTRO TO ENGR DESIGN	87	28	4.04	3.96	4.19	4.23	3.77
Fernandez, Raul; MAE-1351-003; INTRO TO ENGR DESIGN	77	22	3.95	3.64	3.86	4.27	3.59
Fernandez, Raul; MAE-1351-004; INTRO TO ENGR DESIGN	40	14	4.36	4.21	4.14	4.07	4.21
Fernandez, Raul; MAE-1351-005; INTRO TO ENGR DESIGN	37	8	4	4	4	4.14	3.57
Fernandez, Raul; MAE-1351-006; INTRO TO ENGR DESIGN	43	10	3.7	3.6	4.1	3.8	3.6
Fernandez, Raul; MAE-1351-007; INTRO TO ENGR DESIGN	41	8	4.25	4.25	4.25	4.63	4.5
Fernandez, Raul; MAE-1351-008; INTRO TO ENGR DESIGN	42	11	4.36	4.36	4.27	4.36	4.27
Fernandez, Raul; MAE-1351-009; INTRO TO ENGR DESIGN	44	6	4	3.67	4	4	4
Fernandez, Raul; MAE-4188-001; DESIGN PROJECT LABORATORY II	72	29	4.31	4.17	4.03	4.21	4.17

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Ferreira, Susan; IE-5352-001; REQUIREMENTS ENGINEERING	10	7	4.57	4.71	4.71	4.43	4.57
Ferreira, Susan; IE-5354-001; MANAGEMENT OF COMPLEX SYSTEMS	23	15	4.57	4.36	4.57	4.64	4.71
Ferrell, Roger; MUSI-1141-001; PRIVATE VOICE-MUSICAL THEATRE	9	3	5	5	5	5	5
Fields, Noelle; SOCW-5334-002; FAMILY CAREGIVING & AGING	25	16	4.94	4.94	4.88	4.94	4.88
Fiesta, Mary; NURS-5120-403; ADULT-GERONTOLOGY ASSESSMENT	10	4	4.75	4.75	4.75	4.75	4.75
Fiesta, Mary; NURS-5120-418; ADULT-GERONTOLOGY ASSESSMENT	10	4	4.75	4.75	4.75	4.75	4.75
Fiesta, Mary; NURS-5120-439; ADULT-GERONTOLOGY ASSESSMENT	7	3	4.67	4.67	4.67	4.67	4.67
Finch, Janet; SOCW-5367-002; TREATING PARNT-CHILD RELATIONS	19	8	4.75	4.88	4.88	4.25	4.63
Finch, Janet; SOCW-5367-005; TREATING PARNT-CHILD RELATIONS	12	7	4.57	4.57	4.57	4.86	4.86
Finch, Janet; SOCW-5367-006; TREATING PARNT-CHILD RELATIONS	30	17	4.47	4.35	4.24	4.35	4.59
Finch, Janet; SOCW-5395-002; INTEGRATIVE SEMINAR	24	15	4.33	4.2	4.27	4.33	4.6
Finch, Janet; SOCW-5395-003; INTEGRATIVE SEMINAR	24	14	4.5	4.43	4.29	4.5	4.71

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Finch, Patti; NURS-3632-635; CLINICAL NURSING FOUNDATIONS	8	4	4.5	4.5	4	4.5	4.5
Findley, Erin; SOCW-4952-001; SOCIAL WORK FIELD II	25	20	4.6	4.65	4.65	4.5	4.6
Findley, Erin; SOCW-4952-101; SOCIAL WORK FIELD II	25	19	4.42	4.53	4.47	4.53	4.58
Finley, Dennis; AE-5326-001; AIR-BREATHING PROPULSION	15	7	3.86	3.86	3.86	4	5
Firoozbakht, Boback; INTD-2552-002; BASIC DESIGN AND DRAWING II	12	6	3.17	3.17	3.67	4	3.83
Firoozbakht, Boback; INTD-4563-001; DESIGN STUDIO INTR DESIGN IV	7	2	3.5	3.5	4.5	5	4
Firouzan, Farinaz; CHEM-2285-001; QUANTITATIVE CHEMISTRY LAB	16	13	4.23	4.15	3.85	4.31	4
Flanagan, Judith; NURS-3561-015; NURSING OF ADULTS	8	3	5	5	5	5	5
Flattery, Luke; MATH-1421-201; PREPARATION FOR CALCULUS	30	8	4.63	4.25	4.38	4.25	4.25
Flattery, Luke; MATH-1421-202; PREPARATION FOR CALCULUS	27	7	4.57	4.43	4.57	4	4.14
Fleckenstein, Kristen; LING-2371-003; LANGUAGE IN MULTICULTURAL USA	15	7	4.86	4.71	4.57	4.29	4.86
Fleener, Elizabeth; ELED-4687-008; CLINICAL TEACH EARLY & ELEM ED	7	6	4.5	4.67	4.67	4.83	4.83

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Fleener, Elizabeth; ELED-4687-800; CLINICAL TEACH EARLY & ELEM ED	7	6	4.33	4.33	4.17	4.17	4.67
Flint, Juanita; NURS-5338-459; FAMILY CLINICAL PRACTICE 2	9	4	3.25	3.25	4.5	3.75	3.75
Flint, Juanita; NURS-5338-493; FAMILY CLINICAL PRACTICE 2	10	7	4.83	4.67	4.67	4.83	5
Florentin, Bryan; ART-4359-001; ADV PHOTOGRAPHY	11	9	4.67	4.56	4.67	4.56	4.78
Florentin, Bryan; ART-4360-001; COLOR PHOTOGRAPHY	13	10	4.8	4.6	4.7	4.6	4.6
Flores, Cecilia; NURS-3100-001; COOP NURSING WORK EXPER	8	6	5	5	4.8	5	5
Flores, Cecilia; NURS-3200-001; COOP NURSING WORK EXPER	8	6	4.83	4.83	4.83	4.83	4.83
Folsom, Bradley; HIST-1311-002; U.S. HISTORY TO 1865	121	61	4.4	4.32	4.37	4.08	4.03
Folsom, Bradley; HIST-1311-003; U.S. HISTORY TO 1865	135	84	4.65	4.39	4.45	4.07	3.8
Folsom, Bradley; HIST-1311-004; U.S. HISTORY TO 1865	135	42	4.67	4.52	4.48	4.48	4.19
Fonteneau, Estelle; ART-1301-005; ART APPRECIATION	73	23	4.52	4.35	4.61	4.39	3.87
Forbes, Cathy; MUSI-10-009; STUDIO CLASS	10	5	4.8	4.8	4.8	4.8	4.8

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Forbes, Cathy; MUSI-1245-002; PRIVATE LESSONS IN STRINGS	7	5	5	5	5	5	5
Foss, Frank; CHEM-1182-101; GENERAL CHEMISTRY II LAB	24	13	4.1	4.26	4.46	4.36	4.36
Foss, Frank; CHEM-5354-001; ORGANIC CHEMISTRY II	14	8	5	4.75	5	5	4.88
Foster, Cheryl; SOCW-2313-006; SW PRACTICE I	25	10	4.2	4.1	4.1	4.2	4.5
Foust, Kristan; HIST-3375-001; ANCIENT ROME	26	14	4.57	4.29	4.43	4.5	4.21
Foust, Kristan; HIST-3377-001; MEDIEVAL EUROPE II	17	8	4.63	5	4.63	4.63	4.75
Fox, Pamela; SOCW-5315-002; BRAIN AND BEHAVIOR	16	11	4.45	4.18	4.09	4.55	4.36
Fox, Pamela; SOCW-5316-002; STRESS CRISIS AND COPING	38	21	4.24	4	4.29	4.1	4.33
Fox, Pamela; SOCW-5369-002; SEMINAR IN FAMILY THERAPY	17	14	3.93	3.36	3.64	3.86	4.14
Foxsmith, Timothy; SPAN-1441-021; BEGINNING SPANISH I	28	24	4.61	4.7	4.65	4.48	4.65
Foxsmith, Timothy; SPAN-1442-018; BEGINNING SPANISH II	27	24	4.57	4.61	4.43	4.57	4.7
Foxsmith, Timothy; SPAN-2313-011; INTERMEDIATE SPANISH I	41	32	4.81	4.81	4.72	4.63	4.78

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Foy, Janeatrius; NURS-5354-002; ADULT GERONTOLOGY ACUTE PRAC 1	5	3	4.33	4.33	4.33	4.67	4.33
Fraily, Dennis; CSE-6329-002; SPEC TOPS ADV SFTWR ENGR	16	8	4	4	3.63	3.75	3.88
Frank, Luanne; ENGL-4356-001; LIT CRIT AND THEORY II	6	4	5	5	5	4.75	5
Franklin, Melissa; NURS-5130-419; PEDIATRIC ASSESSMENT LAB	9	2	4.5	4.5	4.5	4	4
Fraser, Yolanda; SOCW-5358-003; TRTMNT OF CHILDRN & ADOLSCNTS	31	13	2.69	2.77	2.92	3.08	2.46
Fraser, Yolanda; SOCW-5358-004; TRTMNT OF CHILDRN & ADOLSCNTS	35	16	3.5	2.93	3.6	3.8	2.93
Fratamico, Sueanne; NURS-5120-425; ADULT-GERONTOLOGY ASSESSMENT	9	4	5	5	4.75	4.75	4.75
Fratamico, Sueanne; NURS-5120-436; ADULT-GERONTOLOGY ASSESSMENT	9	4	4.75	4.75	4.75	4.75	4.75
Fratto, Mark; ARCH-4326-001; ENVIRONMENTAL CONTROL SYS II	81	39	3.82	3.41	3.44	3.51	3.72
Frederick, Lee Ann; BIOL-1441-002; CELL MOL BIOL	130	102	4.76	4.76	4.71	4.6	4.63
Frederick, Lee Ann; BIOL-2457-500; HUMAN ANATOMY & PHYSIOLOGY I	153	40	4.55	4.8	4.8	4.68	4.43
Frederick, Lee Ann; BIOL-2457-501; HUMAN ANATOMY & PHYSIOLOGY I	153	33	4.76	4.75	4.79	4.64	4.58

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Frederick, Lee Ann; BIOL-2457-700; HUMAN ANATOMY & PHYSIOLOGY I	106	17	4.75	4.56	4.69	4.56	4.63
Frederick, Lee Ann; BIOL-2457-701; HUMAN ANATOMY & PHYSIOLOGY I	105	14	4.62	4.62	4.69	4.54	4.62
Frederick, Lee Ann; BIOL-2458-008; HUMAN ANATOMY & PHYSIOLOGY II	161	80	4.87	4.83	4.86	4.87	4.86
Frederick, Lee Ann; BIOL-2458-500; HUMAN ANATOMY & PHYSIOLOGY II	164	58	4.79	4.77	4.79	4.74	4.6
Frederick, Lee Ann; BIOL-2458-501; HUMAN ANATOMY & PHYSIOLOGY II	164	53	4.79	4.81	4.75	4.66	4.49
Frederick, Lee Ann; BIOL-2458-700; HUMAN ANATOMY & PHYSIOLOGY II	151	35	4.79	4.71	4.74	4.53	4.32
Frederick, Lee Ann; BIOL-2458-701; HUMAN ANATOMY & PHYSIOLOGY II	150	34	4.68	4.68	4.71	4.64	4.39
Frederick, Lee Ann; BIOL-2460-500; NURSING MICROBIOLOGY	142	38	4.71	4.55	4.74	4.5	4.32
Frederick, Lee Ann; BIOL-2460-501; NURSING MICROBIOLOGY	142	35	4.68	4.55	4.59	4.53	4.36
Frederick, Lee Ann; BIOL-2460-700; NURSING MICROBIOLOGY	214	52	4.69	4.59	4.61	4.53	4.31
Frederick, Lee Ann; BIOL-2460-701; NURSING MICROBIOLOGY	216	50	4.71	4.57	4.73	4.62	4.44
Freeman, Angela; BIOL-2460-005; NURSING MICROBIOLOGY	22	8	4.25	4.25	4.38	4	4.38

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Freeman, Angela; BIOL-2460-008; NURSING MICROBIOLOGY	22	9	4.33	4.56	4.56	4.44	4.44
Freeman, Ericka; SOCW-2311-004; INTRO SOC WORK	29	15	4.6	4.6	4.6	4.53	4.53
Freeman, Ericka; SOCW-3304-006; SW PRACTIC II	24	10	4.1	4.2	4.2	4.2	4.4
Freeman, Ericka; SOCW-4310-002; SW CHILD & FAM	11	3	4.67	4.67	4.67	4.67	4.67
Freeman, Ericka; SOCW-4310-003; SW CHILD & FAM	30	18	4.78	4.78	4.78	4.72	4.78
Freeman, Ericka; SOCW-5307-006; DIVERSE POPS	32	17	4.53	4.59	4.59	4.47	4.41
Freeman, Ericka; SOCW-5362-001; DIRECT PRACT WITH CHILD & FAM	36	14	4.5	4.57	4.57	4.29	4.43
French, Donna; CSE-1310-002; INTRO COMPUTERS & PROGRAMMING	42	21	4.4	4.35	4.19	4.11	4.28
French, Donna; CSE-1320-002; INTERMEDIATE PROGRAMMING	47	24	4.7	4.7	4.52	4.39	4.78
French, Donna; CSE-1320-003; INTERMEDIATE PROGRAMMING	45	22	4.45	4.27	4.23	4.05	4.5
French, Donna; CSE-1320-008; INTERMEDIATE PROGRAMMING	42	19	4.68	4.37	4.32	4.16	4.79
French, Kelly; CSE-3302-003; PROGRAMMING LANGUAGES	45	23	4.48	4.35	4.48	4.43	4.22

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Frye, Linda; NURS-4431-004; NURS CHILDREN & ADOLESCENTS	7	3	5	5	5	5	5
Frye, Linda; NURS-4431-009; NURS CHILDREN & ADOLESCENTS	8	6	5	5	4.83	5	5
Frye, Linda; NURS-4431-013; NURS CHILDREN & ADOLESCENTS	8	7	4.71	4.71	4.71	4.71	4.86
Fuchs, Chadwick; PSYC-4350-001; SPORT PSYCHOLOGY	39	17	4.41	4.41	4.24	4.41	4.35
Fuchs, Perry; BIOL-3303-001; DRUGS AND BEHAVIOR	161	56	4.3	4.3	4.13	3.98	4.02
Fuchs, Perry; PSYC-1315-700; INTRO TO PSYCHOLOGY	53	10	4.8	4.7	4.7	4.6	4.6
Fuchs, Perry; PSYC-1315-701; INTRO TO PSYCHOLOGY	51	11	4.55	4.27	4.64	4.45	4.18
Fujita, Matthew; BIOL-3101-001; CURRENT TOPICS IN BIOLOGY	58	20	4.26	4.37	4.42	3.84	4.32
Fullerton, Keira; MUSI-171-010; ELECTIVE PERFORMANCE	9	3	5	5	5	5	5
Fulton, Brandon; CHEM-2182-002; ORGANIC CHEMISTRY II LAB	27	7	4.43	4.57	4.43	4.29	4.29
Fulton, Brandon; CHEM-2182-005; ORGANIC CHEMISTRY II LAB	35	13	4.67	4.5	4.58	4.58	4.58
Furr, Deana; NURS-3315-500; RN-BSN HOL HLTH ASSESS LIFESPA	279	63	4.63	4.63	4.69	4.51	4.51

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Furr, Deana; NURS-3315-501; RN-BSN HOL HLTH ASSESS LIFESPA	300	58	4.76	4.8	4.79	4.63	4.57
Furr, Deana; NURS-3315-502; RN-BSN HOL HLTH ASSESS LIFESPA	246	39	4.67	4.61	4.69	4.58	4.44
Gabel, Todd; ECON-2306-009; PRINCIPLES OF MICROECONOMICS	31	11	4.33	4.22	4.22	4.22	4.22
Gabel, Todd; ECON-3310-001; MICROECONOMICS	34	10	4.7	4.6	4.7	4.6	4.7
Gabel, Todd; ECON-3335-001; ECONOMICS OF PUBLIC POLICIES	25	8	4.75	4.88	4.63	4.88	4.88
Galatas, Laureen; NURS-3481-610; MENTAL HEALTH NURSING	9	1	5	5	5	5	5
Galatas, Laureen; NURS-3481-612; MENTAL HEALTH NURSING	10	8	4.88	4.88	4.88	4.88	4.88
Gallegos, Irene; KINE-3351-002; PUBLIC HEALTH INFORMATICS	60	20	4	3.85	3.7	4.15	4.3
Gallegos, Irene; KINE-4352-001; PUBLIC HEALTH SCI AND METHODS	44	16	4.63	4.5	4.5	4.44	4.5
Gallegos, Mindy; NURS-5337-451; FAMILY CLINICAL PRACTICE 1	10	6	4	3.5	3.83	4.5	4.33
Ganjizadeh, Mohammad; MATH-1302-501; COLLEGE ALGEBRA	6	2	3	2.5	3	3.5	4
Ganjizadeh, Mohammad; MATH-2326-005; CALCULUS III	55	21	3.71	3.05	3.24	3.9	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Gann, Michael; KINE-3300-001; FUNCTIONAL ANATOMY	106	35	3.6	3.06	3.69	3.54	3.2
Gann, Michael; KINE-3300-002; FUNCTIONAL ANATOMY	27	15	4.47	4.53	4.53	4.8	4.67
Gans, Roger; ADVT-4301-002; ADVERTISING / IMC CAMPAIGNS	20	11	3.82	3.91	3.91	4.64	4.64
Gans, Roger; PREL-2338-001; INTRO PUBLIC RELATIONS	43	21	4.33	4.05	4	4.14	4.25
Gao, Jean; CSE-2315-001; DISCRETE STRUCTURES	45	21	4.1	3.67	4.14	3.86	4.19
Gao, Jean; CSE-2315-002; DISCRETE STRUCTURES	43	23	3.78	3.04	3.26	3.52	3.74
Garcia, Daniel; ART-2358-001; INTRO FILM/VIDEO	28	16	3.5	3.25	3.5	3.94	3.81
Garcia, Daniel; ART-3350-001; INTRO NARRATIVE SCREENWRITING	15	5	2.2	1.8	2.2	2.8	2.6
Garcia, Daniel; ART-4354-001; ADV NARRATIVE SCREENWRITING	16	7	4.14	4.29	4.43	4.71	4.43
Garcia, Jacob; MUSI-171-002; ELECTIVE PERFORMANCE	5	2	4.5	4.5	4.5	4.5	4.5
Garcia, Jacob; MUSI-2104-001; PERC CLASS	15	7	4.29	4	4.57	4.43	4.29
Garcia, Nereida; MUSI-10-070; STUDIO CLASS	10	4	4	4.25	4.25	4.5	4.75

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Garcia, Nereida; MUSI-171-090; ELECTIVE PERFORMANCE	12	6	4.5	4.33	4.5	4.5	4.83
Garcia, Nereida; MUSI-4102-001; VOCAL LITERATURE	5	4	1.5	2	1.25	4.25	3.5
Garcia, Thalia; CHEM-1441-101; GENERAL CHEMISTRY I	20	19	4.63	4.53	4.63	4.53	4.68
Garcia, Thalia; CHEM-1441-112; GENERAL CHEMISTRY I	17	15	4.07	3.87	3.87	3.67	4.13
Garcia, Veronica; NURS-5337-461; FAMILY CLINICAL PRACTICE 1	9	6	4.33	4.6	4.67	4.4	4.83
Garcia, Veronica; NURS-5337-484; FAMILY CLINICAL PRACTICE 1	9	2	5	5	4.5	4.5	5
Garner, Angela; SPAN-2314-008; INTERMEDIATE SPANISH II	43	35	4.46	4.43	4.34	4.14	4.46
Garner, Douglas; EXSA-159-001; EXERCISE/SPORT FOR HANDICAPPED	11	5	4.2	4.2	4.2	4.2	4.2
Garner, Douglas; KINE-4330-001; PROGRAM DESIGN & ADMN	46	17	3.24	2.35	2.71	3.41	3.29
Garner, Rebecca; KINE-2350-001; PUBLIC HEALTH: PRINC AND POPS	59	17	4.5	4.19	4.44	4.63	4.69
Garner, Rebecca; KINE-2350-002; PUBLIC HEALTH: PRINC AND POPS	38	12	4.67	4.75	4.5	4.75	4.67
Garner, Rebecca; KINE-2350-500; PUBLIC HEALTH: PRINC AND POPS	30	8	4.38	4	4.25	4.57	4.29

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Garner, Rebecca; KINE-2350-501; PUBLIC HEALTH: PRINC AND POPS	21	8	4.25	3.63	4	4.13	3.88
Garner, Rebecca; KINE-4357-001; PREP FOR PUBLIC HLTH WORKFORCE	48	11	4.82	4.64	4.73	4.82	4.36
Garner, Rebecca; KINE-4357-500; PREP FOR PUBLIC HLTH WORKFORCE	18	1	5	5	5	5	5
Garner, Rebecca; NURS-6307-400; POPULATION HEALTH	8	3	4.33	4.33	4.33	4.67	4.67
Garner, Rebecca; NURS-6307-402; POPULATION HEALTH	14	9	4.5	4.13	4.63	5	5
Garner, Samuel; MUSI-3320-001; MUSIC AND TECH IN GAME AUDIO	20	9	4.11	4.44	4.33	4.67	4.67
Garner, Tyler; EXSA-1247-001; EXERCISE & WEIGHT MANAGEMENT	126	35	4.18	4.03	4.44	4.26	3.76
Garner, Tyler; KINE-4331-001; OBESITY & WEIGHT MANAGEMENT	46	18	4.5	4.5	4.44	4.39	4.56
Garrett, Cynthia; NURS-5360-456; SIMULATION APPS IN NURSING ED	8	4	3.25	3	2.75	4.5	4.25
Garrett, Cynthia; NURS-5360-459; SIMULATION APPS IN NURSING ED	11	3	4	3.67	3.67	4.33	4
Garrigus, John; HIST-4369-001; CARIBBEAN HIST	13	7	4.57	5	4.57	4.43	4.71
Garrigus, John; HIST-5341-001; APPROACHES TO WORLD HISTORY	13	10	4.7	4.2	4.4	4.6	4.9

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Garza, Alicia; SPAN-1442-015; BEGINNING SPANISH II	23	16	4.75	4.75	4.75	4.56	4.69
Garza, Alicia; SPAN-2315-002; INTERM SPAN HERITAGE SPEAKERS	7	5	4.6	4.4	4.6	4.4	4.4
Garza, Alicia; WOMS-3301-001; INTRO TO LATINA/HISPANIC FEM	24	9	4.11	4.22	4.33	4.33	4.33
Garza, Kathleen; NURS-5337-471; FAMILY CLINICAL PRACTICE 1	10	8	5	5	4.88	5	5
Garza, Kathleen; NURS-5338-495; FAMILY CLINICAL PRACTICE 2	10	6	5	5	5	5	4.75
Garza-Higgins, Elizabeth; SOCW-5303-002; FOUND OF SCIAL PLCY & SERVICES	28	19	4.74	4.37	4.42	4.53	4.68
Gatzke, Donald; ARCH-4395-001; SELECTED TOPICS ARCH	14	8	4.75	5	5	4.5	4.5
Gatzke, Donald; ARCH-5670-004; ADVANCED DESIGN STUDIO	15	10	4.6	4.5	4.6	4.7	4.6
Gaupp, Andrew; THEA-2302-001; STAGE MGMT & THEATRE ADMIN	19	17	4.76	4.53	4.47	4.65	4.65
Gaupp, Natalie; THEA-1307-002; ACTING I: BASIC TECHNIQUES	11	4	4.75	4.75	4.75	4.75	4.75
Gaupp, Natalie; THEA-1342-001; THEATRE & FILM APPRECIATION	95	41	4.5	4.47	4.47	3.9	4.23
Gaupp, Natalie; THEA-1342-010; THEATRE & FILM APPRECIATION	110	42	4.74	4.71	4.74	4.5	4.69

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Gaupp, Natalie; THEA-181-005; THEATRE PRACTICUM	18	10	4.2	4.2	4.3	4.4	4.4
Gay, Wayne; ENGL-1302-043; RHETORIC AND COMPOSITION II	25	8	4.75	4.63	4.5	4.63	4.75
Gay, Wayne; ENGL-1302-053; RHETORIC AND COMPOSITION II	23	7	4.86	4.71	4.86	4.29	4.86
Gay, Wayne; ENGL-1302-067; RHETORIC AND COMPOSITION II	24	12	4.5	4.33	4.33	4.5	4.75
Gellman, Steven; HONR-LA-3304-002; SPECIAL TOPICS	27	11	4.64	4.64	4.55	4.55	4.55
Geltmeier, Maxine; PSYC-1315-006; INTRO TO PSYCHOLOGY	45	30	4.5	4.5	4.6	4.23	4.57
George, Beverly; MANA-2302-001; COMMUNICATIONS IN ORGANIZATION	47	38	4.24	4.18	4.24	4.18	4
George, Beverly; MANA-2302-002; COMMUNICATIONS IN ORGANIZATION	69	61	4.25	4.15	4.28	4.18	4.3
George, Beverly; MANA-3319-005; MGT PROCESS THEORY	71	68	4.37	4.32	4.39	4.38	4.35
George, Beverly; MANA-4340-001; BUS SOCIETY	48	46	4.72	4.61	4.67	4.65	4.63
George, Kelle; NURS-2300-004; INTRO TO PROFESSIONAL NURSING	38	18	5	4.78	4.89	4.94	4.94
George, Kelle; NURS-2300-005; INTRO TO PROFESSIONAL NURSING	40	12	4.75	4.67	4.58	4.25	4.33

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
George, Kelle; NURS-2300-006; INTRO TO PROFESSIONAL NURSING	39	14	4.93	4.93	4.71	4.71	4.64
George, Kelle; NURS-2300-008; INTRO TO PROFESSIONAL NURSING	40	21	4.67	4.67	4.57	4.25	4.38
Gerarde, Heather; NURS-5631-400; ADV CLINICAL NURSING PRACTICUM	10	9	4.43	4.43	4.57	4.43	4.43
Gerarde, Heather; NURS-5631-403; ADV CLINICAL NURSING PRACTICUM	10	4	4.5	4.25	4.5	4.5	4.75
Gerlach, Jeanne; EDAD-6392-009; SEL TOP K-16 ED POLICY RES	12	9	4.88	4.75	5	4.88	5
Ghaffari, Nazanin; PLAN-3301-001; THE METROPLEX	21	15	4.79	4.21	4.57	4.57	4.5
Ghaffari, Soroush; BIOL-3446-002; HUMAN ANATOMY	22	17	2.81	3.31	3.56	3.75	3.38
Ghaffari, Soroush; BIOL-3446-004; HUMAN ANATOMY	22	18	3.24	2.94	3.59	3.71	2.65
Ghandehari, Mostafa; AREN-3311-001; CONSTRUCTION ENGINEERING	61	34	4.44	4.29	4.44	4.09	4.29
Ghandehari, Mostafa; AREN-4352-001; PROFESSIONAL PRACTICE	43	23	4.35	3.74	3.83	4.17	4.18
Ghandehari, Mostafa; AREN-4352-011; PROFESSIONAL PRACTICE	43	19	4	3.63	3.58	4.05	4.16
Ghandehari, Mostafa; CE-2312-001; STATICS/DYNAMICS NON- CE MAJORS	42	10	4	3.9	4.3	3.8	3.9

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Ghandehari, Mostafa; CE-5339-001; STATISTICS FOR CONSTRUCTION	68	33	4.48	4.48	4.52	4.36	4.45
Ghandehari, Mostafa; MATH-3318-001; DIFFERENTIAL EQUATIONS	47	20	4.55	4.1	4.35	4.1	3.9
Gheibi, Mohsen; MATH-1426-100; CALCULUS I	54	17	4.41	3.65	4.06	3.71	4.35
Gheibi, Mohsen; MATH-1426-300; CALCULUS I	54	14	4.29	4.21	4.36	4.21	4.36
Ghorbani, Niloofar; MATH-1426-151; CALCULUS I	23	7	4.33	3.33	3	3.33	3.5
Ghorbani, Niloofar; MATH-1426-152; CALCULUS I	29	3	4	4	4	4	4
Giammanco, Gina; HEED-2330-001; CARE/PREV ATHLETIC INJURIES	55	13	4.77	4.85	4.85	4.77	4.85
Gibbs, Ralph; EE-3310-001; ADVANCED MICROCONTROLLERS	47	19	4.26	4.21	4.42	4.42	4.37
Gibbs, Ralph; EE-3310-101; ADVANCED MICROCONTROLLERS	26	11	3.7	3.6	3.9	4	4.1
Gibbs, Ralph; EE-3310-102; ADVANCED MICROCONTROLLERS	20	7	4.5	4.33	4.17	4.5	4.33
Giberman, Daniel; PHIL-2300-003; INTRO TO PHIL	28	15	4.33	3.87	4.07	3.87	4.13
Giberman, Daniel; PHIL-2300-004; INTRO TO PHIL	19	14	4.79	4.29	4.36	4.43	4.79

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Giberman, Daniel; PHIL-4386-001; METAPHYSICS	24	17	4.82	4.59	4.82	4.59	4.65
Gibson, Deanna; ART-2304-004; DIGITAL MEDIA	13	11	3.82	3.82	3.73	4.09	4.09
Gibson, Deanna; ART-2304-005; DIGITAL MEDIA	10	5	3.25	2	2.75	3.25	3
Gibson, Deanna; ART-2304-006; DIGITAL MEDIA	16	12	4	3.18	3.75	3.45	4.27
Gichema, Catherine; NURS-5120-419; ADULT-GERONTOLOGY ASSESSMENT	10	4	3.25	3	3.5	4.25	3.5
Gichema, Catherine; NURS-5120-440; ADULT-GERONTOLOGY ASSESSMENT	8	6	3.83	3.83	3.83	4.17	4.5
Gichema, Catherine; NURS-5352-400; ADULT GERO PRIMARY PRACTICE 1	11	9	4.33	3.78	4	4.56	4.22
Gieser, Shawn; CSE-1325-001; OBJECT-ORIENTED PROGRAMMING	30	23	3.96	3.96	4.13	4.13	3.87
Gieser, Shawn; CSE-2100-001; PRACTICAL COMPUTER H/S SYSTEMS	24	8	3.38	3.5	3.25	3.13	3.38
Gieser, Shawn; CSE-2100-002; PRACTICAL COMPUTER H/S SYSTEMS	24	8	3.38	3.43	3.25	3.38	3.38
Gieser, Shawn; CSE-2100-003; PRACTICAL COMPUTER H/S SYSTEMS	20	8	3.63	3.5	3.38	4.13	3.75
Gieser, Shawn; CSE-2100-004; PRACTICAL COMPUTER H/S SYSTEMS	19	6	3.83	3.67	3.83	3.5	3.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Gieser, Shawn; CSE-2100-005; PRACTICAL COMPUTER H/S SYSTEMS	19	11	3.27	3.09	3	3.45	3.55
Gieser, Shawn; CSE-2100-006; PRACTICAL COMPUTER H/S SYSTEMS	20	6	3.67	3.17	3.33	3.33	3.67
Gieser, Shawn; CSE-2100-007; PRACTICAL COMPUTER H/S SYSTEMS	11	4	4	3	3	3	4
Gieser, Shawn; CSE-2100-008; PRACTICAL COMPUTER H/S SYSTEMS	5	3	4.33	4	4.67	4	4.67
Gieser, Shawn; CSE-2312-003; CMPTR ORG & ASSEMB LANG PROG	51	44	3.41	3.14	3.57	3.43	3.57
Gieser, Shawn; CSE-4316-001; COMPUTER SYSTEM DSGN PROJ I	28	11	3.73	4	4	3.91	3.82
Gieser, Shawn; CSE-4316-002; COMPUTER SYSTEM DSGN PROJ I	28	10	4	3.8	3.9	3.9	3.6
Gieser, Shawn; UNIV-EN-1131-001; STUDENT SUCCESS	25	16	4.63	4.63	4.56	4.44	4.63
Gilliland, Kristie; NURS-4350-614; BSN CAPSTONE	5	3	4.33	4.67	4.33	4.67	4.67
Gillis, Michael; BIOL-1441-006; CELL MOL BIOL	20	7	4.5	4.17	4.67	4.33	4.5
Gillis, Michael; BIOL-1441-014; CELL MOL BIOL	22	8	4.38	4.25	4.38	4.38	4.38
Ginsberg, Addison; ART-1306-002; THREE-DIMENSIONAL DESIGN	15	10	4.5	4.4	4.2	4.6	4.3

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Ginsberg, Justin; ART-4342-001; ADVANCED GLASS	16	8	4.5	4.38	4.63	4.5	4.5
Gintole, George; ARCH-4311-003; TOPICS IN ARCHITECTURAL THEORY	13	7	4.43	4.29	4.43	4.71	4.57
Gintole, George; INTD-2552-001; BASIC DESIGN AND DRAWING II	9	3	3	2.67	2.67	3.33	3
Giraud, Jeffrey; COMS-1301-024; FUNDAMENTALS PUBLIC SPEAKING	28	9	4.22	4	4.56	4.44	4.22
Giraud, Jeffrey; COMS-2302-010; PROFESSIONAL TECHNICAL COMM	27	7	4	4.57	4.57	4.43	3.83
Giraud, Jeffrey; COMS-2302-012; PROFESSIONAL TECHNICAL COMM	27	13	3.46	3.62	3.69	3.62	3.46
Giraud, Jeffrey; COMS-2302-014; PROFESSIONAL TECHNICAL COMM	26	6	3.25	3.5	3.75	4.75	3.75
Giraud, Jeffrey; COMS-2302-015; PROFESSIONAL TECHNICAL COMM	28	15	3.8	3.73	3.93	3.8	3.73
Gladen, Randall; PHYS-1443-012; GENERAL TECHNICAL PHYSICS I	34	14	3.79	3.79	3.93	3.79	4.21
Glaser, Erika; MATH-1308-511; ELEM STATISTICAL ANALYSIS	25	9	4.56	4.56	4.78	4.67	4.89
Glass, Jeremy; MATH-1301-088; CONTEMPORARY MATH	54	18	4.47	4.41	4.24	4.24	4.24
Glass, Jeremy; MATH-1301-501; CONTEMPORARY MATH	33	11	4.82	4.91	4.73	4.73	4.73

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Glass, Jeremy; MATH-1303-002; TRIGONOMETRY	66	28	4.46	4.46	4.43	4.19	4.32
Glass, Jeremy; MATH-2425-150; CALCULUS II	61	29	4.61	4.68	4.61	4.64	4.39
Glass, Jeremy; MATH-2425-250; CALCULUS II	66	35	4.66	4.66	4.63	4.46	4.6
Glass, Seraphina; THEA-1343-003; INTRODUCTION TO THEATRE	34	17	4.44	4.25	4.38	4.06	4.19
Glass, Seraphina; THEA-3302-001; FILM STUDIES	34	13	4.58	4.58	4.58	4.42	4.5
Glass, Seraphina; THEA-3309-001; SCRIPT ANALYSIS	27	6	4.17	3.83	4	4	4.33
Glass, Seraphina; THEA-3320-001; PLAYWRITING I	16	8	3.5	3.13	3.5	2.75	3.25
Glenn, Melissa; LIST-5317-005; LITERACY PRACTICUM III	56	43	4.35	4	4.28	4.53	4.14
Glover, Sheena; NURS-3632-632; CLINICAL NURSING FOUNDATIONS	7	5	5	5	5	5	5
Go, Arthur; SOCW-5325-001; BUDGETING & FINANCIAL MGMT	12	8	4.25	3.88	3.88	4.25	4.38
Goad, Kathy; NURS-4325-502; RN-BSN NURSING RESEARCH	264	50	4.6	4.52	4.63	4.57	4.38
Goad, Kathy; NURS-4325-504; RN-BSN NURSING RESEARCH	124	17	4.29	4.18	4.29	4.24	4.38

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Goad, Kathy; NURS-5312-400; ASSESSMENT AND EVAL STRAT NEDU	68	32	4.56	4.44	4.5	4.48	4.5
Goad, Kathy; NURS-5312-401; ASSESSMENT AND EVAL STRAT NEDU	35	22	4.32	4.09	4.48	4.32	4.29
Goad, Kathy; NURS-5312-402; ASSESSMENT AND EVAL STRAT NEDU	31	14	4.5	4.36	4.57	4.69	4.43
Godbey, Kay; PAPP-5368-500; PRACT EMPLOYMT PUB & NONPROFIT M	49	32	4.81	4.81	4.91	4.91	4.84
Godbey, Kay; PAPP-5399-501; PUBLIC ADMINISTRATION CAPSTONE	17	10	4.8	4.8	4.9	4.8	4.8
Gofinch, Jeana; NURS-4581-004; NURS ADULTS WITH COMPLEX NEEDS	7	6	5	5	5	5	5
Gofinch, Jeana; NURS-4581-006; NURS ADULTS WITH COMPLEX NEEDS	10	10	4.7	4.8	4.8	5	4.9
Gofinch, Jeana; NURS-4581-019; NURS ADULTS WITH COMPLEX NEEDS	10	10	4.9	4.9	4.9	4.89	4.89
Goldberg, Joyce; HIST-3349-001; RECENT US DIPLO	14	8	4.75	4	4.25	4.63	4.5
Goldberg, Joyce; HIST-5364-001; COLLOQ TRANSNATIONAL HISTORY	11	6	4.83	4.67	4.67	4.67	5
Gomez, Estevan; CRCJ-2334-002; INTRO CRJU SYS	78	38	4.66	4.71	4.71	4.53	4.63
Gomez, Estevan; CRCJ-2335-001; CRIMINAL JUSTICE ETHICS	67	34	4.74	4.82	4.82	4.65	4.74

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Gomez, Estevan; CRCJ-4352-001; TERRORISM	75	34	4.85	4.79	4.73	4.45	4.73
Gomez, Estevan; CRCJ-4380-001; COMPAR CRIMINAL JUSTICE SYSTEM	79	42	4.83	4.79	4.81	4.69	4.67
Gomez, Marisa; ARCH-4315-001; ARCHITECTURAL HISTORY TOPICS	16	5	5	4.75	5	5	5
Gonzalez, Arthur; HCAD-5301-050; HCAD I	12	9	4.89	5	5	5	5
Gonzalez, Jesus; CSE-5311-005; DSGN & ANLY ALGORITHMS	45	26	4.23	4.08	4.08	4.23	4.27
Gonzalez, Jesus; CSE-6363-002; MACHINE LEARNING	43	19	3.68	3.42	3.74	3.79	3.47
Gonzalez, John; NURS-5315-401; ADVANCED PATHOPHYSIOLOGY	134	56	4.45	4.28	4.4	4.57	4.47
Gonzalez, John; NURS-5315-402; ADVANCED PATHOPHYSIOLOGY	68	22	4.41	4.18	4.32	4.5	4.64
Gonzalez, John; NURS-5315-403; ADVANCED PATHOPHYSIOLOGY	148	49	4.41	4.26	4.57	4.37	4.63
Gonzalez, John; NURS-5463-400; ADULT GERONTOLOGY ACUTE CARE	29	15	4.71	4.64	4.86	4.64	4.93
Goodwin, Nathaniel; HIST-1311-701; U.S. HISTORY TO 1865	101	23	4.14	3.95	4.36	4.14	4.19
Goodwin, Nathaniel; HIST-1311-703; U.S. HISTORY TO 1865	68	20	4.15	4.2	4.25	4.05	4.15

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Gopikrishna, Vamsikrishna; CSE-4308-001; ARTIFICIAL INTELLIGENCE	44	13	4.08	3.62	3.69	3.77	4.46
Gopikrishna, Vamsikrishna; CSE-5301-001; DATA ANALYSIS & MODELING TECHS	55	30	4.07	3.93	4.27	4.07	4.63
Gopikrishna, Vamsikrishna; CSE-5301-002; DATA ANALYSIS & MODELING TECHS	60	37	4.28	4.06	4.25	4.08	4.47
Gopikrishna, Vamsikrishna; CSE-5360-001; ARTIFICIAL INTELLIGENCE I	48	20	4.1	3.85	3.9	3.8	4.3
Gopikrishna, Vamsikrishna; CSE-5360-002; ARTIFICIAL INTELLIGENCE I	55	31	4.19	4.06	4.16	4	4.52
Gordon, Amy; NURS-5326-451; ADV ASSESS FOR NURSE EDUCATORS	14	6	4.5	4.67	4.5	4.67	4.67
Gordon, Amy; NURS-5360-462; SIMULATION APPS IN NURSING ED	10	3	5	5	5	5	5
Gordon, Cheryl; NURS-5120-410; ADULT-GERONTOLOGY ASSESSMENT	10	4	4.25	4.5	4.25	4.5	4.5
Gordon, Cheryl; NURS-5120-420; ADULT-GERONTOLOGY ASSESSMENT	10	5	4.6	4.6	4.6	4.2	4.2
Gordon, Cheryl; NURS-5120-450; ADULT-GERONTOLOGY ASSESSMENT	6	1	4	4	4	5	5
Gordon, Patsy; COMM-2311-001; WRITING FOR MASS MEDIA	19	9	3.67	3.11	3.78	4	3.67
Gornet, Ruth; MATH-2425-300; CALCULUS II	59	15	4.47	4	4.47	4.13	4.2

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Gornet, Ruth; MATH-3300-001; INTRODUCTION TO PROOFS	37	15	4.36	4.36	4.21	4.36	4.36
Graaf, Genevieve; SOCW-5353-005; SOCIAL POL AND MENTAL HEALTH	25	19	4.84	4.74	4.68	4.68	4.95
Graca, Thomas; MANA-3318-003; MANA ORG BEHAV	71	25	4.48	4.36	4.4	4.08	4.32
Graca, Thomas; MANA-3318-005; MANA ORG BEHAV	61	23	4.48	4.52	4.61	4.09	4.57
Graca, Thomas; MANA-3319-001; MGT PROCESS THEORY	61	22	4.62	4.71	4.76	4.43	4.67
Graca, Thomas; MANA-4393-001; MANAGEMENT INTERNSHIP	9	2	5	5	5	5	5
Graca, Thomas; MANA-5399-001; INTERNSHIP 5399 GRADUATE LEVEL	5	2	5	5	5	5	5
Graham, Lisa; ART-3357-001; SUSTAINABLE DESIGN	15	7	4.71	4.71	4.71	4.43	4.43
Graham, Lisa; ART-4355-001; VISUAL IDENTITY SYSTEMS	20	12	4.55	4.45	4.45	4.55	4.64
Graham, Lisa; ART-4396-003; SPEC STUDY ART HISTORY	59	28	4.48	4.5	4.46	4.26	4.37
Grande, Linda; NURS-5318-400; ADV PATHO FOR NURSE EDUCATORS	28	11	4.91	4.91	4.91	5	5
Grande, Linda; NURS-5319-400; ADV PHARM FOR NURSE EDUCATORS	34	12	4.83	4.67	4.83	4.83	4.75

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Grande, Linda; NURS-5319-401; ADV PHARM FOR NURSE EDUCATORS	29	9	5	5	5	5	5
Grande, Linda; NURS-5465-002; PRIMARY PEDIATRIC CARE	5	2	4.5	5	4.5	4.5	4.5
Grande, Linda; NURS-5465-400; PRIMARY PEDIATRIC CARE	26	9	4	4	4.67	4.33	3.78
Grande, Linda; NURS-5465-401; PRIMARY PEDIATRIC CARE	27	6	3.67	3	4.33	4	3.67
Granpayehvaghei, Tahereh; PLAN-1301-001; INTRO TO URBAN LIFE	18	15	4.13	4.07	4	4.53	4.53
Grantcharov, Dimitar; MATH-3330-004; INTRO MATRICES/ LINEAR ALGEBRA	53	26	4.46	4.42	4.65	4.31	4.23
Grantcharov, Dimitar; MATH-5331-001; ABSTRACT ALGEBRA I	12	9	4.56	3.89	4.44	4.22	4.56
Gray, David; MANA-3320-002; PER/HUM RES MGT	47	13	3.38	3	3.15	3.54	3.31
Gray, David; MANA-3320-006; PER/HUM RES MGT	52	12	3.73	3.27	3.27	3.55	3.82
Gray, Holly; ART-2360-001; INTRO TO PHOTO CONCEPTS	15	7	4.43	4.43	4.43	4.29	4.43
Gray, Michelle; SOCW-5306-009; GENERALIST MACRO PRACTICE	12	9	3.56	3.78	4.11	4.11	4.44
Gray, Michelle; SOCW-5306-012; GENERALIST MACRO PRACTICE	18	12	3	2.58	2.83	3.75	3.75

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Grayson, Gabriell; NURS-5354-402; ADULT GERONTOLOGY ACUTE PRAC 1	11	10	4.7	4.7	4.7	4.8	4.7
Green, Ambra; EDUC-4318-002; POSITIVE CLASSROOM MANAGEMENT	89	43	4.21	4.05	4	4.14	4.21
Green, Ambra; SPED-3301-001; CHARAC OF INDIV W/DISABILITIES	20	10	4.9	4.7	4.9	4.9	4.8
Green, Brandie; HEED-3330-001; CONSUMER HLTH & PUBLIC HTH SYS	42	15	4.6	4.33	4.4	4.27	4.67
Green, Brandie; KINE-3350-001; URBANIZATION & VULNERABLE POPS	55	27	4.67	4.52	4.56	4.44	4.37
Green, Brandie; KINE-3350-500; URBANIZATION & VULNERABLE POPS	57	14	4.36	4.29	4.36	4.64	4.57
Green, Brandie; KINE-4353-001; PUBLIC HEALTH CULMINATINGEXP	32	16	4.94	4.94	4.94	4.75	4.88
Green, Brandie; KINE-4355-001; COMM FOR HEALTH PROFESSIONALS	43	12	4.83	4.67	4.58	4.75	4.67
Green, Brandie; KINE-4355-500; COMM FOR HEALTH PROFESSIONALS	23	9	4.22	4.11	4.44	4.56	4.22
Green, Patrice; SOCW-5482-018; ADVANCED FIELD SPLIT I	24	13	4.08	3.82	4.08	4.25	4
Green, Patrice; SOCW-5483-139; ADVANCED FIELD SPLIT II	25	13	4.08	4	4.31	4.15	3.85
Green, Shayla; NURS-4350-639; BSN CAPSTONE	10	6	4.67	4.67	4.17	4.83	4.33

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Green, Shayla; NURS-4350-701; BSN CAPSTONE	8	3	5	5	5	5	5
Green, Shayla; NURS-4462-003; COMMUNITY HEALTH NURSING	9	3	5	5	5	5	5
Green, Shayla; NURS-4462-008; COMMUNITY HEALTH NURSING	12	4	4.25	4.5	4.5	4.5	4.75
Green, Shayla; NURS-4462-013; COMMUNITY HEALTH NURSING	11	3	5	5	5	5	5
Green, Stacy; SOCW-5482-015; ADVANCED FIELD SPLIT I	25	13	4.15	4.08	4	4.08	4.23
Green, Stacy; SOCW-5482-016; ADVANCED FIELD SPLIT I	24	18	3.5	3.39	3.39	3.76	3.89
Greene, Richard; PLAN-4305-001; FND OF ENV PROTECT & SUSTAIN	15	9	4.67	4.56	4.56	4.33	4.44
Greene, Richard; PLAN-5363-001; LEADSHP & COMM SKILLS IN PLNG	13	8	4.88	4.38	4.25	4.25	5
Greer, Julianne; THEA-3314-001; VOICE AND MOVEMENT	16	13	4.77	4.85	4.77	4.85	5
Greer, Julianne; THEA-3351-001; ROBOTS DIGITAL HUMAN THEATRE	20	13	4.62	4.54	4.46	4.77	4.77
Gregorio Cano, Ana; SPAN-3341-001; INTRODUCTION TO INTERPRETING	24	12	4.58	4.17	4.17	4.83	4.75
Gregorio Cano, Ana; SPAN-4334-001; CONTEMPORARY HISPANIC CULTURE	27	18	4.82	4.71	4.71	4.72	4.72

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Griffin, Cynthia; NURS-3481-010; MENTAL HEALTH NURSING	8	3	1.33	1	1.33	1	2.67
Griffin, Cynthia; NURS-3481-022; MENTAL HEALTH NURSING	9	3	3.67	3.33	3.67	4.33	4.33
Griffin, Cynthia; NURS-3481-023; MENTAL HEALTH NURSING	9	5	2.6	2.6	3.8	4.2	4.6
Griffis, Leigh; NURS-5327-400; EXPLOR SCI & THEORIES- NURSING	183	97	4.25	4.16	4.32	4.28	4.24
Griffis, Leigh; NURS-5327-401; EXPLOR SCI & THEORIES- NURSING	161	64	4.21	4.05	4.22	4.29	4.06
Griffis, Leigh; NURS-5327-403; EXPLOR SCI & THEORIES- NURSING	193	88	4.02	3.97	4.24	4	3.98
Griffis, Leigh; NURS-5327-404; EXPLOR SCI & THEORIES- NURSING	56	25	4.41	4.23	4.62	4.32	4.36
Griffitts, Courtney; FREN-1441-003; BEGINNING FRENCH I	23	8	4.38	4.5	4.38	4.5	4.38
Griffitts, Courtney; FREN-2313-003; INTERMEDIATE FRENCH I	10	2	4.5	4.5	4.5	4.5	4.5
Griffitts, Courtney; FREN-2313-022; INTERMEDIATE FRENCH I	14	6	4.33	4.33	4.5	4	4.83
Griffitts, Courtney; FREN-2314-022; INTERMEDIATE FRENCH II	14	9	4.75	4.38	4.5	4.25	4.75
Grisaffe, Douglas; MARK-3321-006; PRINCIPLES OF MARKETING	75	31	4.4	4.3	4.43	4.27	4.2

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Grisaffe, Douglas; MARK-5343-001; ADVANCED RESEARCH ANALYSIS I	12	6	4.83	4.5	4.67	4.83	4.5
Grogan, David; MUSI-1241-003; PRIVATE LESSONS IN VOICE	9	5	4.8	5	4.8	5	5
Gu, Xiangli; KINE-5323-001; MOTOR CONTROL AND LEARNING	13	9	4.89	4.56	4.78	4.44	4.67
Guillen, Marcos; PHYS-1443-014; GENERAL TECHNICAL PHYSICS I	35	13	4.38	4.31	4.15	4.23	4.46
Guillen, Marcos; PHYS-1443-016; GENERAL TECHNICAL PHYSICS I	23	13	4.67	4.92	4.58	4.08	4.58
Gutierrez, Marcela; MAS-3320-001; US IMMIG POLICY	32	11	4.64	4.27	4.3	4.45	4.64
Gutierrez, Marcela; SOCW-5308-005; RESEARCH AND EVALUATION I	21	13	4.77	4.77	4.69	4.69	4.77
Guy, Ashley; ENGR-1250-006; PROBLEM SOLVING IN ENGINEERING	72	32	4.63	4.44	4.41	4.28	4.5
Guy, Ashley; ENGR-1250-106; PROBLEM SOLVING IN ENGINEERING	71	28	4.5	4.36	4.54	4.3	4.43
Guy, Ashley; MAE-2323-001; DYNAMICS	40	28	4.93	4.82	4.71	4.61	4.57
Guy, Ashley; MAE-2323-002; DYNAMICS	39	34	4.91	4.94	4.91	4.88	4.82
Guy, Ashley; MAE-2360-009; NUMERICAL ANALYSIS/PROGRAMMING	40	19	4.32	4.21	4.42	4.37	4.16

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Guy, Ashley; MAE-2360-010; NUMERICAL ANALYSIS/PROGRAMMING	40	16	4.08	3.54	4.15	3.92	3.69
Guzman, Veronica; EDAD-2330-001; THEORIES IN LEADERSHIP	12	4	4	4	4.33	5	4.33
Haas, Sydney; CHEM-1441-118; GENERAL CHEMISTRY I	13	12	4.33	4.25	4.33	4.33	4.5
Habibi Arejan, Neda; BIOL-3446-003; HUMAN ANATOMY	22	12	4	3.83	4.17	4.33	4.25
Habibi Arejan, Neda; BIOL-3446-005; HUMAN ANATOMY	24	9	4.22	4.22	4.22	4	4.67
Hadavand, Haleh; PHYS-2311-001; MATH METHODS OF PHYSICS	29	16	3.13	3	3.6	3.73	3.6
Haines, Ryan; MUSI-171-049; ELECTIVE PERFORMANCE	6	3	4.33	5	4.33	4.33	4.67
Haji-Sheikh, Abdolhossein; ME-5317-001; CONVECTION HEAT TRANSFER	42	22	4.27	4.14	4.18	4.36	4.41
Hale, Gregory; BIOL-4343-001; RESEARCH METHODS - UTEACH	18	13	4.31	4.46	4.23	4.69	4.69
Hale, Gregory; SCIE-3302-007; PHYSICAL SCIENCE - CHEMISTRY	48	19	3.95	3.74	3.84	3.47	3.37
Hale, Michael; ENGL-1302-013; RHETORIC AND COMPOSITION II	23	20	4.65	4.65	4.65	4.4	4.85
Hale, Michael; ENGL-2329-001; AMERICAN LITERATURE	34	32	4.88	4.78	4.78	4.69	4.88

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hales, Nicole; BIOL-2457-024; HUMAN ANATOMY & PHYSIOLOGY I	22	14	3.64	3.54	3.5	3.43	3.93
Hales, Nicole; BIOL-2457-025; HUMAN ANATOMY & PHYSIOLOGY I	21	12	3.75	3.83	3.58	3.83	3.83
Hales, Nicole; BIOL-2457-028; HUMAN ANATOMY & PHYSIOLOGY I	22	15	4.33	4.27	4.2	4.2	4.13
Hales, Nicole; BIOL-2457-029; HUMAN ANATOMY & PHYSIOLOGY I	16	10	3.7	4.1	3.9	3.7	4.2
Hall, Bethane; ACCT-3315-002; PRINCIPLES OF FED INCOME TAX	52	25	4.72	4.6	4.64	4.56	4.52
Hall, Bethane; ACCT-5340-001; ENTITY TAXATION	18	9	4.89	4.56	4.67	4.78	4.56
Hall, David; HCAD-5306-040; HEALTHCARE MANAGERIAL ACCT	33	3	2.67	3.5	3.67	3.33	4.5
Hall, Haydee; SOCW-4951-005; SOCIAL WORK FIELD INSTRUCTION	38	28	4.36	4.43	4.39	4.36	4.57
Hall, Haydee; SOCW-4951-105; SOCIAL WORK FIELD INSTRUCTION	38	29	4.34	4.45	4.34	4.34	4.48
Hall, Haydee; SOCW-4952-005; SOCIAL WORK FIELD II	31	21	4.24	4.19	4.19	4.19	4.38
Hall, Haydee; SOCW-4952-105; SOCIAL WORK FIELD II	31	20	4.25	4.4	4.3	4.2	4.5
Hall, Haydee; SOCW-5483-138; ADVANCED FIELD SPLIT II	22	15	4.5	4.4	4.53	4.33	4.47

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hall, Thomas; ACCT-3312-002; FINANCIAL ACCOUNTING II	47	19	4.63	4.42	4.47	4.47	4.42
Hall, Thomas; ACCT-3312-003; FINANCIAL ACCOUNTING II	28	11	4.8	4.6	4.5	4.1	4.5
Hall, Zerita; CRCJ-2334-004; INTRO CRJU SYS	68	20	4.55	4.5	4.35	4.1	4.35
Hall, Zerita; CRCJ-2334-103; INTRO CRJU SYS	10	3	4	4.33	4.33	4	4.67
Hall, Zerita; CRCJ-2335-002; CRIMINAL JUSTICE ETHICS	42	24	4.67	4.71	4.71	4.46	4.67
Hall, Zerita; CRCJ-4333-001; INSTIT CORRECT	49	19	4.53	4.42	4.42	4.42	4.42
Hall, Zerita; CRCJ-4333-002; INSTIT CORRECT	69	22	4.59	4.59	4.59	4.41	4.55
Hall, Zerita; CRCJ-4333-103; INSTIT CORRECT	11	4	5	5	5	4.75	5
Hallett, Joshua; INTD-3357-001; BLDG INFO MODELING & VISUAL	16	14	4.36	4.21	4.21	4.36	4.07
Ham, SuYun; AREN-2221-001; DYNAMICS	69	54	3.75	3.51	3.81	3.66	4.13
Ham, SuYun; CE-5385-001; STRUCTURAL DYNAMICS	5	5	4.2	3.6	4.2	4.2	4.4
Hamby, Donna; NURS-6320-400; LEADERSHIP IN HEALTH CARE	9	8	5	5	5	4.88	4.88

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hamby, Donna; NURS-6320-402; LEADERSHIP IN HEALTH CARE	6	4	4.75	4.75	5	5	5
Hamby, Donna; NURS-6320-403; LEADERSHIP IN HEALTH CARE	9	6	4.8	4.6	4.8	4.8	4.8
Hamby, Donna; NURS-6382-400; HEALTH CARE POLICY	10	8	4.38	4.25	4.63	4.63	4.5
Hamdan, Ahmad; NURS-3561-646; NURSING OF ADULTS	7	3	5	5	5	5	5
Hamdan, Ahmad; NURS-4581-011; NURS ADULTS WITH COMPLEX NEEDS	10	10	5	5	5	5	5
Hamdan, Ahmad; NURS-4581-014; NURS ADULTS WITH COMPLEX NEEDS	10	8	4.75	4.63	4.75	4.75	4.88
Hamdan, Ahmad; NURS-4581-018; NURS ADULTS WITH COMPLEX NEEDS	7	7	4.14	4.43	4.57	4.43	4
Hamdan, Maysaa; IE-5334-001; LOGISTICS DISTRIBUTION SYS DES	33	30	4.2	4.2	4.17	4.23	4
Hamdan, Maysaa; IE-5334-004; LOGISTICS DISTRIBUTION SYS DES	37	32	4.28	4.28	4.22	4.5	4.13
Hamilton, Joshua; LIST-4343-001; CONTENT AREA RDG/WRTG	54	18	4.33	4.33	4.39	4.44	4.44
Hammad, Mamoon; CE-4307-001; CONSTRUCTION SUSTAINABILITY	17	9	4.44	4.22	4.56	4.38	4.67
Hammad, Mamoon; CE-5343-001; BUILDING INFORMATION MODELING	15	9	3.78	3.33	4.11	3.67	4.11

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hammad, Mamoon; CE-5343-011; BUILDING INFORMATION MODELING	15	10	3.5	3.4	3.9	3.8	4.2
Hampton, Michelle; NURS-5340-450; MANAGEMENT SEMINAR & PRACTICE	6	6	4.67	5	4.83	4.67	4.83
Hampton, Michelle; NURS-5340-451; MANAGEMENT SEMINAR & PRACTICE	13	11	4.18	4.09	3.73	4.18	4.27
Hampton, Michelle; NURS-5340-462; MANAGEMENT SEMINAR & PRACTICE	5	4	4.75	4.75	4.75	4.75	4.75
Hampton, Michelle; NURS-5366-401; PRINC OF RESEARCH IN NURSING	120	45	4.41	4.32	4.36	4.27	4.39
Hampton, Michelle; NURS-5366-403; PRINC OF RESEARCH IN NURSING	149	50	4.22	4.29	4.36	4.27	4.33
Hampton, Michelle; NURS-5366-405; PRINC OF RESEARCH IN NURSING	61	26	4.2	3.96	4.24	4.48	4.36
Hampton, Michelle; NURS-5366-407; PRINC OF RESEARCH IN NURSING	173	58	4.07	3.89	4.11	4.04	4.02
Han, Zhen Xue; AE-5300-103; PREP COURSE FOR AEROSPACE ENG	56	33	4.97	4.79	4.88	4.79	4.91
Hande, Akshada; CHEM-3182-002; PHYSICAL CHEMISTRY II LAB	11	6	4.17	4.17	4.33	4.17	4.17
Hanson, Joseph; MARK-4311-001; MARKETING RESEARCH	28	7	4	3.33	3.33	3.83	3.67
Hanson, Joseph; MARK-4311-003; MARKETING RESEARCH	84	20	3.9	3.4	3.7	4.05	3.7

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hanson, Joseph; MARK-5338-001; QUALITATIVE RESEARCH	12	7	4.29	3.71	3.86	4.86	4.57
Hanson, Mary; SOCI-1311-003; INTRO TO SOCIO	97	60	4.65	4.63	4.62	4.53	4.55
Hanson, Mary; SOCI-1311-007; INTRO TO SOCIO	107	65	4.38	4.34	4.43	4.28	4.6
Hanson, Mary; SOCI-2312-001; SOCIAL PROBLEMS	30	19	4.58	4.68	4.53	4.68	4.63
Hanson, Mary; SOCI-2312-002; SOCIAL PROBLEMS	59	33	4.36	4.55	4.45	4.39	4.42
Hanson, Mary; SOCI-3334-001; SOCIOLOGY OF GENDER	64	52	4.48	4.56	4.4	4.48	4.52
Hao, Jian; MATH-3302-001; MULTIVARIATE STATISTICAL METH	18	6	4	2.33	3.17	3.67	4.17
Hao, Jian; MATH-3315-001; MATHEMATICAL MODELS	22	6	4.17	2.17	3.33	3.5	3.83
Hao, Qing; FINA-4315-001; ADVBUSINESS FINANCIAL ANALYSIS	61	44	4.84	4.8	4.82	4.64	4.86
Hao, Qing; FINA-5311-001; BUSINESS FINANCIAL MANAGEMENT	54	36	4.8	4.69	4.71	4.54	4.71
Hao, Yaowu; MSE-4320-001; NANOSCALE MATERIALS	16	13	4.46	4.15	4.54	4.15	4.08
Hao, Yaowu; MSE-5333-001; MAGNETIC PROPERTIES MATERIALS	12	11	4.36	4.36	4.45	4.18	4.27

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Haque, Khan MD; IE-3301-002; ENGINEERING PROBABILITY	53	34	3.97	3.21	3.62	3.44	3.65
Haque, Khan MD; IE-3315-002; OPERATIONS RESEARCH I	37	26	4.15	3.85	4.15	3.62	4.36
Harp, Dustin; COMM-4393-001; COMMUNICATION TOPICS	29	20	4.39	4.55	4.58	4.6	4.6
Harp, Sandi; SOCW-5482-009; ADVANCED FIELD SPLIT I	27	15	4.33	4.2	4.4	4.33	4.27
Harper, Kiva; SOCW-5304-003; GENERALIST MICRO PRACTICE	9	9	4.89	5	5	4.78	5
Harper, Kiva; SOCW-5304-007; GENERALIST MICRO PRACTICE	32	13	4.85	4.85	4.77	4.85	4.92
Harper, Kiva; SOCW-5357-002; GROUP DYNAMICS & SOCW PRACT	18	12	4.67	4.83	4.75	4.83	4.92
Harper, Kiva; SOCW-5357-010; GROUP DYNAMICS & SOCW PRACT	14	11	4.91	4.7	4.91	4.91	4.91
Harris, Bridgette; SOCW-5313-009; RESEARCH AND EVALUATION II	35	9	2.33	1.89	3	4	3
Harris, Bridgette; SOCW-5313-010; RESEARCH AND EVALUATION II	36	19	2.26	2.11	2.37	3	2.95
Harris, Bridgette; SOCW-5352-005; DIR PRACTICE IN MENTAL HEALTH	11	4	3.75	4.75	4.75	4.5	4.5
Harris, Bridgette; SOCW-5354-001; TRTMNT OF ADDICTIVE BEHAVIORS	14	11	4.18	4.27	4.45	4.45	4.64

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Harris, Bridgette; SOCW-5354-003; TRTMNT OF ADDICTIVE BEHAVIORS	28	9	2.56	2.89	3	3.89	3.33
Harris, Bridgette; SOCW-5354-006; TRTMNT OF ADDICTIVE BEHAVIORS	38	11	2.82	2.36	2.45	3.3	2.64
Harris, Dorothy; NURS-3481-631; MENTAL HEALTH NURSING	10	5	4.6	4.6	4.6	4.6	4.6
Harris, Haley; PSYC-1315-001; INTRO TO PSYCHOLOGY	41	17	4.88	4.94	4.88	4.71	4.76
Harris, Kevin; MATH-1426-401; CALCULUS I	33	17	4.59	4.53	4.41	4.24	4.35
Harshman, Jennifer; NURS-3320-619; HOLISTIC HEALTH ASSESSMENT	8	3	4.33	4.67	4.67	4.67	4.67
Hart, Edwin; PAPP-5399-500; PUBLIC ADMINISTRATION CAPSTONE	17	8	3.13	3	2.75	3.5	3.75
Harvey, Marti; COMM-2311-007; WRITING FOR MASS MEDIA	14	8	4.5	4.88	4.25	4.38	4.63
Harvey, Marti; COMM-2311-008; WRITING FOR MASS MEDIA	17	8	4.63	4.63	4.63	4.63	4.63
Harvey, Marti; JOUR-2346-004; REPORTING	12	6	4.67	4.67	4.83	4.17	4.83
Harvey, Marti; JOUR-3345-001; COPY EDITING	8	4	4.5	4.25	4.5	4.75	4.75
Harvey, Michelle; THEA-1304-001; STAGECRAFT I	24	10	4	4.1	3.9	3.8	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Harvey, Michelle; THEA-1305-001; INTRO THEATRICAL DESIGN	20	9	4.22	3.44	3.78	3.67	4
Harvey, Michelle; THEA-181-001; THEATRE PRACTICUM	21	3	4.33	4.33	4.33	4.33	4.33
Harvey, Michelle; THEA-3304-001; STAGECRAFT II	11	8	4.25	4	4.14	4.63	4.25
Harvey, Michelle; THEA-3304-101; STAGECRAFT II	11	8	4.29	4.13	4.29	4.38	4.38
Harvey, Sabine; GERM-2313-022; INTERMEDIATE GERMAN I	19	15	4.93	4.8	4.67	4.93	4.67
Harvey, Sabine; GERM-2314-022; INTERMEDIATE GERMAN II	19	15	4.87	4.73	4.67	4.93	4.73
Harvey, Sabine; GERM-3313-001; TOP CULTURE & CONVERSATION	21	14	4.93	4.57	4.5	4.64	4.86
Harvey, Sabine; GLOBAL-2301-001; INTRO TO GLOBAL ISSUES	29	17	4.65	4.65	4.53	4.65	4.59
Hash, Paul; MANA-5327-001; HUMAN RESOURCE LAW	23	9	4.33	4.22	4.44	4	4.11
Hass, Nicolette; PSYC-5327-001; INDUS/ ORGANIZATION INTERN	20	15	4.67	4.6	4.47	4.73	4.73
Hatchel, Kimberly; NURS-5339-467; ROLES/ FUNCTIONS NURS ADMINS	5	3	4.67	4.67	4.67	4.67	5
Hatchel, Kimberly; NURS-5339-468; ROLES/ FUNCTIONS NURS ADMINS	5	3	4.67	4.67	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hatchel, Kimberly; NURS-5340-459; MANAGEMENT SEMINAR & PRACTICE	5	5	4.8	4.6	4.6	4.8	4.8
Hawkins, Marcus; MATH-2425-200; CALCULUS II	44	17	4.35	3.71	4.29	4.35	4.41
Hawkins, Nicole; NURS-4350-619; BSN CAPSTONE	9	4	5	5	5	5	5
Hawkins, Sarah; MATH-1301-001; CONTEMPORARY MATH	50	18	4.11	4.06	3.94	3.94	4.11
Hawkins, Sarah; MATH-1301-007; CONTEMPORARY MATH	57	19	4.16	3.74	4	3.74	4.16
Hawkins, Sarah; MATH-1302-C11; COLLEGE ALGEBRA	13	3	4.67	4.67	4.5	5	4.67
Hawkins, Sarah; MATH-1302-CO1; COLLEGE ALGEBRA	13	4	4.67	4.33	4.33	4.67	4.67
Hawkins, Sarah; MATH-312-CO1; FOUNDATIONS FOR ALGEBRA	15	3	4.67	4.5	4.5	5	4.67
Hawley, Robert; SOCW-5308-009; RESEARCH AND EVALUATION I	8	3	5	5	5	5	5
Hawley, Robert; SOCW-5313-013; RESEARCH AND EVALUATION II	16	4	5	5	5	4.25	4.75
Hawley, Robert; SOCW-5313-015; RESEARCH AND EVALUATION II	24	8	4.88	4.88	4.88	4.75	4.88
Hayes, Micah; MUSI-4326-001; RECORDING TECHNIQUES III	8	4	4.75	4.5	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hayes, Micah; MUSI-4390-001; RECORDING TECHNIQUES I	16	8	4.25	3.75	4.25	4.5	3.63
Haykowsky, Mark; NURS-5395-001; HEART FAILURE PATHOPHYSIOLOGY	5	5	4.8	4.8	4.8	4.8	4.8
Haynes, Sam; HIST-3363-002; TEXAS TO 1850	49	26	4.46	4.15	4.15	4.15	4.23
Haynes, Sam; HIST-5363-001; COLLOQUIUM NATIONAL HISTORIES	9	6	4.83	4.67	4.83	4.67	4.67
Hays-Stang, Kathy; MAE-2381-001; EXPERIMENTAL METHODS & MEASURE	42	27	2.81	2.04	2.48	3.22	3.63
Hays-Stang, Kathy; MAE-2381-002; EXPERIMENTAL METHODS & MEASURE	17	6	3.5	2.5	3.5	3.17	3.5
Hays-Stang, Kathy; MAE-2381-003; EXPERIMENTAL METHODS & MEASURE	18	6	3.4	3	2.6	3.4	3.4
Hays-Stang, Kathy; MAE-2381-004; EXPERIMENTAL METHODS & MEASURE	7	2	3	3	3.5	4	3.5
Hazoor, Shan; CHEM-1451-101; CHEMISTRY FOR HEALTH SCIENCES	21	18	4.33	3.89	4.06	3.83	4.44
Hazoor, Shan; CHEM-1451-102; CHEMISTRY FOR HEALTH SCIENCES	21	18	4.39	3.94	4.06	4.17	4.39
Healy, Ann; THEA-3300-001; DIRECTING I	13	5	5	5	5	5	5
Healy, Ann; THEA-3300-101; DIRECTING I	13	5	5	5	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Heard, Karen; NURS-3481-618; MENTAL HEALTH NURSING	8	2	3.5	3.5	3.5	3	3.5
Heard, Karen; NURS-4462-685; COMMUNITY HEALTH NURSING	10	3	4	3.67	3.67	3.33	3.67
Heddins, Brad; KINE-1400-001; INTRO TO EXERCISE SCIENCE	81	37	3.77	3.37	3.63	3.57	3.6
Heddins, Brad; KINE-4388-001; EXERCISE SCIENCE INTERNSHIP	8	1	4	4	4		
Heddins, Brad; KINE-4389-001; FITNESS MANAGEMENT INTERNSHIP	19	6	4.33	4.83	5	4.67	4.67
Heddins, Brad; KINE-4415-001; FITNESS ASSESSMENT/PROGRAMMING	83	31	4.16	3.81	3.9	4.03	4.32
Heddins, Brad; KINE-4490-001; EXERCISE SCIENCE INTERNSHIP	57	22	4.45	4.41	4.55	4.64	4.73
Heddins, Brad; KINE-5393-001; PHYSIOLOGY OF EXERCISE INTERN	6	3	5	4.67	5	5	5
Heien, Kimberly; NURS-3315-503; RN-BSN HOL HLTH ASSESS LIFESPA	289	80	4.59	4.61	4.73	4.48	4.54
Heien, Kimberly; NURS-3315-504; RN-BSN HOL HLTH ASSESS LIFESPA	292	68	4.61	4.6	4.63	4.55	4.48
Heilskov, Joan; NURS-5110-012; NEONATAL ASSESSMENT LAB	8	5	4.4	4.4	4.4	4.4	4.25
Heimerman, Christine; ART-1306-004; THREE-DIMENSIONAL DESIGN	15	7	4.14	3.71	4	4.43	4.57

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Heimerman, Christine; ART-1306-005; THREE-DIMENSIONAL DESIGN	13	7	4.86	4.86	4.71	5	4.86
Heller, Abigail; PSYC-3317-001; CLINICAL & COUNSELING PSYCH	126	73	4.71	4.73	4.74	4.58	4.67
Hemachandra, Ishanka; BIOL-2460-003; NURSING MICROBIOLOGY	23	10	4.7	4.3	4.6	4.2	4.5
Hemachandra, Ishanka; BIOL-3444-007; GENERAL MICROBIOLOGY	23	10	4.89	4.78	4.78	4.78	4.89
Henderson, Desiree; ENGL-3340-001; HISTORY OF AMERICAN LITERATURE	18	9	4.78	4.78	4.78	4.78	4.78
Henderson, Desiree; ENGL-4333-001; LITERARY GENRES	19	13	4.77	4.69	4.62	4.69	4.92
Hennes, Janelle; NURS-3333-001; HLTH PROMO ACROSS LIFESPAN	83	42	4.9	4.85	4.8	4.73	4.85
Hennes, Janelle; NURS-3333-002; HLTH PROMO ACROSS LIFESPAN	89	48	4.81	4.77	4.74	4.53	4.6
Hennes, Janelle; NURS-3333-600; HLTH PROMO ACROSS LIFESPAN	186	53	4.62	4.48	4.62	4.36	4.37
Hennes, Janelle; NURS-4441-006; NURSING: CHILDBEARING FAMILY	10	4	5	5	5	5	5
Hennes, Janelle; NURS-4441-014; NURSING: CHILDBEARING FAMILY	10	6	5	5	5	5	5
Henry, Timothy; BIOL-1333-009; DISCOVERING BIOLOGY	58	21	3.57	3.14	3.57	3.57	3.95

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Henry, Timothy; BIOL-1333-010; DISCOVERING BIOLOGY	58	19	3.32	2.89	3.32	3.37	3.58
Henry, Timothy; BIOL-1334-007; LIFE ON EARTH	44	12	3.25	2.58	3.17	3.5	3.5
Henry, Timothy; BIOL-1334-008; LIFE ON EARTH	44	11	3.18	2.73	2.64	3.18	3.27
Henry, Timothy; BIOL-2457-001; HUMAN ANATOMY & PHYSIOLOGY I	193	81	4.56	4.32	4.34	4.26	4.13
Henry, Timothy; BIOL-2458-001; HUMAN ANATOMY & PHYSIOLOGY II	102	39	4.28	3.74	3.77	3.82	4
Heo, Jongyun; CHEM-4314-001; ENZYMOLOGY	35	21	4.43	4.2	4.33	4.57	4.29
Hermes, Charles; PHIL-2311-001; LOGIC	26	8	4.25	4.13	4.38	4.38	4.5
Hermes, Charles; PHIL-2311-002; LOGIC	23	7	4.4	4	4.4	4.4	4.8
Hermes, Charles; PHIL-3307-001; PHILOSOPHICAL RESEARCH/WRITING	21	11	4.55	4.45	4.36	4.55	4.64
Hermsdorfer, Lindsay; NURS-5130-435; PEDIATRIC ASSESSMENT LAB	15	6	4.17	4.17	4.17	4.17	4.17
Hermsdorfer, Lindsay; NURS-5130-459; PEDIATRIC ASSESSMENT LAB	10	3	5	5	5	4.67	5
Hernandez, Mary; NURS-3320-635; HOLISTIC HEALTH ASSESSMENT	11	6	4.83	4.83	4.67	4.83	4.83

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Herod, Rachel; ART-2304-003; DIGITAL MEDIA	13	7	4.71	4.71	4.71	4.43	4.57
Hervas, David; SPAN-1441-017; BEGINNING SPANISH I	24	20	4.75	4.2	4.25	4.2	4.45
Hervas, David; SPAN-1442-005; BEGINNING SPANISH II	25	24	4.35	4.04	4.32	4.13	4.3
Hervas, David; SPAN-1442-009; BEGINNING SPANISH II	28	25	4.6	4	4.2	4.2	4.36
Hervas, David; SPAN-2314-007; INTERMEDIATE SPANISH II	17	14	4.71	3.79	4.14	3.79	4.14
Hesse, Martha; NURS-4441-008; NURSING: CHILDBEARING FAMILY	10	5	3.8	3.2	3.4	3.8	4.2
Hesse, Martha; NURS-4441-015; NURSING: CHILDBEARING FAMILY	8	8	4.63	4.63	4.5	4.75	4.75
Hesse, Martha; NURS-4441-019; NURSING: CHILDBEARING FAMILY	9	8	5	4.86	4.71	5	4.71
Hightower, Dustin; PSYC-2444-002; RESEARCH DESIGN & STATS II	29	19	4.26	4.17	4.05	4.17	4.67
Higuera, Juan Carlos; NURS-5325-002; PSYCHIATRIC MENTAL CLIN PRA II	5	4	3.75	4	3.5	4.5	4
Higuera, Juan Carlos; NURS-5631-015; ADV CLINICAL NURSING PRACTICUM	6	5	4.8	4.2	4.8	4.6	4.4
Hill, Pamela; AAST-2300-001; INTRO AFRICAN AMERICAN STUDIES	64	21	4.29	4.52	4.33	4.48	4.6

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hill, Pamela; AAST-3301-001; THEORIES OF HUMAN BEHAVIOR	32	12	4.75	4.91	4.67	4.92	4.83
Hill, Pamela; AAST-3310-001; BLACK FAMILIES	63	21	4.33	4.29	4.29	4.48	4.48
Hill, Pamela; AAST-3317-003; DIVERSE POPULATIONS	33	16	4.31	4.44	4.63	4.69	4.56
Hill, Pamela; SOCW-3301-001; THEORIES OF HUMAN BEHAVIOR	30	20	4.4	4.5	4.4	4.55	4.55
Hill, Pamela; SOCW-3301-002; THEORIES OF HUMAN BEHAVIOR	30	18	4.35	4.53	4.53	4.82	4.71
Hilton, Scott; ART-2360-002; INTRO TO PHOTO CONCEPTS	17	12	4.5	4.42	4.5	4.67	4.42
Hilton, Scott; ART-2360-003; INTRO TO PHOTO CONCEPTS	17	6	4.5	3.83	4.33	4.5	4.5
Hilton, Scott; ART-3360-001; INTERMEDIATE PHOTOGRAPHY	16	5	4.4	4.4	4.4	4.4	4.4
Himarios, Jane; ECON-2305-004; PRIN MACRO ECO	70	20	4.4	4.1	4.3	4.15	4.2
Himarios, Jane; ECON-2305-005; PRIN MACRO ECO	103	33	4.18	4	4.33	4.12	4.09
Himarios, Jane; ECON-2305-006; PRIN MACRO ECO	95	24	4.21	4.29	4.46	3.88	4.5
Himarios, Jane; ECON-2306-010; PRINCIPLES OF MICROECONOMICS	23	11	4.18	3.91	4.45	3.64	4.27

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Himawan, Radhiyah; CHEM-2182-003; ORGANIC CHEMISTRY II LAB	18	16	4.63	4.69	4.56	4.31	4.81
Himawan, Radhiyah; CHEM-2182-009; ORGANIC CHEMISTRY II LAB	15	14	4.77	4.77	4.77	4.69	4.77
Hinz Horn, Amy; LIST-5346-005; TEACHING THE WRITING PROCESS	76	41	4.71	4.65	4.71	4.68	4.73
Hirsch, Sarah; NURS-3320-713; HOLISTIC HEALTH ASSESSMENT	7	4	5	4.5	5	5	4.75
Hirsch, Sarah; NURS-3632-713; CLINICAL NURSING FOUNDATIONS	7	4	5	4.5	5	5	4.75
Hisham, Mostofa; PHYS-1444-012; GENERAL TECHNICAL PHYSICS II	22	5	4.6	4.6	4.2	4.2	4.2
Hisham, Mostofa; PHYS-1444-015; GENERAL TECHNICAL PHYSICS II	20	9	3.89	3.89	4.11	3.89	3.78
Hissong, Rod; PAPP-5312-001; ECONOMIC POLICY	9	6	4.67	4.5	4.5	4.5	4.33
Hixon, Laura; NURS-3320-001; HOLISTIC HEALTH ASSESSMENT	88	44	4.49	4.28	4.28	4.28	4.28
Hixon, Laura; NURS-3320-002; HOLISTIC HEALTH ASSESSMENT	89	43	4.48	4.02	4.21	4.29	4.38
Hixon, Laura; NURS-3320-006; HOLISTIC HEALTH ASSESSMENT	10	7	5	5	4.86	5	5
Hixon, Laura; NURS-3320-601; HOLISTIC HEALTH ASSESSMENT	119	55	4.4	4.17	4.28	4.23	4.45

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Ho, Li-Chin; ACCT-4304-001; COST ACCOUNTING	12	9	4.44	4.11	4.22	4	4.33
Ho, Li-Chin; ACCT-5302-072; ACCOUNTING ANALYSIS II	27	1	3	3	3	2	3
Ho, Li-Chin; ACCT-5302-073; ACCOUNTING ANALYSIS II	26	4	4.5	4.5	4.5	4.75	4.75
Hoang, Bai Linh; POLS-5327-001; URBAN POLICYMAKING	17	8	4.75	4.5	4.75	4.63	4.63
Hoang, Hanh; CHEM-4242-102; LAB TECHNIQUES IN BIOCHEMISTRY	19	15	4.87	4.8	4.8	4.53	4.73
Hogan, Sheila; NURS-3320-628; HOLISTIC HEALTH ASSESSMENT	9	7	3.57	3.57	3.71	4.57	4.57
Hogg, Latoya; SOCW-4951-006; SOCIAL WORK FIELD INSTRUCTION	38	19	3	3	2.89	3.53	3.68
Hogg, Latoya; SOCW-4951-106; SOCIAL WORK FIELD INSTRUCTION	37	20	3.15	3.15	3.1	3.7	3.95
Hogg, Latoya; SOCW-4952-007; SOCIAL WORK FIELD II	35	25	3.88	3.92	4.04	4.16	3.84
Hogg, Latoya; SOCW-4952-107; SOCIAL WORK FIELD II	35	26	3.65	3.65	3.92	4.12	4
Hogue, Jason; ENGL-1301-015; RHETORIC AND COMPOSITION I	22	10	4.6	4.6	4.5	4.4	4.5
Hogue, Jason; ENGL-2303-003; TOPICS IN LIT	30	22	4.55	4.41	4.41	4.45	4.73

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hojat Jalali, Himan; CE-2313-001; MECHANICS OF MATERIALS I	68	62	4.76	4.79	4.73	4.58	4.69
Hojat Jalali, Himan; CE-4324-001; MECHANICS OF MATERIALS II	15	14	5	4.86	4.86	4.64	4.93
Hojat Jalali, Himan; CE-5303-001; INTRODUCTION TO FINITE ELEMENT	33	28	4.93	4.82	4.79	4.64	4.82
Holliday, Kathryn; ARCH-2304-001; HISTORY OF ARCHITECTURE II	137	61	4.38	4.27	4.3	4.27	4.02
Holmes, Michael; NURS-3632-012; CLINICAL NURSING FOUNDATIONS	8	8	5	5	5	5	5
Holmes, Michael; NURS-3632-018; CLINICAL NURSING FOUNDATIONS	8	7	4.86	4.86	4.86	4.86	4.86
Hong, Yi; BE-4333-006; NANO BIOMAT AND LIVING-SYSTEMS	44	23	4.43	4	4.13	4.13	4.39
Hoolapa, Brenda; NURS-4441-001; NURSING: CHILDBEARING FAMILY	81	49	4.33	4.15	4.15	4.27	4.33
Hoolapa, Brenda; NURS-4441-002; NURSING: CHILDBEARING FAMILY	93	41	4.37	4.1	4.17	3.98	4.2
Hoolapa, Brenda; NURS-4441-016; NURSING: CHILDBEARING FAMILY	9	8	4.88	4.88	4.88	5	5
Hoolapa, Brenda; NURS-4441-017; NURSING: CHILDBEARING FAMILY	9	6	5	5	5	5	5
Hooper, Tonya; NURS-5355-402; ADULT GERONTOLOGY ACUTE PRAC 2	8	5	4.8	4.8	4.8	4.8	4.8

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hopman, David; LARC-5331-001; PLANTING DESIGN	11	9	4.33	3.89	3.89	4.67	4.33
Hopman, David; LARC-5331-002; PLANTING DESIGN	11	7	4	3.83	4	4.5	4.17
Horn, Nichole; POLS-4322-001; ISSUES POLITICAL THEORY	36	15	3.8	3.53	4.07	4.13	3.33
Horton, Brian; COMM-2315-002; COMMUNICATION THEORY	40	24	4.43	4.39	4.26	4.48	4.3
Horton, Brian; COMM-3303-010; COMMUNICATION GRAPHICS	13	6	4.5	4.5	4.33	4.17	4.67
Horton, Brian; CTEC-3320-001; MULTIMODAL COMM & DESIGN	16	8	3.88	3.25	2.75	4	3.88
Horton, Brian; CTEC-4323-001; USER EXPERIENCE RESEARCH	20	11	3.09	2.64	3.18	4.27	4.36
Hossain, Md Ishtiaque; CE-5369-001; COMPUTATIONAL GEOTECHNICS	13	13	4	4.31	4.15	4.08	4.38
Hossain, Md; AREN-3143-001; SOIL MECHANICS LAB	17	16	4.2	4.13	4.13	4	4.07
Hossain, Md; CE-3143-002; SOIL MECHANICS LAB	14	12	4.33	3.92	3.92	4.25	4.08
Hossain, Mohammad; CHEM-2285-002; QUANTITATIVE CHEMISTRY LAB	20	15	4.47	4.53	4.6	4.53	4.6
Hou, Jian-Ren; BSTAT-3321-007; BUSINESS STATISTICS I	68	27	4.19	3.5	3.81	3.54	4.19

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
House, Shaun; PHIL-1304-004; MORAL PROBLEMS	46	17	4.65	4.59	4.71	4.76	4.59
House, Shaun; PHIL-1304-007; MORAL PROBLEMS	42	21	4.86	4.9	4.67	4.95	4.76
House, Shaun; PHIL-1304-008; MORAL PROBLEMS	40	18	4.72	4.72	4.56	4.61	4.44
House, Shaun; PHIL-3324-001; BUSINESS ETHICS	29	11	4.73	4.82	4.82	4.91	4.73
House, Shaun; PHIL-4387-002; TOPICS VAL TH	20	9	4.89	4.89	4.89	4.89	4.89
Howard, Jamariya; CHEM-1465-103; CHEMISTRY FOR ENGINEERS	22	21	4.38	4.29	4.29	4.33	4.38
Howard, Jamariya; CHEM-1465-107; CHEMISTRY FOR ENGINEERS	19	18	4.11	4.28	4.28	4.17	4.17
Howell, Elizabeth; MATH-1308-501; ELEM STATISTICAL ANALYSIS	109	59	4.83	4.83	4.79	4.75	4.83
Howell, Kaitlyn; BIOL-3454-005; GENERAL ZOOLOGY	27	11	4.18	3.91	3.82	3.73	4.18
Howell, Kaitlyn; BIOL-3454-006; GENERAL ZOOLOGY	30	10	4.5	4.4	4.3	4.2	4.6
Hoyos, Laureano; AREN-3343-001; SOIL MECHANICS	46	39	4.47	4.42	4.38	4.13	3.84
Hoyos, Laureano; CE-4320-001; EARTH STRUCTURES DESIGN	28	21	4.76	4.62	4.67	4.57	4.38

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hu, Qinhong; GEOL-1301-045; EARTH SYSTEMS	109	38	4.06	4.08	4.24	3.89	4.14
Hua, Lei; BSTAT-3321-001; BUSINESS STATISTICS I	63	52	4.22	3.9	4.18	3.86	4.5
Huang, Haiying; AE-5314-001; FRACTURE MECHS STRUC DSGN	9	6	4.67	4.17	4.5	4.33	4
Hubacek, Jeremy; MILS-180-003; LEADERSHIP LAB	8	3	5	5	5	5	5
Hubacek, Jeremy; MILS-3342-001; LEADERSHIP II	9	6	4.83	5	4.83	5	5
Hubbard, Jerry; LSHP-4314-001; GLOBAL MARKET PLACE	22	14	4.79	4.57	4.79	4.57	4.86
Hubbard, Jerry; MANA-3318-015; MANA ORG BEHAV	15	9	4.33	4.33	4.5	4.44	4.67
Huber, Manfred; CSE-6363-001; MACHINE LEARNING	75	47	4.57	4.4	4.34	4.34	4.19
Huckaby, Sedrick; ART-4371-001; ADVANCED PAINTING	17	10	3.6	3.6	3.7	4.3	3.6
Huda, Muhammad; PHYS-5315-001; SOLID STATE I	5	4	5	4.5	4.75	5	4.75
Hudel Smith, Pauline; ART-2355-001; LAYOUT	20	10	4.3	4.4	4.3	4.6	4.3
Hudel Smith, Pauline; ART-4357-001; ADVERTISING DESIGN	19	13	4.67	4.58	4.58	4.67	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hudel Smith, Pauline; ART-4395-001; ART INTERNSHIP	11	6	4	3.83	4.33	4	4
Huff, Brian; AE-5379-001; UNMANNED VEHICLE SYS DEVELOPMT	33	16	3.88	4.06	3.69	4.13	3.75
Huff, Brian; IE-4322-001; ENTERPRISE SIMULATION	29	21	3.19	3.67	3.52	3.95	3.75
Huff, Brian; IE-5322-001; SIMULATION AND OPTIMIZATION	24	21	4.71	4.43	4.76	4.86	4.38
Huff, Brian; IE-5322-004; SIMULATION AND OPTIMIZATION	14	9	4.78	4.67	4.56	4.78	4.78
Huffman, Tera; NURS-3561-609; NURSING OF ADULTS	6	2	5	5	5	5	5
Hughes, Deborah; NURS-3366-002; PATHOPHYSIOLOGIC PROCESSES	99	48	4.9	4.92	4.83	4.83	4.88
Hughes, Deborah; NURS-4581-008; NURS ADULTS WITH COMPLEX NEEDS	10	4	5	5	5	5	5
Hughlett, Taylor; GEOL-1340-001; WEATHER AND CLIMATE	37	13	4.31	4.46	4.54	4.15	4.31
Hughlett, Taylor; GEOL-1340-011; WEATHER AND CLIMATE	19	8	4.38	4.5	4.63	4.13	4.38
Hughlett, Taylor; GEOL-1340-012; WEATHER AND CLIMATE	18	3	4.33	4.33	4.67	4.33	4.33
Hulings, Melissa; EDML-4677-001; MIDDLE LEVEL CLINICAL TEACHING	5	3	4.67	4.67	4.67	4.67	4.67

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hulings, Melissa; EDML-4677-100; MIDDLE LEVEL CLINICAL TEACHING	5	3	4.33	4.33	4.33	4.33	4.33
Hulings, Melissa; EDUC-4332-001; CLASSROOM INTERACTIONS	31	11	4.55	4.55	4.64	4.55	4.55
Hulings, Melissa; SCED-5352-005; PHYSICAL SCI FORCE & ENERGY	37	10	3.8	3.1	3.8	3.2	3.4
Hull, Kristen; PSYC-2444-003; RESEARCH DESIGN & STATS II	15	6	2.67	2.5	2.83	3.17	3.33
Hullender, David; MAE-3319-001; DYNAMIC SYS MODELING/SIMULATIO	40	37	4.46	3.84	4.11	4.44	4.72
Hullender, David; MAE-4310-001; INTRO TO AUTOMATIC CONTROL	33	31	4.32	4.03	4.1	4.52	4.68
Hungerford-Kresser, Holly; LIST-5326-005; PRE- ADOL/ADOLESCENT LITERACY	22	10	4.7	4.7	4.7	4.6	4.5
Hunnicutt, Wendell; HIST-1312-017; U.S. HISTORY SINCE 1865	14	6	4.83	4.67	4.83	4.83	5
Hunnicutt, Wendell; HIST-3319-001; GREAT TRIALS	33	16	4.81	4.94	5	4.88	4.88
Hunnicutt, Wendell; WOMS-2310-002; INTRO WOMENS & GENDER STUDIES	43	19	4.26	4.37	4.37	4.05	4.47
Hunnicutt, Wendell; WOMS-2315-001; INTRO GAY LESBIAN STUDIES	20	7	5	5	5	4.86	5
Hunt, Andrew; EVSE-5323-001; ISSUES IN ENVIRONMENTAL HEALTH	9	8	4.75	4.75	4.25	4.88	4.63

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hunt, Ann; SOCW-1331-004; SOCIAL WORK PROFESSIONALISM	30	17	3.88	3.94	4.12	4.06	4.24
Hunt, Ann; SOCW-2311-001; INTRO SOC WORK	17	14	4.5	4.5	4.64	4.5	4.43
Hunt, Graham; MUSI-1326-004; THEORY & HARMONY II	20	16	4.93	4.6	4.87	4.73	4.93
Hunter, Darlene; DS-3312-001; DISABILITY & SOCIAL WORK	29	12	4.42	4.58	4.5	4.42	4.5
Hunter, Darlene; DS-3312-003; DISABILITY & SOCIAL WORK	25	13	4.69	4.69	4.69	4.54	4.46
Hunter, Darlene; SOCW-2311-006; INTRO SOC WORK	27	6	4.67	4.5	4.5	4.83	4.83
Hunter, Darlene; SOCW-3312-002; DISABILITY & SOCIAL WORK	22	11	4.91	5	4.91	4.82	4.73
Huntley, Monique; NURS-5326-454; ADV ASSESS FOR NURSE EDUCATORS	10	6	3.83	3.33	3.67	3.67	4.17
Hurd, Debra; NURS-4581-003; NURS ADULTS WITH COMPLEX NEEDS	9	6	5	4.5	4.5	4.83	4.67
Hurd, Debra; NURS-4581-009; NURS ADULTS WITH COMPLEX NEEDS	8	6	4.67	3.67	3.83	4.83	4.83
Hurd, Debra; NURS-4581-010; NURS ADULTS WITH COMPLEX NEEDS	8	3	5	5	5	5	5
Hurt, Hannah; ACCT-4318-002; AUDITING	59	54	4.67	4.5	4.65	4.52	4.76

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Hutchings, Melynda; NURS-3561-613; NURSING OF ADULTS	7	2	5	5	5	5	3
Hutchings, Melynda; NURS-4462-006; COMMUNITY HEALTH NURSING	12	4	4.67	4.67	4.67	4.67	4.67
Hutchings, Melynda; NURS-4462-011; COMMUNITY HEALTH NURSING	14	4	4.75	4.75	4.75	4.75	4.75
Hutchings, Melynda; NURS-4462-016; COMMUNITY HEALTH NURSING	10	5	4.8	4.8	4.8	4.8	4.8
Hutchinson, Gretchen; NURS-3315-505; RN-BSN HOL HLTH ASSESS LIFESPA	268	37	4.56	4.59	4.62	4.58	4.42
Hutchinson, Gretchen; NURS-3345-509; TRANS PROFESSIONAL NURSING	156	57	4.63	4.56	4.67	4.43	4.4
Hutchinson, Gretchen; NURS-4685-503; RN-BSN CAPSTONE	81	23	4.65	4.61	4.65	4.78	4.35
Huynh, Juliet; LING-4327-001; SECOND LANGUAGE ACQUISITION	21	13	4.54	4.62	4.62	4.58	4.69
Huynh, Trung; BIOL-1333-005; DISCOVERING BIOLOGY	22	11	4.55	4.55	4.55	3.82	4.27
Huynh, Trung; BIOL-1333-006; DISCOVERING BIOLOGY	24	8	4.13	4.25	4.38	3.88	4.25
Hyun, Kyung; AREN-3301-001; STOCHASTIC MODELS FOR CE	41	27	4.22	3.89	4.15	3.85	4.22
Ickes, William; PSYC-3314-001; PSYCHOLOGY OF PERSONALITY	61	23	4.55	4.27	4.55	4.29	4.27

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Ickes, William; PSYC-4411-001; ADVANCED TOPICS IN PERSONALITY	20	12	4.67	4.17	4.58	4.58	4.67
Ifokwe, Mellony; NURS-3561-631; NURSING OF ADULTS	7	4	5	5	5	5	5
Ikeda, Zenas; ART-4366-001; WEB DESIGN	17	16	4.69	4.44	4.5	4.19	4.69
Im, Joowon; LARC-4395-002; SELECTED TOPICS LANDSCAPE ARCH	16	14	4.36	4	4	4.36	4.57
Im, Joowon; LARC-5664-001; DESIGN STUDIO 4: ENVRN PLAN	6	6	4.33	4	4.17	5	4.83
Imrhan, Sheik; IE-4344-001; HUMAN FACTORS ENGINEERING	25	21	3.3	2.75	3.2	3.5	3.2
Imrhan, Sheik; IE-4344-002; HUMAN FACTORS ENGINEERING	25	22	3.43	3.24	3.43	3.67	3.48
Imrhan, Sheik; IE-5338-001; HUMAN ENGINEERING	10	9	4.56	4.22	4.22	4.33	4.33
Ingram, Penelope; ENGL-4399-001; SENIOR SEMINAR	12	12	4.92	4.75	4.83	4.92	4.92
Ingram, Penelope; ENGL-5330-001; TOPICS IN CRITICISM	8	7	4.86	5	4.86	5	4.71
Ingram, Tom; ADVT-3305-001; ADVERTISING MEDIA	28	10	4.6	4.3	4.3	4.6	4.2
Ingram, Tom; ADVT-4301-001; ADVERTISING / IMC CAMPAIGNS	12	5	4.6	4.6	4.4	4	4.4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Isaacs, Joshua; CHEM-1465-102; CHEMISTRY FOR ENGINEERS	16	12	4.42	4.33	4.17	3.64	4.25
Isaacs, Joshua; CHEM-1465-105; CHEMISTRY FOR ENGINEERS	18	14	3.86	3.86	4	4	4.5
Isbell, Steve; FINA-2330-001; MONEY AND MODERN CONSUMER	117	35	4.42	4.45	4.3	4.13	4.3
Isbell, Steve; FINA-2330-004; MONEY AND MODERN CONSUMER	28	3	4.67	4.67	4.67	4.67	4.67
Isbell, Steve; FINA-4393-001; FINANCE INTERNSHIP	13	5	4.4	4.8	4.8	4.4	4.8
Isbell, Steve; REAE-3325-002; REAL ESTATE FUNDAMENTALS	114	30	4.48	4.48	4.31	4.21	4.34
Ishii, Timothy; MUSI-10-017; STUDIO CLASS	15	3	4.5	4.5	4.5	4.5	4.5
Ishii, Timothy; MUSI-112-001; JAZZ ORCHESTRA	19	5	4.6	4.8	4.2	5	4.8
Ishii, Timothy; MUSI-5355-017; REHEARSAL TECHNIQUES	5	1	5	4	5	4	4
Islam, Mohammad; CHEM-1465-101; CHEMISTRY FOR ENGINEERS	19	10	4.44	4.22	4.33	3.89	4.22
Islam, Mohammad; CHEM-1465-111; CHEMISTRY FOR ENGINEERS	21	16	4.75	4.44	4.5	4.44	4.56
Islam, Mohammad; CSE-4323-001; QUANTITATIVE COMPUTER ARCH	38	13	4.31	4	4.38	3.77	4.31

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Israel-Pelletier, Aimee; FREN-3304-001; GRAMMAR AND COMPOSITION	11	5	4.4	3.2	3.6	4.6	2.8
Israel-Pelletier, Aimee; FREN-5338-001; TOPICS IN FRENCH CULTURE	5	5	4.4	4.2	4.6	4.6	4.6
Ivey, Dorothea; SOCW-5303-006; FOUND OF SCIAL PLCY & SERVICES	35	10	3.8	3.4	4.4	3.7	3.6
Ivey, Dorothea; SOCW-5306-016; GENERALIST MACRO PRACTICE	34	14	4.64	4.71	4.79	4.64	4.79
Jaafari, Fajer; ASTR-1345-004; INTRODUCTORY ASTRONOMY I	138	69	3.81	3.61	3.91	3.8	4.12
Jaafari, Fajer; ASTR-1346-015; INTRODUCTORY ASTRONOMY II	42	17	4.44	4.44	4.69	4.38	4.44
Jaafari, Fajer; PHYS-1351-001; ENERGY AND ENVIRONMENT	25	8	4.43	3.71	4.43	4.25	4.71
Jaafari, Fajer; PHYS-1351-002; ENERGY AND ENVIRONMENT	25	8	4.25	3.63	4	4.25	4.63
Jaafari, Fajer; SCIE-3304-001; ASTRONOMY	52	19	3.63	3.47	3.47	4.11	4
Jacks, Kaylee; HEED-3301-001; SPORTS NUTRITION	144	55	3.58	3.62	3.98	3.71	3.8
Jackson, Amanda; DNCE-1132-001; MODERN DANCE I	26	9	4.78	4.89	4.89	4.89	4.78
Jackson, Amanda; DNCE-1142-001; DANCE CONDITIONING	14	4	4.75	4.75	4.75	4.5	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Jackson, Amanda; DNCE-2139-001; DANCE PERFORMANCE II	17	10	4.6	4.6	4.7	4.6	4.6
Jackson, Joy; KINE-4352-500; PUBLIC HEALTH SCI AND METHODS	11	5	2.8	2.6	3	3.8	3.8
Jacobs, Justin; BIOL-1442-007; EVOLUTION AND ECOLOGY	22	6	3.67	2.83	3.17	2.83	3.17
Jacobs, Justin; BIOL-1442-008; EVOLUTION AND ECOLOGY	23	12	4.33	4.08	4.25	4.08	4.17
Jacobson Jordan, Tatia; BCOM-3360-101; EFFECTIVE BUSINESS COMMUNICATI	68	19	4.28	4.39	4.39	4.39	4.17
Jacobson Jordan, Tatia; BCOM-3360-102; EFFECTIVE BUSINESS COMMUNICATI	70	22	4.64	4.45	4.55	4.36	4.32
Jacobson Jordan, Tatia; BCOM-3360-103; EFFECTIVE BUSINESS COMMUNICATI	70	23	4.75	4.68	4.7	4.57	4.48
Jacobson Jordan, Tatia; BCOM-5375-002; ADV BUS COMM THEOR & PRAC	26	15	4.87	4.87	4.8	4.73	4.67
Jacobson, Heather; SOCI-3331-001; SOCIOLOGY OF THE FAMILY	44	21	4.71	4.43	4.52	4.43	4.33
Jacobson, Heather; SOCI-3372-001; SOCIOLOGICAL THEORY	28	12	4.83	4.75	4.67	4.67	4.33
Jadagu, Wadzanai; NURS-3481-009; MENTAL HEALTH NURSING	10	5	5	5	5	5	5
Jadagu, Wadzanai; NURS-3481-024; MENTAL HEALTH NURSING	10	4	5	5	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Jadagu, Wadzanai; NURS-3481-639; MENTAL HEALTH NURSING	10	3	4.67	5	5	5	5
Jadagu, Wadzanai; NURS-3481-646; MENTAL HEALTH NURSING	7	3	4.67	5	5	4.67	4.67
Jafari Ghoreshi, Seyed Amir; CHEM-1441-103; GENERAL CHEMISTRY I	20	18	4.56	4.33	4.33	4.22	4.44
Jafari Ghoreshi, Seyed Amir; CHEM-1441-109; GENERAL CHEMISTRY I	20	19	4.63	4.26	4.42	4.05	4.37
Jafari Ghoreshi, Seyed Amir; CHEM-1441-114; GENERAL CHEMISTRY I	18	16	4.63	4.44	4.19	4.13	4.25
Jain, Ankur; MAE-3310-002; THERMODYNAMICS I	73	41	4.92	4.85	4.82	4.74	4.69
Jain, Ankur; MAE-4301-006; SPEC TOPICS MECH & AERO ENGR	26	13	4.54	4.46	4.46	4.62	4.38
Jain, Bhanu; CSE-1320-006; INTERMEDIATE PROGRAMMING	41	29	4	3.72	3.79	4.45	4.21
Jain, Bhanu; CSE-1320-007; INTERMEDIATE PROGRAMMING	27	15	4.33	3.73	3.93	4.6	4.47
Jain, Bhanu; CSE-3330-002; DATABASE SYS & FILE STRUCTURES	45	37	3.44	3.14	3.22	3.95	4.05
Jain, Bhanu; CSE-5330-002; DATABASE SYSTEMS	49	37	3.73	3.76	3.81	4.14	4.43
Jain, Ravindra; FINA-3315-003; INVESTMENTS	32	10	3.1	3	3.3	4.2	3.6

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Jain, Ravindra; FINA-4320-001; CAPITAL BUDGETING	49	11	2.55	2.55	2.36	2.82	3.18
Jain, Ravindra; FINA-5330-001; REAL OPTIONS	15	7	3.86	3.43	3.43	4.14	4.57
Jakubowske, Marilyn; SOCW-4314-003; INTIMATE PARTNER VIOLENCE	25	11	4.27	4.18	4.27	3.91	4.45
Jakubowske, Marilyn; SOCW-5301-003; HUMAN BEHAV & SOCIAL ENV I	26	11	4.73	4.73	4.55	4.45	4.45
Jalloh, Alusine; AAST-4375-001; AFRICAN HISTORY II	8	2	4.5	4	5	5	4.5
Jalloh, Alusine; HIST-6361-001; SEMINAR LATE TRANSATLANTIC	6	3	5	5	4.67	5	5
James, Steven; ART-3351-001; ILLUSTRATION	17	9	4.63	4.63	4.63	4.5	4.13
Janakiraman, Narayanan; MARK-4320-001; PRODUCT AND BRAND STRATEGY	13	5	4.4	4.2	4.6	4.6	4.4
Janakiraman, Narayanan; MARK-4322-002; AD MARKETING MGMT & STRATEGY	13	6	4.67	4.33	4.33	4.5	4.83
Janakiraman, Narayanan; MARK-5328-001; PRODUCT MANAGMENT	28	20	4.8	4.6	4.8	4.75	4.95
Jang, Chyng-Yang; COMM-5321-001; ADV I-NET MKTG COMMUNICATION	13	6	4.33	3.33	3.17	4.5	4.5
Jang, Chyng-Yang; CTEC-4309-001; INTERNET MARKETING COMM	11	10	4.7	4.7	4.6	4.6	4.6

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Jang, Chyng-Yang; CTEC-4350-001; WEB COMM DESIGN DEVELOPMENT 3	15	8	4.75	4.75	4.88	4.88	4.75
Jannesari Ladani, Leila; AE-5301-008; ADV TOPICS AEROSPACE ENGR	18	18	3.89	3.89	3.89	4.06	3.83
Jannesari Ladani, Leila; MAE-2312-002; SOLID MECHANICS	44	41	4.46	4.37	4.49	4.49	4.27
Janson, Reinhard; LSHP-4311-001; LEADER AS COMMUNICATOR	21	8	2.88	2.63	2.63	3.5	3.63
Janson, Reinhard; MANA-4322-002; ORGANIZATIONAL STRATEGY	56	22	3.68	3	3.41	3.91	3.73
Janvier, Kathleen; ART-1301-002; ART APPRECIATION	75	32	4.41	4.44	4.44	4.34	4.42
Janvier, Kathleen; ART-1301-003; ART APPRECIATION	75	33	4.61	4.67	4.58	4.52	4.42
Janvier, Kathleen; ART-1301-004; ART APPRECIATION	70	20	4.15	4.55	4.6	4.2	4.25
Jarecke, Anamarina; NURS-5130-436; PEDIATRIC ASSESSMENT LAB	11	3	5	4.67	4.67	4.67	4.67
Jarecke, Anamarina; NURS-5130-458; PEDIATRIC ASSESSMENT LAB	10	2	5	5	5	4	4.5
Jarrell, Lynda; NURS-5334-400; ADVANCED PHARMACOLOGY FOR ANP	152	66	4.68	4.59	4.65	4.68	4.71
Jarrell, Lynda; NURS-5334-403; ADVANCED PHARMACOLOGY FOR ANP	145	46	4.44	4.47	4.73	4.55	4.68

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Jarrell, Lynda; NURS-5335-001; FAMILY II	13	6	5	5	5	5	5
Jarrell, Lynda; NURS-5335-401; FAMILY II	162	57	3.98	3.46	4.02	3.89	4.27
Jarrell, Lynda; NURS-5335-403; FAMILY II	132	31	4.13	3.6	4.13	4.1	4.13
Jarrell, Lynda; NURS-6320-401; LEADERSHIP IN HEALTH CARE	10	8	3.63	3.63	3.75	3.38	3.88
Jawad, Mahmoud; MATH-1308-100; ELEM STATISTICAL ANALYSIS	139	50	3.94	3.63	3.71	3.86	4.08
Jawad, Mahmoud; MATH-1308-101; ELEM STATISTICAL ANALYSIS	139	46	3.98	3.86	3.95	4	4.14
Jawad, Mahmoud; MATH-1421-400; PREPARATION FOR CALCULUS	54	16	4.13	3.56	3.5	3.75	4.13
Jawad, Mahmoud; MATH-3316-001; STATISTICAL INFERENCE	66	22	4.14	3.67	3.76	3.9	4.1
Jaworski, Justyn; BE-2310-018; ENGR APPR SOLVING CLIN CHALLENGE	14	6	4.33	4.67	4.17	4.83	4.5
Jenewein, Oswald; ARCH-2552-001; BASIC DESIGN AND DRAWING II	19	13	3.38	3.54	3.69	4.54	4.23
Jenewein, Oswald; INTD-4344-001; INT DESIGN COMMUNICATION IV	7	4	3.5	3.75	3	3.5	3.75
Jenkins, Terri; NURS-3320-004; HOLISTIC HEALTH ASSESSMENT	10	9	5	5	5	5	4.89

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Jenkins, Terri; NURS-3320-007; HOLISTIC HEALTH ASSESSMENT	9	6	5	5	4.83	5	5
Jenkins, Terri; NURS-3320-009; HOLISTIC HEALTH ASSESSMENT	9	7	5	5	5	5	5
Jenkins, Terri; NURS-3320-012; HOLISTIC HEALTH ASSESSMENT	10	9	4.89	4.78	4.89	4.89	4.89
Jenkins, Terri; NURS-3320-013; HOLISTIC HEALTH ASSESSMENT	10	5	5	5	5	5	5
Jenkins, Terri; NURS-3320-019; HOLISTIC HEALTH ASSESSMENT	10	3	4.33	4.33	4.33	4.33	4.67
Jennings, Leslie; NURS-2300-072; INTRO TO PROFESSIONAL NURSING	39	12	4.67	4.58	4.67	4.67	4.67
Jennings, Leslie; NURS-2300-600; INTRO TO PROFESSIONAL NURSING	142	53	4.64	4.6	4.7	4.66	4.6
Jennings, Leslie; NURS-2300-601; INTRO TO PROFESSIONAL NURSING	134	35	4.38	4.47	4.5	4.44	4.44
Jennings, Leslie; NURS-2300-602; INTRO TO PROFESSIONAL NURSING	114	32	4.65	4.75	4.81	4.58	4.58
Jensen-Campbell, Lauri; PSYC-5407-001; EXPERIMENTAL DESIGN	21	20	4.35	4.05	4.05	4.5	4.55
Jeon, Junha; CHEM-2322-001; ORGANIC CHEMISTRY II	80	40	4.74	4.62	4.56	4.59	4.56
Jeong, Seokjin; CRCJ-3340-002; CRIMINAL JUSTICE STATISTICS	31	29	4.38	4.17	4.28	4.52	4.41

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Jeong, Seokjin; CRCJ-5310-001; STATISTICS & RESEARCH CRIM JUS	10	10	3.7	2.9	3.4	3.9	3.5
Jessup, Carol; MUSI-1300-001; MUSIC APPRECIATION	190	57	4.54	4.39	4.42	4.37	4.37
Jessup, Carol; MUSI-1300-002; MUSIC APPRECIATION	113	52	4.65	4.49	4.41	4.27	4.29
Jett, Merry; HIST-1312-701; U.S. HISTORY SINCE 1865	83	19	4.16	4.11	4.32	4.16	3.89
Jett, Merry; HIST-1312-703; U.S. HISTORY SINCE 1865	74	10	3.8	4	4.2	4.1	3.8
Jiang, Han; CE-4326-001; GIS/HYDROLOGIC & HYDRAULIC MDL	24	11	4.73	4.45	4.64	4.45	4.5
Jiang, Song; CSE-6350-001; ADV TOPICS COMP ARCHITECTURE	19	16	4.56	4.13	4.44	4.06	4.38
Jimenez, Victor; FREN-1441-001; BEGINNING FRENCH I	9	6	3.83	4.5	4.33	4.33	4.5
Jimenez, Victor; FREN-1442-002; BEGINNING FRENCH II	19	10	4.3	4	3.9	4	4.3
Jimerson, Bret; EDAD-6373-011; THE SUPERINTENDENCY	22	16	4.63	4.38	4.63	4.63	4.69
Jin, Mingwu; PHYS-1441-002; GENERAL COLLEGE PHYSICS I	39	26	4.52	4.12	4.08	4.12	4.32
Joffrion Moss, Cindy; NURS-5338-453; FAMILY CLINICAL PRACTICE 2	10	6	3.83	4	4.17	4.33	4.17

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Joglekar, Isha; BIOL-2457-006; HUMAN ANATOMY & PHYSIOLOGY I	22	13	4.54	4.38	4.46	4.62	4.46
Joglekar, Isha; BIOL-2457-007; HUMAN ANATOMY & PHYSIOLOGY I	21	10	4	3.8	3.7	4.1	4
Joglekar, Isha; BIOL-2457-008; HUMAN ANATOMY & PHYSIOLOGY I	19	10	4.2	4.3	4.4	3.9	4.1
Joglekar, Isha; BIOL-2457-009; HUMAN ANATOMY & PHYSIOLOGY I	17	5	3.6	3.6	3.6	3.8	3.2
John, Lauri; NURS-5366-001; PRINC OF RESEARCH IN NURSING	16	9	5	4.89	5	5	5
Johnson, Aaron; HIST-1312-700; U.S. HISTORY SINCE 1865	132	21	3.95	3.52	3.67	3.86	4
Johnson, Aaron; HIST-1312-702; U.S. HISTORY SINCE 1865	156	31	3.84	3.65	3.77	3.9	4.06
Johnson, Courtney; NURS-4350-007; BSN CAPSTONE	10	6	4.5	4.67	4.67	4.83	4.83
Johnson, Courtney; NURS-4350-015; BSN CAPSTONE	12	5	5	5	4.8	5	5
Johnson, Fernando; ART-3341-001; SCULPTURE	16	10	4.9	4.7	4.8	4.8	4.6
Johnson, Joanna; ENGL-1302-034; RHETORIC AND COMPOSITION II	16	15	4.87	4.6	4.53	4.53	4.73
Johnson, Joanna; ENGL-2303-013; TOPICS IN LIT	40	19	4.63	4.58	4.42	4.53	4.63

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Johnson, Joanna; ENGL-2303-600; TOPICS IN LIT	24	8	4.63	4.5	4.25	4.38	4.13
Johnson, Joanna; ENGL-4366-001; YOUNG ADULT LITERATURE	24	22	4.73	4.41	4.32	4.36	4.77
Johnson, Kary; EDUC-4647-001; 7-12 & EC-12 CLINICAL TEACHING	7	4	4.25	4.25	4.25	4.25	4.25
Johnson, Kary; EDUC-4647-002; 7-12 & EC-12 CLINICAL TEACHING	7	5	4.25	4.25	4	4.5	4.5
Johnson, Kary; EDUC-4647-003; 7-12 & EC-12 CLINICAL TEACHING	9	5	4.4	4.8	4.2	4.8	4.8
Johnson, Kary; EDUC-4647-300; 7-12 & EC-12 CLINICAL TEACHING	9	5	4.4	4.8	4.2	4.8	4.8
Johnson, Pamela; SOCW-2313-005; SW PRACTICE I	25	11	4.73	4.45	4.45	4.55	4.55
Johnson, Pamela; SOCW-4370-001; SOCIAL WORK IN THE SCHOOLS	16	8	4.75	4.75	4.38	4.75	4.63
Johnson, Patricia; NURS-3320-712; HOLISTIC HEALTH ASSESSMENT	10	5	3	2.8	2.6	3.8	2.8
Johnson, Patricia; NURS-3632-712; CLINICAL NURSING FOUNDATIONS	10	5	4.4	4	4.4	4.6	4.8
Johnson, Scott; INSY-2303-002; INTRO TO MIS/DATA PROCESSING	63	31	3.55	2.87	3.26	3.16	3.58
Johnson, Scott; INSY-2303-003; INTRO TO MIS/DATA PROCESSING	64	25	3.71	3.88	4.17	4.04	4.08

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Johnson, Scott; INSY-2303-008; INTRO TO MIS/DATA PROCESSING	22	9	3.88	3.63	3.88	3.63	4.13
Johnson, Scott; INSY-3303-003; COMP NTWKS & DIST COMPUTING	57	24	3.38	3.54	3.58	3.71	3.46
Johnson, Scott; INSY-3303-004; COMP NTWKS & DIST COMPUTING	48	17	3.38	3.06	3.31	3.13	4
Johnson, Talon; MATH-1421-101; PREPARATION FOR CALCULUS	27	7	4.71	4.71	4.57	4.71	4.71
Johnson, Talon; MATH-1421-102; PREPARATION FOR CALCULUS	31	10	4.67	4.44	4.44	4.44	4.67
Johnson-Winters, Kayunta; CHEM-4311-001; BIOCHEMISTRY I	123	71	4.52	4.51	4.54	4.72	4.68
Johnston Magruder, Karen; SOCW-5311-005; ADVANCED MICRO PRACTICE	24	13	4.69	4.77	4.69	4.62	4.77
Jones, Benjamin; PHYS-5308-001; QUANTUM MECH II	10	8	4.88	4.25	4.75	4.88	4.13
Jones, Dianna; SOCW-5312-001; COMMUNITY & ADMIN PRACTICE	13	8	3.75	3.5	3.5	4.88	4.13
Jones, Dianna; SOCW-5326-001; GRANT PROPOSAL DEVELOPMENT SEMNR	22	12	3.67	3.58	3.92	4.58	4.42
Jones, Dianna; SOCW-5327-001; HUMAN BEHAVIOR IN MACRO ENVIRO	22	10	4	4.3	4	4.6	4.5
Jones, Edward; MUSI-10-024; STUDIO CLASS	5	3	4.67	4.33	4.67	4.67	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Jones, Edward; MUSI-171-025; ELECTIVE PERFORMANCE	8	4	4.5	4.5	4.5	4.75	4.75
Jones, Jamar; MUSI-1303-001; HIP HOP AND R&B MUSIC	89	20	4.5	4.5	4.65	4.55	4.5
Jones, Jamar; MUSI-3396-001; RECORD LABEL STUDIO MANAGEMENT	15	3	5	5	4.67	4.67	4.67
Jones, Julie; ENGL-1301-029; RHETORIC AND COMPOSITION I	21	4	5	5	5	4.67	5
Jones, Julie; ENGL-1301-031; RHETORIC AND COMPOSITION I	18	6	3.83	3.83	3.67	3.5	4.33
Jones, Julie; ENGL-2338-700; TECHNICAL WRITING	101	37	4.7	4.62	4.68	4.38	4.49
Jones, Julie; ENGL-2338-701; TECHNICAL WRITING	69	23	4.3	4.09	4.26	4.3	4.3
Jones, Julie; ENGL-2338-705; TECHNICAL WRITING	112	24	4.48	4.22	4.43	4.35	4.3
Jones, Julie; ENGL-2338-706; TECHNICAL WRITING	33	6	4	3.67	4.17	3.5	4
Jones, Karen; SOCW-5483-135; ADVANCED FIELD SPLIT II	26	20	4.74	4.79	4.78	4.79	4.79
Jones, Kim; COMM-3310-001; COMMUNICATION LAW & ETHICS	111	46	3.89	3.51	3.64	3.73	3.8
Jones, Kim; JOUR-2330-001; INTRODUCTION TO JOURNALISM	22	9	4.44	4.44	4.33	4.22	4.33

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Jones, Kim; JOUR-4326-001; FEATURE AND OPINION WRITING	17	6	4.33	3.83	4	4.17	4.5
Jones, Lauren; UNIV-SC-1131-001; STUDENT SUCCESS	18	2	4.5	5	4.5	4	5
Jones, Lisa; NURS-3320-611; HOLISTIC HEALTH ASSESSMENT	8	1	5	5	5	5	5
Jones, Thomas; CSE-5382-001; SECURE PROGRAMMING	40	19	4.21	3.95	4.21	4.05	4.16
Joo, Kwan Kyun; MUSI-10-060; STUDIO CLASS	13	6	5	5	5	5	5
Joo, Kwan Kyun; MUSI-171-060; ELECTIVE PERFORMANCE	14	8	4.88	4.75	4.88	4.88	4.75
Jordan, Amanda; COMM-1300-001; INTRO TO COMMUNICATION	16	6	4.67	4.67	4.67	4.67	4.83
Jordan, Cathleen; SOCW-5369-005; SEMINAR IN FAMILY THERAPY	32	11	4.55	4.55	4.45	4.55	4.73
Jordan, Cathleen; SOCW-5369-006; SEMINAR IN FAMILY THERAPY	27	2	5	5	5	4.5	4.5
Jordan, Jill; PAPP-5358-001; ETHICS IN THE PUBLIC SERVICE	9	7	5	5	4.86	4.86	4.86
Jordan, Ray; AAST-2300-002; INTRO AFRICAN AMERICAN STUDIES	39	11	2.82	2.73	3	3.18	3.18
Jorgensen, David; MATH-3321-001; ABSTRACT ALGEBRA I	25	8	4.38	4	4.38	4.38	4.25

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Jorgensen, Theresa; MATH-5392-001; SELECTED TOPICS IN MATH	15	13	3.69	4	4.31	4.08	4.31
Jung, Julie; NURS-5362-402; TEACHING PRACTICUM	8	7	4.71	4.86	4.86	4.86	4.57
Justice, Susan; NURS-3481-001; MENTAL HEALTH NURSING	95	41	4.88	4.83	4.78	4.66	4.73
Justice, Susan; NURS-3481-002; MENTAL HEALTH NURSING	97	33	4.88	4.79	4.94	4.88	4.88
Justice, Susan; NURS-3481-600; MENTAL HEALTH NURSING	65	25	4.64	4.68	4.72	4.64	4.68
Justice, Susan; NURS-3481-611; MENTAL HEALTH NURSING	12	6	5	5	5	5	5
Justice, Susan; NURS-4462-684; COMMUNITY HEALTH NURSING	10	3	4.67	4.67	4.67	4.67	4.33
Kadjo, Adjo; CHEM-1441-113; GENERAL CHEMISTRY I	19	16	4.2	3.73	3.93	4	4.33
Kalanzi, Dorothy; AAST-3336-001; SOCIAL INEQUALITY	56	21	4.24	4	4.19	4.45	4.19
Kalanzi, Dorothy; SOCI-1311-001; INTRO TO SOCIO	55	25	4.08	3.63	3.92	4.08	4.25
Kalanzi, Dorothy; SOCI-1311-002; INTRO TO SOCIO	58	15	4.67	3.73	4.2	4.4	4.47
Kalanzi, Dorothy; SOCI-1311-006; INTRO TO SOCIO	35	17	4.29	4.24	4.29	4.47	4.59

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Kalanzi, Dorothy; SOCI-4320-001; MED SOCIO	53	15	4.13	3.73	4	4.47	4.33
Kale, Arati; FINA-3315-001; INVESTMENTS	70	22	4.68	4.59	4.73	4.59	4.68
Kalina, Stephanie; MUSI-171-091; ELECTIVE PERFORMANCE	5	4	4.75	4.75	4.75	4.75	4.75
Kallie, Rosie; ENGR-1250-003; PROBLEM SOLVING IN ENGINEERING	65	47	4.32	4.09	4.06	4.11	4.17
Kallie, Rosie; ENGR-1250-004; PROBLEM SOLVING IN ENGINEERING	67	44	4.07	3.77	3.98	3.84	4.02
Kallie, Rosie; ENGR-1250-005; PROBLEM SOLVING IN ENGINEERING	67	38	4.16	3.74	4	4.05	4.18
Kallie, Rosie; ENGR-1250-103; PROBLEM SOLVING IN ENGINEERING	65	34	4.36	4.27	4.3	4.24	4.15
Kallie, Rosie; ENGR-1250-104; PROBLEM SOLVING IN ENGINEERING	67	39	3.95	3.97	3.84	3.89	4.05
Kallie, Rosie; ENGR-1250-105; PROBLEM SOLVING IN ENGINEERING	66	32	4.16	3.94	4.09	4.09	4.09
Kallus, Angela; ART-1307-001; DRAWING FUNDAMENTALS	17	10	4.8	4.6	4.5	4.4	4.5
Kallus, Angela; ART-2308-001; DRAWING CONCEPTS	16	10	4.8	4.4	4.4	4.56	4.7
Kamangar, Farhad; CSE-5368-001; NEURAL NETWORKS	34	24	3.92	3.96	4.08	4.13	4.38

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Kan, Chen; IE-4318-001; ENTERPRISE DESIGN	34	23	4.43	4.13	4.48	4.13	4.43
Kan, Chen; IE-5318-004; APPLIED REGRESSION ANALYSIS	29	27	4.67	4.63	4.67	4.52	4.74
Kang, Katie; BIOL-2460-007; NURSING MICROBIOLOGY	24	6	4.83	4.67	4.67	4.83	4.5
Kang, Katie; BIOL-3444-006; GENERAL MICROBIOLOGY	24	9	4.67	4.67	4.67	4.67	4.67
Kania, Sonia; SPAN-4332-001; SPANISH DIALECTOLOGY	10	10	4.7	4.7	4.7	4.8	4.6
Karadi Giridhar, Mithun Nag; BIOL-1441-021; CELL MOL BIOL	23	3	3.67	4.33	3.67	4	4
Karadi Giridhar, Mithun Nag; BIOL-1441-024; CELL MOL BIOL	20	6	4.5	4.33	4.5	4	4.33
Karlsson, Stefan; MUSI-10-001; STUDIO CLASS	5	3	5	5	4.67	5	5
Karlsson, Stefan; MUSI-1154-001; PRIVATE LESSONS IN JAZZ PIANO	6	3	5	5	5	5	5
Karlsson, Stefan; MUSI-116-003; JAZZ ENSEMBLE	15	8	4.57	4.43	4.71	4.71	4.43
Karlsson, Stefan; MUSI-122-001; JAZZ COMBO	5	1	5	5	5	5	5
Karlsson, Stefan; MUSI-3226-001; JAZZ IMPROVISATION II	6	1	5	5	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Karukhnishvili, Ketevan; GERM-1441-002; BEGINNING GERMAN I	10	6	4.83	4.83	4.5	4.67	4.67
Karukhnishvili, Ketevan; GERM-1441-003; BEGINNING GERMAN I	19	7	3.43	3.43	3.29	3.57	3.71
Karukhnishvili, Ketevan; GERM-1442-001; BEGINNING GERMAN II	10	4	4.75	4.25	4.25	4.75	4.5
Karukhnishvili, Ketevan; GERM-2313-001; INTERMEDIATE GERMAN I	13	4	4.5	4.5	4.75	4.75	4.75
Karvas, Connie; NURS-5631-402; ADV CLINICAL NURSING PRACTICUM	10	9	4.56	4.67	4.56	4.56	4.67
Karvas, Connie; NURS-5631-410; ADV CLINICAL NURSING PRACTICUM	9	7	4.86	4.86	4.86	5	4.86
Kashefi, Feraydune; CSE-4344-002; COMPUTER NETWORK ORGANIZATION	31	25	4.08	3.88	4.16	4.36	4.12
Kashefi, Feraydune; CSE-5344-001; COMPUTER NETWORKS	43	21	4.1	4.1	4.19	4.33	4.29
Kashefi, Feraydune; CSE-5344-002; COMPUTER NETWORKS	46	27	4.56	4.6	4.56	4.56	4.52
Kashefi, Feraydune; MAE-2360-001; NUMERICAL ANALYSIS/PROGRAMMING	43	21	2.9	2.48	2.86	4.1	3.86
Kashefi, Feraydune; MAE-2360-002; NUMERICAL ANALYSIS/PROGRAMMING	43	17	3.38	3.19	3.44	4.19	4
Kashefi, Feraydune; MAE-2360-007; NUMERICAL ANALYSIS/PROGRAMMING	45	17	2.24	2.31	2.29	3.53	2.94

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Kashefi, Feraydune; MAE-2360-008; NUMERICAL ANALYSIS/PROGRAMMING	45	15	2.93	3.07	2.93	3.43	2.92
Kay, Libby; SOCW-5281-005; FOUNDATION FIELD SPL II	22	11	3.91	3.91	4.09	4.36	4.27
Kay, Libby; SOCW-5353-001; SOCIAL POL AND MENTAL HEALTH	27	26	4.04	4.27	4.15	4.38	4.38
Kazi, Misha; BIOL-1333-003; DISCOVERING BIOLOGY	20	12	3.92	3.67	3.83	4.17	4.08
Kazi, Misha; BIOL-1333-004; DISCOVERING BIOLOGY	22	4	5	4.5	5	4	5
Keeton, Joy; NURS-5338-499; FAMILY CLINICAL PRACTICE 2	10	5	4.6	4.6	4.8	4.4	4.6
Keller Garnett, Margaret; HIST-1311-700; U.S. HISTORY TO 1865	86	24	4	3.87	3.7	3.96	3.92
Keller Garnett, Margaret; HIST-1311-702; U.S. HISTORY TO 1865	105	20	4.15	4	4.1	4.1	3.9
Keller, Vicki; EDUC-4647-007; 7-12 & EC-12 CLINICAL TEACHING	6	6	4.67	4.33	3.83	4.67	4.83
Keller, Vicki; EDUC-4647-700; 7-12 & EC-12 CLINICAL TEACHING	6	6	4.67	4.5	3.5	4.83	4.83
Kelley, Nannette; NURS-3561-633; NURSING OF ADULTS	9	7	4.57	4.86	4.86	5	5
Kenarangui, Rasool; EE-1101-001; INTRODUCTION TO ELECTRICAL ENG	52	21	3.29	3	3.1	3.76	3.71

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Kenarangui, Rasool; EE-3302-001; FUNDAMENTALS OF POWER SYSTEMS	24	8	3	2	3.13	3.88	3.43
Kenarangui, Rasool; EE-3302-104; FUNDAMENTALS OF POWER SYSTEMS	10	3	2.5	2.5	2.5	2.5	2.5
Kenarangui, Rasool; EE-5379-001; TOPICS IN POWER SYSTEM ENGR	10	6	3.83	3.67	3.83	4	4.33
Kenaston-French, Karen; MUSI-104-001; A CAPPELLA CHOIR	48	23	4.87	4.83	4.74	4.7	4.83
Kenaston-French, Karen; MUSI-4309-001; CHORAL CONDUCTING II	10	4	4.75	4.75	4.75	4.75	4.75
Kenworthy, Jared; PSYC-4412-001; ADV TOP IN SOCIAL PSYCHOLOGY	29	14	4.86	4.86	4.71	4.43	4.79
Kenyon, Carol; MATH-1301-500; CONTEMPORARY MATH	115	45	3.93	3.69	3.98	3.69	3.69
Kenyon, Carol; MATH-1308-502; ELEM STATISTICAL ANALYSIS	84	28	3.75	3.48	3.43	3.64	3.96
Kerley, Kent; CRCJ-3350-001; INTRO RESEARCH METHODS	14	3	4.67	4.67	5	5	5
Kerley, Kent; CRCJ-5380-001; CRIMINAL JUSTICE SEMINAR	9	5	4.2	4.2	4.2	4.4	4.6
Kerley, Kent; CRCJ-5380-003; CRIMINAL JUSTICE SEMINAR	14	10	4.3	4.2	4.2	4.5	4.6
Kermanshachi, Sharareh; CE-5350-001; RISK MANAGEMENT	24	18	4.72	4.72	4.78	4.67	4.78

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Kessler, Matthew; LARC-5351-001; ADV. COMPUTER AIDED DESIGN	6	6	5	5	5	5	5
Keyes, Latocia; SOCW-4951-001; SOCIAL WORK FIELD INSTRUCTION	24	16	4.25	4.06	4	4.25	4.44
Keyes, Latocia; SOCW-4951-101; SOCIAL WORK FIELD INSTRUCTION	24	15	4.13	3.93	3.93	4.4	4.53
Keyes, Latocia; SOCW-5354-007; TRTMNT OF ADDICTIVE BEHAVIORS	36	18	4.39	4.06	4.39	4.11	3.94
Khadgi, Brijesh; BIOL-2458-002; HUMAN ANATOMY & PHYSIOLOGY II	23	9	3	2.56	2.78	3.22	3.33
Khadgi, Brijesh; BIOL-2458-003; HUMAN ANATOMY & PHYSIOLOGY II	23	11	2.45	2.64	2.45	2.73	3.27
Khadgi, Brijesh; BIOL-2458-006; HUMAN ANATOMY & PHYSIOLOGY II	23	13	3.31	2.46	2.85	3.31	3.38
Khadgi, Brijesh; BIOL-2458-007; HUMAN ANATOMY & PHYSIOLOGY II	22	11	3.27	2.36	3.55	2.91	3.09
Khalili Najafabadi, Bahra; CSE-3310-001; FUNDAMENTALS OF SOFTWARE ENGR	48	38	4.68	4.55	4.66	4.58	4.47
Khalili Najafabadi, Bahra; CSE-5325-001; SFWR ENG II: MGMT MAIN & QA	44	31	4.29	4.35	4.26	4.1	4.16
Khalili Najafabadi, Bahra; CSE-5330-020; DATABASE SYSTEMS	32	27	4.52	4.46	4.52	4.35	4.52
Khalili Najafabadi, Bahra; CSE-6324-001; ADV TOPS SOFTWARE ENGINEERING	49	40	4.63	4.65	4.58	4.65	4.63

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Khan, Yosef; KINE-5372-001; INTRODUCTION TO EPIDEMIOLOGY	6	4	5	4.5	4.75	4.75	4.25
Khanal, Durga; CHEM-2181-002; ORGANIC CHEMISTRY I LAB	16	6	4.5	3.67	3.83	3.83	4.33
Khanal, Durga; CHEM-2181-005; ORGANIC CHEMISTRY I LAB	17	10	4.8	4.8	4.8	4.6	4.8
Khare, Adwait; MARK-3321-003; PRINCIPLES OF MARKETING	58	30	4.67	4.57	4.6	4.17	4.6
Khare, Adwait; MARK-3321-005; PRINCIPLES OF MARKETING	70	39	4.54	4.16	4.46	4.03	4.36
Khichar, Vivek; PHYS-1441-010; GENERAL COLLEGE PHYSICS I	29	14	4.5	4.29	4.29	4	4.31
Khorsandi, Shari; NURS-5631-005; ADV CLINICAL NURSING PRACTICUM	8	6	4.5	4.33	4.5	4.5	4.5
Khorsandi, Shari; NURS-5631-407; ADV CLINICAL NURSING PRACTICUM	10	7	4.57	4.43	4.71	4.29	4.71
Khorsandi, Shari; NURS-5631-415; ADV CLINICAL NURSING PRACTICUM	10	4	4.5	4.5	4.5	4.5	4.25
Kilgore, Christopher; ENGL-1302-045; RHETORIC AND COMPOSITION II	20	14	4.64	4.57	4.5	4.29	4.64
Kilmain, Catherine; MAE-3360-002; ENGINEERING ANALYSIS	56	23	4.86	4.59	4.86	4.55	4.73
Kilmain, Catherine; ME-5310-001; FINITE ELEMENT METHODS	24	13	4.85	4.85	4.92	4.92	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Kilpatrick, Cynthia; LING-4354-001; TESOL METHODS AND MATERIALS	23	12	4.73	4.64	4.67	4.64	4.91
Kilpatrick, Cynthia; LING-4395-001; INTERNSHIP IN TESOL	8	2	4	3.5	4.5	5	5
Kim, Choong-Un; MSE-5341-001; TRAN ELEC MICRSCPY MATL SCI	8	8	3.88	4.25	4.13	4.25	4.25
Kim, Daejong; MAE-2314-001; FLUID MECHANICS I	40	13	3.58	2.5	3	3.92	3.5
Kim, Daejong; MAE-3318-001; KINEMATICS & DYNAMICS MACHINES	66	29	3.27	2.35	3.19	3.62	3.36
Kim, Dukhyun; EE-2347-001; MATHEMATICAL FOUNDATIONS OF EE	63	22	4.36	3.95	4.36	4.09	4.27
Kim, Dukhyun; EE-2347-101; MATHEMATICAL FOUNDATIONS OF EE	63	16	3.75	3.88	3.81	4	3.88
Kim, Dukhyun; EE-2441-001; DIGITAL DESIGN/MICROCONTROLLER	49	16	4.5	3.63	4.25	3.88	4.19
Kim, Dukhyun; EE-2441-101; DIGITAL DESIGN/MICROCONTROLLER	18	7	4.43	4.29	4.43	4.14	4.43
Kim, Dukhyun; EE-2441-102; DIGITAL DESIGN/MICROCONTROLLER	14	3	4.33	4	4.33	4.67	4.67
Kim, Dukhyun; EE-2441-103; DIGITAL DESIGN/MICROCONTROLLER	17	5	4.6	4.6	4.4	4.4	4.6
Kim, Dukhyun; EE-5360-001; DATA COMMUNICATIONS ENGRG	36	23	4.13	4.09	4.04	3.96	4.43

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Kim, Sok Ju; KORE-1442-001; BEGINNING KOREAN II	30	26	4.69	4.46	4.5	4.73	4.73
Kim, Sok Ju; KORE-2314-002; INTERMEDIATE KOREAN II	32	24	4.13	3.71	4.17	4.08	4.38
Kim, Sok Ju; KORE-4331-001; TOPICS IN KORE CULTURE AND CIV	25	17	4.41	4	4.59	4.47	4.65
Kim, Soo; MUSI-115-001; MUSICAL THEATRE / OPERA LAB	15	7	4.07	4.07	4.14	4.64	4.29
Kim, Soo; MUSI-171-003; ELECTIVE PERFORMANCE	10	3	5	4.67	4.67	5	5
Kim, Won Hwa; CSE-4334-001; DATA MINING	39	25	4.44	4.08	4.16	4.46	4.4
Kim, Young-Tae; BE-4329-012; NEURAL ENGINEERING	31	12	4.83	4.75	4.67	4.75	4.5
King, Phillip; ART-2342-002; GLASSBLOWING	11	7	4.71	4.71	4.86	4.86	4.71
Knight Treminio, Meredith; DNCE-1134-001; TAP DANCE	12	8	4.86	4.71	4.71	4.86	4.71
Knight Treminio, Meredith; DNCE-1139-001; DANCE PERFORMANCE I	20	16	4.53	4.6	4.6	4.67	4.73
Knight Treminio, Meredith; DNCE-1300-002; DANCE APPRECIATION	9	8	5	5	5	4.75	5
Koffi, Bouabre; INSY-2303-006; INTRO TO MIS/DATA PROCESSING	99	41	4.3	4.13	4.25	3.75	4.35

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Koffi, Gerard; MATH-1301-002; CONTEMPORARY MATH	58	19	3.58	3.05	3.21	3.63	3.95
Koffi, Gerard; MATH-1421-250; PREPARATION FOR CALCULUS	23	9	3.67	3.11	3.56	3.89	4.11
Koffi, Gerard; MATH-1421-350; PREPARATION FOR CALCULUS	60	18	3.83	3.17	3.28	3.67	4.44
Koffi, Gerard; MATH-1426-200; CALCULUS I	59	20	3.9	3.55	3.85	4.05	4.2
Koganti, Ramakrishna; CSE-5301-003; DATA ANALYSIS & MODELING TECHS	56	55	3.85	4	4.17	4.11	4.37
Koh, Seong; MSE-5305-001; SS PHYS AND THERMO OF MAT	16	13	4.31	4	4.15	4.31	4.23
Kojouharov, Hristo; MATH-5300-001; INTRO TO SCIENTIFIC COMPUTING	13	13	4.85	4.85	4.85	4.85	4.77
Kondraske, George; EE-4349-001; ENGINEERING DESIGN PROJECT	20	8	4.38	4.13	4.25	4.5	4.63
Koomey, Cynthia; NURS-3321-001; NURSING RESEARCH	99	40	4.05	3.42	3.63	4.03	3.52
Koomey, Cynthia; NURS-3321-600; NURSING RESEARCH	171	69	3.92	3.72	3.91	4.11	4.08
Koomey, Cynthia; NURS-3335-500; RN-BSN PROMOTING HEALTHY LIFES	283	67	4.42	4.42	4.42	4.28	4.33
Koomey, Cynthia; NURS-3335-501; RN-BSN PROMOTING HEALTHY LIFES	298	68	4.29	4.18	4.22	4.29	4.21

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Koomey, Cynthia; NURS-3335-502; RN-BSN PROMOTING HEALTHY LIFES	284	49	4.4	4.34	4.32	4.42	4.27
Koomey, Cynthia; NURS-4325-201; RN-BSN NURSING RESEARCH	21	11	4	3.36	3.73	4.27	3.64
Koomey, Cynthia; NURS-4350-712; BSN CAPSTONE	6	4	4	3.75	4	4	4.25
Kootanil Haridasan, Rahul; CHEM-2182-006; ORGANIC CHEMISTRY II LAB	18	7	4.5	4.5	4.5	4.33	4.83
Kootanil Haridasan, Rahul; CHEM-2182-011; ORGANIC CHEMISTRY II LAB	18	12	4.58	4.5	4.5	4.58	4.5
Kopchick, Laura; ENGL-3375-001; CREATIVE WRITNG	16	13	4.77	4.69	4.69	4.69	4.46
Kopchick, Laura; ENGL-3375-002; CREATIVE WRITNG	16	9	4.44	4.33	4.33	4.22	4.44
Kopchick, Laura; ENGL-4347-001; ADVANCED FICTION WRITING	17	9	4.56	4.33	4.44	4.44	4.44
Korzeniowski, Andrzej; MATH-4311-001; STOCHASTIC MODELS & SIMULATION	29	16	4.44	3.94	4.19	4.44	4.5
Korzeniowski, Andrzej; MATH-5317-001; REAL ANALYSIS	20	15	4.4	4.07	4.33	4.2	4.33
Kosc, Gregory; HIST-1311-008; U.S. HISTORY TO 1865	135	42	4.54	4.49	4.41	4.49	4.49
Kosc, Gregory; HIST-1312-001; U.S. HISTORY SINCE 1865	131	41	4.6	4.55	4.5	4.7	4.7

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Kosmari, Ludmila; NURS-3561-640; NURSING OF ADULTS	9	3	4.67	4.67	4.67	4.67	4.67
Kotecha, Payal; CE-1105-002; INTRO TO CIVIL ENGINEERING	41	39	3.97	3.69	3.87	3.95	3.9
Kotecha, Payal; CE-5377-001; CONSTRUCTION FINANCE	23	22	4.36	4.32	4.27	4.23	4.05
Koymen, Ali; PHYS-4327-001; INTRO TO QUANTUM MECHANICS II	11	8	4.63	4.38	4.38	4.5	4.63
Krasij, Mark; MATH-1426-050; CALCULUS I	74	25	4.83	4.79	4.75	4.33	4.38
Krasij, Mark; MATH-1426-400; CALCULUS I	70	29	4.79	4.45	4.62	4.17	4.45
Krasij, Mark; MATH-1426-402; CALCULUS I	37	11	4.82	4.82	4.55	4.45	4.73
Krasij, Mark; MATH-4351-001; CALCULUS FOR MID-LEVEL MATH	10	2	4.5	4	4	4	3.5
Krause, Paloma; SPAN-1442-001; BEGINNING SPANISH II	11	4	4.75	3.75	4.5	4.75	4.25
Krawietz, Paul; KINE-5228-001; SEMINAR IN ATHLETIC TRAINING	17	11	3.9	3.9	3.9	4.2	4.1
Krawietz, Paul; KINE-5228-002; SEMINAR IN ATHLETIC TRAINING	17	8	4	3.83	4	4	4.17
Krawietz, Paul; KINE-5431-002; Orthopedic Assessment II	17	13	3.69	3.31	3.54	3.85	3.77

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Kreis, Katherine; NURS-3632-003; CLINICAL NURSING FOUNDATIONS	7	7	3.14	2.43	3.57	3.71	3.57
Kreis, Katherine; NURS-3632-024; CLINICAL NURSING FOUNDATIONS	7	7	3.43	3.29	3.43	4.14	4.14
Krejci, Caroline; IE-3315-003; OPERATIONS RESEARCH I	21	20	4.6	4.65	4.65	4.3	4.5
Krejci, Caroline; IE-5329-001; PRODUCTION & INV CONTRL SYS	31	29	4.38	4.28	4.34	4.17	4.41
Kribs, Christopher; MATH-3319-001; DIFF EQUATIONS/LINEAR ALGEBRA	48	29	4.83	4.55	4.59	4.62	4.86
Kruzic, Andrew; CE-4353-001; WATER CHEMISTRY	11	8	3.71	3.43	3.71	3.43	4.29
Kruzic, Andrew; CE-4383-002; SENIOR PROJECT	26	14	4.07	3.79	3.86	4.5	4.36
Kruzic, Andrew; CE-4383-021; SENIOR PROJECT	26	13	4	3.62	3.69	4.31	4.15
Kruzic, Andrew; UNIV-EN-1131-101; STUDENT SUCCESS	17	5	4	4	4.2	4.2	4
Kulesz, Peggy; ENGL-2329-003; AMERICAN LITERATURE	28	18	4.72	4.56	4.72	4.56	4.56
Kulesz, Peggy; ENGL-2329-702; AMERICAN LITERATURE	80	21	4.43	4.29	4.43	4.24	4.1
Kulesz, Peggy; ENGL-2329-703; AMERICAN LITERATURE	58	13	4.46	4.38	4.31	4.62	4.46

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Kulesz, Peggy; ENGL-3371-001; ADVANCED EXPOSITION	20	12	4.75	4.42	4.67	4.42	4.75
Kumar, Rahul; MAE-2360-003; NUMERICAL ANALYSIS/PROGRAMMING	34	15	3.53	3.33	3.4	3.73	3.8
Kumar, Rahul; MAE-2360-004; NUMERICAL ANALYSIS/PROGRAMMING	34	15	3.53	3.33	3.47	3.6	3.6
Kumar, Rahul; MAE-2360-005; NUMERICAL ANALYSIS/PROGRAMMING	46	14	3.71	3.29	3.57	3.71	3.79
Kumar, Rahul; MAE-2360-006; NUMERICAL ANALYSIS/PROGRAMMING	46	12	3.92	3.58	3.83	3.92	4
Kumar, Ratan; MAE-4342-001; MECHANICAL DESIGN II	66	27	4.74	4.63	4.52	4.48	4.44
Kumar, Ratan; NE-4303-001; NUCLEAR POWER PLANT ENGR	8	4	4.67	4.25	4.5	4.5	4.25
Kumbhare, Shashank; PHYS-1442-011; GENERAL COLLEGE PHYSICS II	9	5	3.4	3.4	3.4	3.4	3.8
Kumbhare, Shashank; PHYS-1444-013; GENERAL TECHNICAL PHYSICS II	33	8	3.63	3.38	3.63	3.88	3.63
Kung, David; CSE-3311-001; OBJECT- ORIENTED SOFTWARE ENGRG	46	18	4.41	3.94	3.88	4.24	4.13
Kunkel, Jerald; ARCH-4321-001; STRUCTURAL SYSTEMS BLDGS	23	10	4.8	4.6	4.6	4.3	4.7
Kunkel, Jerald; ARCH-5327-001; STRUCTURES II	7	2	5	4	4	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Kunkel, Jerald; ARCH-5328-002; STRUCTURES III	26	8	4.75	4.75	4.75	4.63	4.63
Kunkel, Laura; KINE-5222-001; CLINICAL ATHLETIC TRAINING III	17	15	2.73	2.87	2.8	4.13	3.8
Kunkel, Laura; KINE-5344-001; SCHLRSHP IN ATHL TRNG PRACT	17	13	3.5	3.42	3.58	3.83	3.92
Kunkel, Laura; KINE-5431-001; Orthopedic Assessment II	17	16	3.52	3.54	3.79	4.04	4.33
Kurian, George; OPMA-3306-002; OPERATIONS MANAGEMENT	43	13	3.92	3.17	3.75	3.25	3.5
Kurian, George; OPMA-3306-010; OPERATIONS MANAGEMENT	26	5	4.25	4.25	3.75	4	3
Kutlu, Levent; ECON-3310-002; MICROECONOMICS	28	9	3.78	3.22	3.33	3.33	4.33
Kutlu, Levent; ECON-3318-001; DATA ANALYSIS & VISUALIZATION	24	11	4.2	2.4	3.2	3.3	4.3
Kydd, Shernette; IE-5342-001; METRICS AND MEASUREMENT	58	37	4.38	4.32	4.3	4.3	4.27
Kydd, Shernette; IE-5342-005; METRICS AND MEASUREMENT	38	24	4.42	4.52	4.46	4.38	4.25
Laborde, Cynthia; FREN-4335-001; BUSINESS FRENCH	10	5	3.8	4.4	4.2	3.6	3.6
Laborde, Cynthia; FREN-4338-001; TOPICS IN FRENCH LITERATURE	11	6	4.33	3.83	4.17	3.83	4.33

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Laborde, Cynthia; FREN-5330-001; GENRES OF THE 19TH CENTURY	5	5	5	5	5	4.8	5
LaFevor, David; HIST-1312-012; U.S. HISTORY SINCE 1865	127	47	4.17	4.06	3.96	3.85	4.06
LaFevor, David; HIST-4367-001; LATIN AMER HIST	17	6	3.67	3.83	3.83	3.67	3.33
Lagrone, Melissa; NURS-4223-001; PROFESSIONAL NURSING TRENDS	90	32	4.83	4.83	4.83	4.77	4.83
Lagrone, Melissa; NURS-4223-002; PROFESSIONAL NURSING TRENDS	73	12	4.75	4.75	4.67	4.75	4.75
Lagrone, Melissa; NURS-4223-600; PROFESSIONAL NURSING TRENDS	154	46	4.53	4.49	4.63	4.42	4.3
Lagrone, Melissa; NURS-4462-001; COMMUNITY HEALTH NURSING	71	14	4.93	4.71	4.86	4.93	4.93
Lagrone, Melissa; NURS-4462-002; COMMUNITY HEALTH NURSING	90	30	4.79	4.76	4.76	4.72	4.79
Lagrone, Melissa; NURS-4465-503; RN-BSN VULNERABLE POPULATIONS	148	30	4.5	4.5	4.61	4.43	4.25
Lagrone, Melissa; NURS-4465-504; RN-BSN VULNERABLE POPULATIONS	233	50	4.29	4.35	4.52	4.4	4.23
Lagrone, Melissa; NURS-4465-505; RN-BSN VULNERABLE POPULATIONS	180	31	4.39	4.35	4.45	4.39	4.1
Laird, Sandra; NURS-3365-001; PHARMACOLOGY IN NURSING PRACTI	47	28	4.5	4.39	4.29	4.46	4.54

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Laird, Sandra; NURS-3365-002; PHARMACOLOGY IN NURSING PRACTI	66	34	4.26	3.74	3.85	4.12	3.97
Laird, Sandra; NURS-3365-003; PHARMACOLOGY IN NURSING PRACTI	67	35	4.39	3.67	3.94	4.33	3.82
Lamster, Mark; ARCH-4311-002; TOPICS IN ARCHITECTURAL THEORY	10	5	3.8	4	4	4.2	4.4
Land, Christopher; THEA-3305-001; LIGHTING DESIGN I	13	12	4.64	4.55	4.55	4.36	4.64
Land, Christopher; THEA-3305-101; LIGHTING DESIGN I	13	11	4.7	4.7	4.8	4.64	4.73
Land, Laurie; THEA-181-006; THEATRE PRACTICUM	18	9	4.44	4.44	4.56	4.33	4.33
Land, Laurie; THEA-3315-002; THEATRICAL MAKEUP	11	5	4.4	4.4	4.8	4.8	4.6
Lanes, Bridget; NURS-3632-623; CLINICAL NURSING FOUNDATIONS	8	2	4.5	4.5	4.5	5	5
Lange, Diane; MUSI-2112-001; INTRODUCTION TO MUSIC PEDAGOGY	45	16	4.44	4.44	4.44	4.75	4.69
Lange, Diane; MUSI-4117-001; MUSI PEDAGOGY FIELD EXPERIENCE	13	3	5	5	5	5	5
Lange, Diane; MUSI-4211-002; ELEMENTARY MUSIC	18	5	3.9	3.8	3.9	4.4	4.3
Lange, Diane; MUSI-5352-001; PSYCH FOUNDATIONS OF MUSIC ED	19	12	4.83	4.75	4.83	4.67	4.67

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Langford, James; SOCW-2311-003; INTRO SOC WORK	28	14	4.71	4.57	4.64	4.71	4.64
Langford, James; SOCW-2311-008; INTRO SOC WORK	26	12	4.42	4.5	4.58	4.25	4.42
Langford, James; SOCW-3304-003; SW PRACTIC II	27	15	4.8	4.33	4.53	4.6	4.67
Langford, James; SOCW-4364-005; PERSONAL RELATIONSHIPS	30	13	4.38	4.38	4.38	4.31	4.38
Lansford, Joshua; SPAN-3303-001; ADVANCED SPANISH CONVERSATION	18	11	3.91	4.18	4	4.45	4.27
Lansford, Joshua; SPAN-3309-001; SPANISH FOR THE PROFESSIONS	14	7	4.29	3.86	3.71	4.14	4.57
Lansford, Joshua; SPAN-3314-002; ADVANCED SPANISH GRAMMAR	30	20	4.1	3.6	3.85	4.45	4.3
Lansford, Joshua; SPAN-4335-001; BUSINESS SPANISH	23	11	4.55	4.55	4.36	4.36	4.45
Lapthisophon, Stephen; ART-2308-002; DRAWING CONCEPTS	15	8	3	2.88	2.75	4.88	2.88
Lapthisophon, Stephen; ART-3347-002; ADVANCED DRAWING	18	10	3.9	3.7	3.7	4.5	4.4
Larson, Thornton; BIOL-1334-003; LIFE ON EARTH	22	4	3.5	2.25	2.5	3	4
Larson, Thornton; BIOL-1334-005; LIFE ON EARTH	23	6	4.33	4.17	4.17	4.17	4.17

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Larue, Britten; ART-1301-006; ART APPRECIATION	72	29	4.41	4.48	4.44	4.22	4.44
Larue, Britten; ART-1301-007; ART APPRECIATION	72	23	4.48	4.48	4.57	4.17	4.39
Lauster, Darryl; ART-4373-001; ADV 3D STUDIES	9	7	5	5	5	5	5
Lavelle, James; EMBA-5312-001; HIGH PERFORMANCE TEAMS	21	9	4.44	4.33	4.44	4.44	4.33
Lavelle, James; MANA-4341-001; NEGOTIATIONS & CONFLICT RESOL	34	13	4.92	4.85	4.92	4.77	4.62
Lavelle, James; MANA-6338-001; SEM IN ORGANIZATIONAL BEHAVIOR	11	8	4.63	4.75	4.75	4.88	4.63
Lawrence, Jennifer; HIST-3363-600; TEXAS TO 1850	18	5	4.4	3.4	3.8	3.8	3.8
Lawrence, Jennifer; HIST-3364-600; TEXAS SINCE 1845	26	7	4.29	3.71	4	4.14	3.71
Lawrence, Kent; MAE-4344-001; COMPUTER-AIDED ENGINEERING	61	29	4.17	3.72	3.9	4.21	4.28
Lawrence, Kent; ME-6310-001; ADVANCED FINITE ELEMENT METHOD	12	8	4.5	4.38	4.38	4.38	4.63
Layman, Shannon; PSYC-1315-005; INTRO TO PSYCHOLOGY	80	54	4.56	4.47	4.43	4.13	4.41
Layman, Shannon; PSYC-2443-001; RESEARCH DESIGN & STATISTICS I	152	128	4.48	4.3	4.36	4.22	4.42

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Layman, Shannon; PSYC-3315-001; SOCIAL PSYCHOLOGY	125	98	4.67	4.6	4.55	4.49	4.57
Layman, Shannon; PSYC-3334-001; COGNITIVE PROCESSES	142	113	4.74	4.71	4.64	4.58	4.59
Le, Chien; BCOM-3360-001; EFFECTIVE BUSINESS COMMUNICATI	59	25	4.71	4.67	4.63	4.52	4.54
Le, Chien; BCOM-3360-002; EFFECTIVE BUSINESS COMMUNICATI	58	24	4.5	4.33	4.46	4.38	4.38
Le, Chien; BCOM-3360-010; EFFECTIVE BUSINESS COMMUNICATI	56	27	4.62	4.73	4.62	4.54	4.54
Le, Chien; BCOM-3360-104; EFFECTIVE BUSINESS COMMUNICATI	69	45	4.52	4.52	4.48	4.36	4.55
Le, Chien; BCOM-3360-105; EFFECTIVE BUSINESS COMMUNICATI	70	49	4.53	4.57	4.45	4.4	4.4
Le, Chien; BCOM-3360-110; EFFECTIVE BUSINESS COMMUNICATI	70	59	4.75	4.68	4.77	4.58	4.61
Le, Chien; BCOM-3360-111; EFFECTIVE BUSINESS COMMUNICATI	35	23	4.83	4.83	4.78	4.52	4.74
Le, Chien; BCOM-3360-112; EFFECTIVE BUSINESS COMMUNICATI	22	16	4.88	4.88	4.88	4.56	4.75
Le, Chien; MARK-4393-001; MARKETING INTERNSHIP	13	4	5	5	5	5	5
LeBoulluec, Aera; IE-3301-003; ENGINEERING PROBABILITY	58	42	4.17	3.98	4.19	4	4.24

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
LeBoulluec, Aera; IE-5318-001; APPLIED REGRESSION ANALYSIS	21	20	4.32	3.89	4.32	4.42	4.37
LeBoulluec, Aera; IE-5318-005; APPLIED REGRESSION ANALYSIS	19	19	4.37	4.26	4.32	4.53	4.74
Lee, Joo Hi; EDUC-5397-005; IMPLMNT/DISEMINAT CLSRM RSRCH	19	15	4.6	4.47	4.67	4.53	4.6
Lee, Joo Hi; MAED-5355-105; CONCEPTUAL GEOMETRY	20	9	4.67	4.67	4.67	4.56	4.78
Lee, Joohan; MANA-3318-002; MANA ORG BEHAV	69	26	4.31	4	4.12	4.23	4.38
Lee, Juhyun; BE-3320-023; MEASUREMENT LABORATORY	29	12	4.25	3.75	3.92	4.17	4.5
Lee, Jun Hak; GEOL-4330-045; GEOGRAPHIC INFORMATION SYSTEMS	45	22	4.18	4.05	4.32	4.14	4.09
Lee, Jun Hak; GEOL-4333-045; REMOTE SENSING FUNDAMENTALS	19	6	4	4.5	4.33	4.33	4.5
Lee, Jun Hak; GEOL-5320-045; GEOGRAPHIC INFORMATION SYSTEMS	8	4	4.5	4.25	4	4.5	4.5
Lee, Kyongweon; SOCW-5308-001; RESEARCH AND EVALUATION I	28	25	4.68	4.36	4.44	4.48	4.72
Lee, Monica; NURS-5337-456; FAMILY CLINICAL PRACTICE 1	10	6	4.83	4.83	4.83	4.83	4.83
Lee, Paul; ENGL-1302-001; RHETORIC AND COMPOSITION II	23	12	4.5	4.67	4.67	4.42	4.58

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Lee, Paul; ENGL-1302-004; RHETORIC AND COMPOSITION II	24	11	4.73	4.6	4.64	4.55	4.55
Lee, Paul; ENGL-1302-012; RHETORIC AND COMPOSITION II	24	11	4.55	4.45	4.45	4.55	4.18
Lee, Paul; ENGL-1302-021; RHETORIC AND COMPOSITION II	23	10	4.6	4.67	4.4	4.4	4.6
Lee, Paul; ENGL-1302-028; RHETORIC AND COMPOSITION II	24	12	4.64	4.58	4.58	4.33	4.5
Lee, Sarah; PSYC-4412-003; ADV TOP IN SOCIAL PSYCHOLOGY	30	13	4.46	4.69	4.46	4.77	4.54
Lee, Seungmug; CRCJ-3300-001; THEORETICAL CR	39	31	4.35	4.1	4.26	4.06	4.29
Lee, Seungmug; CRCJ-3350-002; INTRO RESEARCH METHODS	42	32	4	3.72	3.75	4.06	3.88
Lee, Wei-Jen; EE-5374-001; PWR SYSTEM PROTECTIVE RELAYING	21	18	4.44	4.24	4.33	4.44	4.56
Lee, Yunsik; NURS-3561-007; NURSING OF ADULTS	9	1	5	5	5	5	5
Lee, Yunsik; NURS-3561-010; NURSING OF ADULTS	10	4	5	4.75	5	5	4.75
Lee, Yunsik; NURS-3561-022; NURSING OF ADULTS	8	2	5	5	5	5	5
Lee, Yunsik; NURS-3561-647; NURSING OF ADULTS	9	5	5	4.8	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Laffer, Craig; MUSI-171-013; ELECTIVE PERFORMANCE	6	5	5	5	5	5	4.8
Leffingwell, R; EDML-4300-002; ADOLESCENT GROWTH/DEVELOPMENT	28	7	4.29	3.57	3.29	4.29	3.86
Leffingwell, R; EDUC-4318-001; POSITIVE CLASSROOM MANAGEMENT	18	9	3.78	3.11	3	4.33	3.78
Leffingwell, R; EDUC-4318-003; POSITIVE CLASSROOM MANAGEMENT	29	16	3.75	3	3.06	3.81	3.94
Leflore, Judy; NURS-5367-401; EVIDENCE BASED PRACTICE	80	28	4.56	4.48	4.63	4.48	4.26
Leflore, Judy; NURS-5367-402; EVIDENCE BASED PRACTICE	169	45	4.29	4.1	4.32	4.39	4.46
Leflore, Judy; NURS-5367-403; EVIDENCE BASED PRACTICE	105	32	4.31	4.19	4.38	4.38	4.19
Leflore, Judy; NURS-5367-405; EVIDENCE BASED PRACTICE	160	62	4.24	4.12	4.26	4.26	4.2
Leflore, Judy; NURS-6321-405; EPIDEMIOLOGY	7	5	4.6	4.4	4.8	4.8	4.8
Lehmann, Ashlee; LARC-4300-001; INTRO LANDSCAPE ARCHITECTURE	22	14	4.93	5	4.86	5	4.86
Lei, Yu; CSE-4321-001; SOFTWARE TESTING & MAINTENANCE	42	19	4.26	3.58	4	3.53	3.89
Lemke, Ashley; ANTH-2339-001; INTRODUCTION TO ARCHAEOLOGY	29	19	4.78	4.82	4.83	4.56	4.83

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Lemke, Ashley; ANTH-4358-001; TOPICS IN ARCHAEOLOGY	26	19	4.89	4.79	4.89	4.84	4.84
Lemons, Jewel; NURS-3320-639; HOLISTIC HEALTH ASSESSMENT	10	6	4.67	4.33	4.5	4.67	4.83
Lemons, Jewel; NURS-4462-686; COMMUNITY HEALTH NURSING	10	3	4.67	4.67	4.67	4.67	4.67
Lengen, James; ARCH-1342-004; DESIGN COMMUNICATION II	42	16	4.31	3.56	3.63	4.06	3.75
Lerberg, Justin; ENGL-4342-001; RHET/COMP HISTORY II	20	17	4.76	4.76	4.82	4.76	4.88
Levine, Daniel; PSYC-4359-001; SELECT TOPIC PSYCHOLOGY	11	7	4.71	4.57	4.71	4.86	4.71
Levine, Daniel; PSYC-5313-001; HIGHER MENTAL PROCESSES	8	7	4.71	5	4.71	4.71	5
Levine, David; CSE-4392-001; SPECIAL TOPICS	29	18	4.47	4.5	4.35	4.65	4.59
Levine, David; CSE-6331-001; ADV TOPICS IN DATABASE SYSTEMS	35	22	3.14	2.86	3.09	3.82	3.05
Lewis, Frank; EE-5322-001; INTELLIGENT CONTROL SYSTEMS	72	50	4.64	4.64	4.46	4.34	4.58
Lewis, Michelle; NURS-5120-421; ADULT-GERONTOLOGY ASSESSMENT	10	4	4.75	5	5	5	5
Lewis, Michelle; NURS-5120-446; ADULT-GERONTOLOGY ASSESSMENT	10	4	5	5	4.75	4.75	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Li, Jianling; PLAN-5330-001; TECH PLANNING ANALYSIS II	11	7	4.57	4	3.86	4.43	4.86
Li, Jianling; PLAN-5357-001; INTERMEDIATE GIS	6	4	3.75	3.5	3.25	4.75	5
Li, Ming; CSE-2315-006; DISCRETE STRUCTURES	46	23	4.3	3.96	4.26	4.13	4.13
Li, Ren-Cang; MATH-2425-050; CALCULUS II	37	8	3.38	2.88	3	3.38	3.38
Li, Yizeng; MATH-3319-003; DIFF EQUATIONS/LINEAR ALGEBRA	51	17	4.24	3.12	3.71	3.88	3.65
Li, Yizeng; MATH-3330-003; INTRO MATRICES/ LINEAR ALGEBRA	69	25	3.84	2.8	3.16	3.71	3.54
Liang, Qilian; EE-5364-001; INFORMATION THEORY & CODING	24	15	4.2	4.4	4.13	4.27	4.2
Liang, Szu-Yen; CHIN-1441-001; BEGINNING CHINESE I	28	22	4.5	4.5	4.36	4.68	4.36
Liang, Szu-Yen; CHIN-1442-001; BEGINNING CHINESE II	23	17	4.24	4.06	4.18	4.53	4.18
Liang, Szu-Yen; CHIN-2314-001; INTERMEDIATE CHINESE II	29	18	4.5	4.5	4.44	4.39	4.44
Liang, Szu-Yen; CHIN-4335-001; BUSINESS CHINESE	13	9	4.11	4.33	4.33	3.89	4.22
Liao, Guojun; MATH-3330-002; INTRO MATRICES/ LINEAR ALGEBRA	58	17	4	3.88	3.94	3.82	3.76

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Liao, Guojun; MATH-3335-001; ANALYSIS I	31	14	4	3.36	4.07	4.14	4.29
Liao, Hsin-Yi; MARK-3324-004; BUYER BEHAVIOR	62	21	4.5	4.2	4.35	4	4.4
Liao, Jun; BE-4314-011; BIOMEDICAL IMPLANTS	48	26	4.69	4.58	4.54	4.46	4.46
Liegey-Dougall, Angela; BIOL-4357-001; HEALTH PSYCHOLOGY	119	32	4.45	4.25	4.31	4.38	4.38
Liggett, Ronald; ECON-2305-001; PRIN MACRO ECO	122	85	4.42	4.27	4.29	4.11	4.35
Liggett, Ronald; ECON-2305-002; PRIN MACRO ECO	104	74	4.51	4.31	4.42	4.23	4.46
Liggett, Ronald; ECON-3302-001; THE ECONOMICS OF CRIME	59	43	4.53	4.51	4.47	4.47	4.51
Liguez, Lance; BCMN-2357-001; RADIO PRODUCTION I	19	3	5	5	5	5	4.67
Liguez, Lance; BCMN-2357-002; RADIO PRODUCTION I	20	9	4.78	4.67	4.67	4.56	4.56
Liguez, Lance; BCMN-3319-001; BROADCAST MANAGEMENT	14	5	4	4	4	4	4.2
Liguez, Lance; BCMN-4393-048; SPECIAL TOPICS	7	1	5	5	5	5	5
Liles, Donald; IE-5320-001; ENTERPRISE ENGINEERING METHODS	38	19	4.11	3.79	3.89	3.89	3.95

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Lim, Ian; MATH-1303-001; TRIGONOMETRY	51	24	4.58	4.54	4.58	4.42	4.58
Lim, Zheng; PHYS-1444-007; GENERAL TECHNICAL PHYSICS II	35	20	4.47	4.45	4.35	4.15	4.2
Lim, Zheng; PHYS-1444-011; GENERAL TECHNICAL PHYSICS II	36	13	4.62	4.46	4.69	4.38	4.31
Lin, Qing; BIOL-3322-002; BRAIN AND BEHAVIOR	82	34	4.21	3.39	3.58	3.52	3.82
Lin, Qing; BIOL-4309-001; NEUROPHARMACOLOGY	25	11	4.55	3.73	4.27	4.09	4.27
Lipnicky, Stephen; ENGL-1302-011; RHETORIC AND COMPOSITION II	21	9	3.89	3.78	3.78	3.89	3.56
Lipnicky, Stephen; ENGL-1302-046; RHETORIC AND COMPOSITION II	19	9	3.33	3.22	3.33	3.33	3.78
Lipnicky, Stephen; ENGL-1302-070; RHETORIC AND COMPOSITION II	7	5	3.6	3.6	3.6	3.8	3.4
Lisauckis, Raymond; SOCW-5304-001; GENERALIST MICRO PRACTICE	14	10	4.7	4.4	4.4	4.8	4.6
Liston Johnson, Julie; MUSI-10-090; STUDIO CLASS	9	5	4.8	4.8	4.8	4.8	4.8
Liston Johnson, Julie; MUSI-1105-002; VOICE CLASS	9	4	4.5	4.25	4.5	4.75	4.25
Liston Johnson, Julie; MUSI-175-009; SECONDARY VOICE	12	7	4.67	4.5	4.67	4.67	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Little, Jennifer; ADVT-4300-001; IMC MANAGEMENT	38	12	4.5	4.33	4.42	4.33	4.5
Little, Jennifer; PREL-3339-003; PUBLIC RELATIONS METHODS	19	12	4.92	5	4.75	4.92	4.92
Little, Jennifer; PREL-4320-001; PUBLIC RELATIONS MGMT	26	13	4.85	5	4.92	5	5
Little, Thomas; POLS-2312-010; STATE & LOCAL GOVT	197	68	4.18	4.06	4.24	3.84	3.79
Little, Thomas; POLS-2312-011; STATE & LOCAL GOVT	5	1	5	5	5	5	5
Little, Thomas; POLS-2312-700; STATE & LOCAL GOVT	271	80	4.41	4.29	4.4	4.29	4.14
Little, Thomas; POLS-2312-701; STATE & LOCAL GOVT	339	63	4.46	4.3	4.44	4.13	4.03
Liu, Chaoqun; MATH-4345-001; NUM ANLYS & CMPTR APPS II	11	8	4.38	4	4.38	4.38	4.5
Liu, Xian; KINE-3401-002; BIOMECHANICS OF HUMAN MOVEMENT	24	7	4.71	4.57	4.57	4.71	4.43
Liu, Xian; KINE-3415-007; PHYSIOLOGY OF EXERCISE	19	5	3.6	3.6	3.4	4	3.6
Liu, Yonghe; CSE-4344-001; COMPUTER NETWORK ORGANIZATION	45	40	4.2	3.8	4.25	3.88	4.17
Liu, Yonghe; CSE-5344-020; COMPUTER NETWORKS	32	28	4.46	4.39	4.46	4.43	4.46

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Liu, Yue; MATH-1426-150; CALCULUS I	52	10	4.11	3	3.44	3.56	3.44
Liu, Yue; MATH-2326-002; CALCULUS III	58	16	4.56	3.75	4.31	4	4.13
Llanes Orona, Olivia; POLS-2311-006; GOVT OF U S	23	17	4.47	4.59	4.24	3.94	4.56
Lockett, Andreika; SOCW-5306-001; GENERALIST MACRO PRACTICE	26	11	3.73	3.64	3.73	3.91	3.55
Lockett, Andreika; SOCW-5306-008; GENERALIST MACRO PRACTICE	24	11	4.64	4.55	4.64	4.55	4.09
Loewen, Ashlee; NURS-5337-458; FAMILY CLINICAL PRACTICE 1	10	7	4.86	4.86	4.71	4.71	5
Lombardo, Hildegard; GERM-1442-003; BEGINNING GERMAN II	11	4	4.5	4	4.5	4.25	4.5
Lombardo, Hildegard; GERM-2314-003; INTERMEDIATE GERMAN II	13	5	4.4	4.2	4.2	4.6	4.2
London-Gray, Billi; ART-1305-004; TWO-DIMENSIONAL DESIGN	14	9	4.78	4.89	4.67	4.67	4.56
London-Gray, Billi; ART-1307-002; DRAWING FUNDAMENTALS	15	9	4.67	4.67	4.56	4.44	4.33
Long, Dwight; MANA-4322-005; ORGANIZATIONAL STRATEGY	58	14	4.43	4.36	4.5	4.36	4.64
Long, Dwight; MANA-4322-006; ORGANIZATIONAL STRATEGY	59	13	4.45	4.18	4.27	4.36	4.36

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Long, Dwight; MANA-4322-007; ORGANIZATIONAL STRATEGY	59	10	4.5	4.4	4.6	4.6	4.6
Long, Dwight; MANA-4322-008; ORGANIZATIONAL STRATEGY	56	17	4	4	4	3.88	4.06
Long, Dwight; MANA-4322-009; ORGANIZATIONAL STRATEGY	53	17	4.24	4.24	4.35	4.29	4.35
Long, Melinda; COMS-2302-008; PROFESSIONAL TECHNICAL COMM	28	19	4.5	4.22	4.11	4.17	4.11
Long, Melinda; COMS-2302-009; PROFESSIONAL TECHNICAL COMM	27	8	4.25	4	4.13	4.38	4.5
Long, Melinda; COMS-2302-017; PROFESSIONAL TECHNICAL COMM	27	13	4.62	3.62	3.85	4.23	4
Longoria Montiel, Leonel; SPAN-1441-019; BEGINNING SPANISH I	22	12	4.64	4.45	4.55	4.36	4.45
Longoria Montiel, Leonel; SPAN-1441-020; BEGINNING SPANISH I	13	6	4.83	4.67	4.83	3.83	4.5
Longoria Montiel, Leonel; SPAN-1441-022; BEGINNING SPANISH I	22	4	4.75	4.75	4.75	3.75	4.25
Longoria Montiel, Leonel; SPAN-1441-023; BEGINNING SPANISH I	23	7	3.86	4	4.29	4	4.29
Loper, Brad; COMM-2311-009; WRITING FOR MASS MEDIA	14	4	4.75	5	4.25	4.25	4.75
Loper, Brad; COMM-2311-011; WRITING FOR MASS MEDIA	13	6	3.83	4	3.83	3.67	3.83

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Loper, Brad; COMM-4393-002; COMMUNICATION TOPICS	15	5	4.2	4.2	4	4.2	4.6
Loper, Brad; JOUR-2340-001; PHOTOJOURNALISM I	21	7	4.43	4.33	4.43	4.29	4.5
Lopez, Amy; SOCW-5369-007; SEMINAR IN FAMILY THERAPY	18	5	5	5	5	4.8	5
Lopez, Amy; SOCW-5369-008; SEMINAR IN FAMILY THERAPY	19	7	4.86	4.86	4.86	4.71	4.86
Lopez, Ramon; PHYS-4319-001; ADVANCED MECHANICS	35	24	4.83	4.78	4.78	4.87	4.7
Losh, Jason; CSE-2312-001; CMPTR ORG & ASSEMB LANG PROG	43	17	4	4.12	4.35	4.29	4.18
Losh, Jason; CSE-2312-002; CMPTR ORG & ASSEMB LANG PROG	42	12	4.75	4.75	4.67	4.25	4.58
Losh, Jason; CSE-3442-001; EMBEDDED SYSTEMS I	30	8	4.75	4.5	4.38	4.63	4.5
Losh, Jason; CSE-3442-002; EMBEDDED SYSTEMS I	15	2	5	5	5	4.5	5
Losh, Jason; CSE-3442-003; EMBEDDED SYSTEMS I	15	2	4.5	4.5	4.5	4.5	4.5
Losh, Jason; CSE-4342-001; EMBEDDED SYSTEMS II	21	7	4.14	4.14	4.29	4.43	4.29
Losh, Jason; EE-4328-004; CURRENT TOPICS ELECTRICAL ENGR	68	38	4.32	4.13	4.16	3.92	4.13

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Losh, Jason; EE-4328-005; CURRENT TOPICS ELECTRICAL ENGR	17	7	4.14	4.29	4.14	4	4.14
Losh, Jason; EE-5314-102; EMBEDDED MICROCONTROLLER SYS	6	2	4	4	4.5	3.5	3.5
Losh, Jason; EE-5314-105; EMBEDDED MICROCONTROLLER SYS	5	4	3.75	3.75	4	3.75	3.75
Losh, Jason; EE-6314-001; ADV EMBEDDED MICROCNTRLR SYS	16	9	4.78	4.44	4.78	4.33	4.78
Losh, Jason; EE-6314-102; ADV EMBEDDED MICROCNTRLR SYS	9	5	4.6	4.6	4.6	4.6	4.8
Lotfimarangloo, Sima; PHYS-1442-005; GENERAL COLLEGE PHYSICS II	29	15	3.93	3.27	3.6	3.6	4.27
Lotfimarangloo, Sima; PHYS-1442-010; GENERAL COLLEGE PHYSICS II	23	10	4.2	3.8	4	3.7	3.8
Lott, Jessica; ANTH-2322-007; GLOBAL CULTURE	53	13	4.3	4.7	4.6	4.2	4.3
Lott, Jessica; ANTH-3369-001; MEDICAL ANTH	26	8	4.38	4.38	4.13	4.25	4.88
Love, Shira; NURS-5337-475; FAMILY CLINICAL PRACTICE 1	9	6	4.83	4.83	4.67	4.83	5
Love, Shira; NURS-5337-478; FAMILY CLINICAL PRACTICE 1	9	5	4.8	4.8	4.6	4.6	4.8
Love-Blaylock, Deondela; NURS-4441-005; NURSING: CHILDBEARING FAMILY	10	3	4.33	3	4.33	4.67	3.33

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Love-Blaylock, Deondela; NURS-4441-011; NURSING: CHILDBEARING FAMILY	9	5	4.4	3.2	3.4	4	3.4
Lovely, Carl; CHEM-2321-001; ORGANIC CHEMISTRY I	90	36	4.4	3.71	4.09	4.17	4.17
Lowrance, Daniel; REAE-3325-001; REAL ESTATE FUNDAMENTALS	12	2	4	4	4	4	4
Lowrance, Daniel; REAE-3325-003; REAL ESTATE FUNDAMENTALS	21	6	4.5	4.5	4.33	4.5	4.5
Lowry, Connie; NURS-4462-007; COMMUNITY HEALTH NURSING	12	2	4.5	4	5	4.5	5
Lowry, Connie; NURS-4462-012; COMMUNITY HEALTH NURSING	11	3	5	5	5	5	5
Lowry, Connie; NURS-4465-201; RN-BSN VULNERABLE POPULATIONS	21	11	4.82	4.82	4.82	4.82	4.82
Lowry, Connie; NURS-4465-500; RN-BSN VULNERABLE POPULATIONS	281	79	4.43	4.33	4.47	4.32	4.27
Lowry, Connie; NURS-4465-501; RN-BSN VULNERABLE POPULATIONS	282	82	4.16	4.15	4.23	4.19	4.16
Lowry, Connie; NURS-4465-502; RN-BSN VULNERABLE POPULATIONS	291	60	4.19	4.19	4.26	4.22	4.11
Lozano, Benito; ART-4200-001; PROFESSIONAL PRACTICES	17	7	3.14	2.86	3	3.86	4.43
Lu, Frank; AE-5342-001; GAS DYNAMICS	11	4	4	3.75	4	4.5	4.75

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Lubbe, Alice; MATH-1308-150; ELEM STATISTICAL ANALYSIS	140	94	4.46	4.39	4.35	4.24	4.52
Lubbe, Alice; MATH-1308-151; ELEM STATISTICAL ANALYSIS	139	77	4.47	4.37	4.41	4.36	4.54
Lubbe, Alice; MATH-1308-200; ELEM STATISTICAL ANALYSIS	149	86	4.56	4.58	4.45	4.42	4.66
Lubbe, Alice; MATH-1308-201; ELEM STATISTICAL ANALYSIS	149	81	4.45	4.43	4.44	4.42	4.51
Lucero, Jessica; NURS-4462-694; COMMUNITY HEALTH NURSING	11	4	5	5	5	5	5
Lummus, James; IE-4302-001; ENGR ADMN & ORGANIZATION	33	18	4.39	4	4.33	4.11	3.83
Lummus, James; IE-6305-001; ENGINEERING MANAGEMENT I	32	20	4.5	4.5	4.4	4.3	4.05
Lumpkin, Thomas; ART-4397-002; SPECIAL STUDIES FILM/VIDEO	13	6	4.5	4.5	4.33	4.67	4.17
Lunsford, Amy; NURS-5120-405; ADULT-GERONTOLOGY ASSESSMENT	10	2	5	5	5	4	5
Lunsford, Amy; NURS-5120-461; ADULT-GERONTOLOGY ASSESSMENT	9	3	4.67	4.67	4.67	4.67	4.67
Luo, Cheng; ME-5332-001; ENGINEERING ANALYSIS	79	37	4.19	3.72	4.16	3.83	3.95
Ma, Han; MARK-3370-002; SOCIAL MEDIA MARKETING	29	12	4.33	4.17	4.25	4.17	4.33

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Macaluso, Robin; CHEM-5342-001; SOLID STATE CHEMISTRY	11	7	4.71	4.71	4.57	4.29	4.71
MacDonald, Heath; ARCH-5672-001; ADV DSGN STUDIO COMPREHENSIVE	23	10	4	4	4.22	4.11	3.67
Macdonnell, Frederick; CHEM-4346-001; ADVANCED SYNTHETIC METHODS	12	8	4.56	4.5	4.19	4.13	4.06
Mack, David; MANA-3319-002; MGT PROCESS THEORY	54	23	3.76	2.9	3.14	3.1	3.86
Mack, David; MANA-5312-060; MANAGING THE ENTERPRISE	9	3	5	4.67	5	4.67	5
Mack, David; MANA-5312-501; MANAGING THE ENTERPRISE	29	12	4	3.42	3.42	3.75	4.08
Mackey, Crystal; MATH-1301-003; CONTEMPORARY MATH	57	25	3.76	3.44	3.68	3.56	3.68
Mackey, Doris; NURS-3481-614; MENTAL HEALTH NURSING	8	2	3.5	2.5	3	3.5	4.5
Mackey, Doris; NURS-3481-640; MENTAL HEALTH NURSING	7	2	4	4	4	4	4
Macknight, Nicholas; BIOL-1441-009; CELL MOL BIOL	21	6	4.5	4.6	4.33	4.33	4.17
Macknight, Nicholas; BIOL-1441-025; CELL MOL BIOL	20	8	4.57	4.57	4.29	4.29	4.14
MacWillie, Elizabeth; ARCH-2552-006; BASIC DESIGN AND DRAWING II	17	8	4.75	4.75	4.5	4.63	4.88

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Madani, Ramtin; EE-3316-001; CONTINUOUS DISCRETE SIG AND SY	38	20	3.75	4.45	4.4	4.15	4.21
Maddalena, Luca; MAE-3182-001; AERODYNAMICS & FLUIDS LAB	19	9	3.89	3.56	3.56	3.33	3.56
Maddalena, Luca; MAE-3182-002; AERODYNAMICS & FLUIDS LAB	19	6	3.83	3.5	3.17	3.83	3.5
Maddalena, Luca; MAE-3182-003; AERODYNAMICS & FLUIDS LAB	18	6	4.67	4.67	4.33	4.83	4.67
Maddalena, Luca; MAE-3182-004; AERODYNAMICS & FLUIDS LAB	19	4	4.25	4	4.5	4	4.25
Madsen, Amy; NURS-3320-614; HOLISTIC HEALTH ASSESSMENT	8	1	5	5	5	5	5
Madsen, Amy; NURS-4431-003; NURS CHILDREN & ADOLESCENTS	8	7	5	4.71	5	5	5
Madsen, Amy; NURS-4431-012; NURS CHILDREN & ADOLESCENTS	7	3	3.67	3.33	3.33	4.33	4.67
Magnus, Michael; ADVT-2337-001; INTRO TO ADVERTISING	80	40	4.8	4.75	4.75	4.68	4.58
Magnus, Michael; ADVT-3304-001; STRATEGIC COMMUNICATION I	20	9	4.78	4.89	4.78	4.78	4.67
Magnus, Michael; ADVT-3304-002; STRATEGIC COMMUNICATION I	10	5	4.8	5	5	5	4.8
Magnusson, Robert; EE-4302-001; ENGINEERING ENTREPRENEURSHIP	49	21	4.19	4.29	4	4.38	4.43

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Mahapatra, Radha; INSY-6306-001; SEM IN INFO TECH	5	5	4.6	5	5	4.8	4.8
Mahdy, Hany; PHYS-1442-015; GENERAL COLLEGE PHYSICS II	17	6	3.33	3	3.83	4.17	4.17
Mahdy, Hany; PHYS-1444-010; GENERAL TECHNICAL PHYSICS II	22	9	3.78	3.56	3.78	4.22	4.22
Maher, Dennis; THEA-1342-004; THEATRE & FILM APPRECIATION	35	12	4.25	4.33	4.5	4.33	4.5
Maher, Dennis; THEA-1342-006; THEATRE & FILM APPRECIATION	33	8	4.5	4.63	4.63	4.63	4.5
Maher, Dennis; THEA-4304-001; MODERN THEATRE HISTORY	26	11	3	3	3.45	3.45	3.45
Mainali, Kiran; MATH-1426-250; CALCULUS I	58	21	4.5	4.05	4.3	4.35	4.25
Maizlish, Stephen; HIST-3325-002; CIVIL WAR&REC	28	13	4.77	4.15	4.31	4.5	4.42
Major, Sayda; NURS-5315-400; ADVANCED PATHOPHYSIOLOGY	153	68	4.07	3.87	4.24	3.99	4.01
Makhmalbaf, Atefe; ARCH-4330-001; ENERGY USE & CONSERV IN ARCH	6	3	3.67	3.33	4.33	4.33	4.33
Makhmalbaf, Atefe; ARCH-4357-001; B. I. M. & VISUALIZATION	13	11	4.55	4.36	4.64	4.45	4.64
Makhmalbaf, Atefe; ARCH-4395-002; SELECTED TOPICS ARCH	9	4	5	5	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Makhmalbaf, Atefe; ARCH-5357-001; B. I. M. & VISUALIZATION	6	2	5	3	4	4.5	4.5
Makori, Janet; NURS-3561-012; NURSING OF ADULTS	8	3	4.33	3.67	4	4.33	4.33
Makori, Janet; NURS-3561-013; NURSING OF ADULTS	9	6	4.67	4.6	4.83	4.83	4.83
Makori, Janet; NURS-3561-014; NURSING OF ADULTS	8	4	4.75	4.5	4.5	4.75	4.25
Makori, Janet; NURS-3561-610; NURSING OF ADULTS	9	2	4	3	3	4	4.5
Malone, Michael; ARCH-5592-001; DESIGN STUDIO II	11	7	5	5	4.86	4.86	5
Malone, Pamela; SOCW-5316-001; STRESS CRISIS AND COPING	41	10	4.6	4.9	4.8	4.7	4.9
Malone, Pamela; SOCW-5318-003; DEATH & DYING	30	13	4.77	4.69	4.69	4.62	4.77
Malone, Pamela; SOCW-5318-004; DEATH & DYING	29	15	4.8	4.73	4.8	4.87	4.87
Malone, Pamela; SOCW-5358-006; TRTMNT OF CHILDRN & ADOLSCNTS	18	7	4.14	4.14	4	4.14	4.14
Malone, Pamela; SOCW-5364-002; PERSONAL RELATIONSHIPS	27	12	4.5	4.33	4.5	4.5	4.67
Malone, Pamela; SOCW-5364-004; PERSONAL RELATIONSHIPS	31	14	4.71	4.86	4.79	4.86	4.86

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Malyuta, Yaroslav; ENGL-1302-025; RHETORIC AND COMPOSITION II	22	12	4.17	3.92	3.67	3.92	3.92
Mamola, Gabriel; ENGL-1302-032; RHETORIC AND COMPOSITION II	23	7	4	4	4	3.71	4.43
Mamola, Gabriel; ENGL-2309-001; WORLD LIT	29	12	4.25	4.17	4.33	3.92	4.08
Mancini, Mary; NURS-4300-500; CO-OP NURSING WORK EXPERIENCE	15	5	4.6	4.6	4.6	4.6	4.4
Mancini, Mary; NURSEL-3300-500; CO-OP NURSING WORK EXPERIENCE	81	35	4.79	4.79	4.85	4.7	4.73
Mancini, Mary; NURS-EL-3300-501; CO-OP NURSING WORK EXPERIENCE	49	13	4.83	4.75	4.67	4.83	4.58
Mancini, Mary; NURS-EL-3300-502; CO-OP NURSING WORK EXPERIENCE	52	9	4.67	4.78	4.56	4.67	4.78
Mandal, Subhrangsu; CHEM-4242-001; LAB TECHNIQUES IN BIOCHEMISTRY	19	14	3.86	3.79	4.07	3.86	4.14
Mandal, Subhrangsu; CHEM-4242-002; LAB TECHNIQUES IN BIOCHEMISTRY	19	10	4.6	4.2	4.4	4.3	4.5
Mandal, Subhrangsu; CHEM-4312-001; BIOCHEMISTRY II	43	32	4.56	4.34	4.53	4.69	4.31
Mangham, Natalie; SOCW-5281-002; FOUNDATION FIELD SPL II	23	14	4.14	4.14	4.29	4.14	4.14
Mangham, Natalie; SOCW-5482-014; ADVANCED FIELD SPLIT I	27	18	4.44	4.56	4.39	4.67	4.56

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Manry, Michael; EE-4314-001; CONTROL SYSTEMS	30	6	3.33	2.17	2.67	3.33	3.33
Manry, Michael; EE-4314-101; CONTROL SYSTEMS	11	2	3	4.5	4	3.5	2.5
Manry, Michael; EE-4314-103; CONTROL SYSTEMS	13	3	3.33	3	3.33	3	3
Manry, Michael; EE-5352-001; STATISTICAL SIGNAL PROCESSING	14	9	4.5	4.38	4.13	4.25	4.38
Manzar, Rashid; INSY-5335-001; APPLIED DATABASE MANAGEMENT	28	19	3.84	3.63	4.16	3.89	4.37
Manzar, Rashid; INSY-5337-001; DATA WAREHOUSE AND BUS INTELL	29	18	3.39	3.11	3.22	3.89	4.17
Mao, Shane; BE-4388-026; BME PRODUCT DESIGN AND DEV	25	12	4.83	4.83	4.75	4.67	4.58
Marchand, Jeffrey; ENGL-2338-003; TECHNICAL WRITING	22	8	4.25	4	4.25	4.13	3.88
Mariboho, Rachael; ENGL-1301-023; RHETORIC AND COMPOSITION I	16	13	4.75	4.75	4.83	4.67	4.83
Mariboho, Rachael; ENGL-1302-074; RHETORIC AND COMPOSITION II	23	20	4.45	4.35	4.3	4.3	4.55
Mariboho, Rachael; ENGL-1302-076; RHETORIC AND COMPOSITION II	20	13	4.46	4.54	4.46	4.38	4.54
Mariboho, Rachael; ENGL-2329-018; AMERICAN LITERATURE	41	31	4.42	4.32	4.29	4.26	4.74

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Mariboho, Rachael; ENGL-2329-020; AMERICAN LITERATURE	38	27	4.56	4.56	4.52	4.33	4.56
Mark, Richard; ACCT-2301-008; PRINCIPLES OF ACCOUNTING I	24	12	4.25	4.08	4.25	4.58	4.67
Mark, Richard; ACCT-5380-003; ETHICS IN ACCOUNTING	38	15	4.33	4.4	4.47	4.53	4.47
Markham Shaw, Charla; COMS-4315-001; BUSINESS PRESENTATIONS	16	7	4.29	3.86	3.86	3.86	4.43
Marshall, Thomas; POLS-2311-008; GOVT OF U S	69	18	4.29	3.59	3.76	3.47	4.06
Marshall, Thomas; POLS-3311-001; PUBLIC OPINION	37	14	4.71	4.77	4.64	4.43	4.57
Martin, Gyde; ENGL-2384-001; STRUCTURE MODERN ENGLISH	13	12	4.75	4.67	4.58	4.5	4.33
Martin, Gyde; ENGL-2384-002; STRUCTURE MODERN ENGLISH	16	11	4.82	4.27	4.73	4.64	4.45
Martin, Gyde; ENGL-4338-001; 20 CENTURY BRITISH LITERATURE	21	14	4.71	4.21	4.21	4.43	4.64
Martin, Julie; NURS-4350-644; BSN CAPSTONE	6	5	4.6	4.6	4.4	4.6	4.8
Martin, Karen; CRCJ-3385-001; WOMEN AND CRIME	67	23	4.48	4.36	4.52	4.3	4.61
Martin, Patricia; ENGL-1302-036; RHETORIC AND COMPOSITION II	22	14	3.92	3.77	3.69	3.85	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Martin, Tara; NURS-3632-014; CLINICAL NURSING FOUNDATIONS	8	8	4.75	4.13	4.5	4.75	4.63
Martin, Tara; NURS-3632-015; CLINICAL NURSING FOUNDATIONS	7	7	4.86	5	5	4.71	4.71
Martin, Zachary; KINE-1400-010; INTRO TO EXERCISE SCIENCE	20	9	4.89	4.78	4.67	4.44	4.78
Martin, Zachary; KINE-1400-014; INTRO TO EXERCISE SCIENCE	16	4	4.25	3.5	3.75	4.25	4.25
Martin, Zachary; KINE-4415-006; FITNESS ASSESSMENT/PROGRAMMING	18	6	4.17	3.5	3.5	3.33	4.17
Martinez-Cosio, Maria; PAPP-5305-001; THEORY URB SOC	8	7	4.83	4.29	4.29	4.86	4.86
Maruszczak, John; ARCH-2552-002; BASIC DESIGN AND DRAWING II	16	5	3.8	4	3.8	4.6	4.8
Maruszczak, John; ARCH-4345-001; DIGITAL CONSTRUCTION	7	4	4.5	4.5	4.5	4.5	4.5
Maryol, Gladys; NURS-3352-501; THE LEGACY OF THE FAMILY	226	47	4.04	3.93	4.28	4.13	4.07
Maryol, Gladys; NURS-3352-504; THE LEGACY OF THE FAMILY	79	13	4	4.15	4.23	4.08	4.08
Maryol, Gladys; NURS-4455-503; RN-BSN NURSING MANAGEMENT	209	51	4.49	4.41	4.45	4.47	4.45
Maryol, Gladys; NURS-4455-504; RN-BSN NURSING MANAGEMENT	225	43	4.5	4.48	4.55	4.45	4.38

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Maryol, Gladys; NURS-4455-505; RN-BSN NURSING MANAGEMENT	173	25	4.5	4.5	4.5	4.42	4.46
Masar, Thingal; NURS-3320-624; HOLISTIC HEALTH ASSESSMENT	8	3	2	2.33	3	4	4.33
Masar, Thingal; NURS-3632-624; CLINICAL NURSING FOUNDATIONS	8	5	2.2	2.2	2.6	3.6	3.2
Mason, Melanie; BCMN-3355-001; BROADCAST ANNOUNCING	20	6	4.83	4.5	4.5	4.5	4.33
Masters, Bradly; OPMA-5361-020; OPERATIONS MANAGEMENT	39	12	4.36	4.18	4.64	4.18	4.09
Mathews, Rebecca; NURS-4431-006; NURS CHILDREN & ADOLESCENTS	7	5	4.8	4.8	4.8	4.8	5
Mathews, Rebecca; NURS-4431-018; NURS CHILDREN & ADOLESCENTS	7	7	5	4.71	4.86	4.57	4.86
Mathews, Rebecca; NURS-4431-022; NURS CHILDREN & ADOLESCENTS	8	6	4.67	4.33	4.5	4.5	4.33
Mathur, Aakrati; SOCW-5304-004; GENERALIST MICRO PRACTICE	23	7	3.43	3.29	3.43	3.57	3.57
Mathur, Aakrati; SOCW-5315-005; BRAIN AND BEHAVIOR	27	10	4	3.6	4.4	3.89	4.2
Mathur, Aakrati; SOCW-5315-006; BRAIN AND BEHAVIOR	32	12	4	3.83	3.92	3.92	4.08
Matsler, Karen; SCIE-4107-001; STUDENT TEACHING SEMINAR	19	6	4.83	4.83	4.67	4.83	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Matsler, Karen; SCIE-4192-001; SEL TOP SCI	8	4	4.25	4.25	3.75	4.5	4.75
Matsler, Karen; SCIE-4192-002; SEL TOP SCI	7	3	4	4	3.67	4.67	5
Matsler, Karen; SCIE-4607-001; STUDENT TEACH SECONDARY GRADES	19	7	4.29	4.29	4.14	4.71	4.57
Mattingly, Stephen; CE-3302-001; TRANSPORTATION ENGINEERING	51	24	3.71	3.79	3.83	4.04	4.04
Mattingly, Stephen; CE-4310-001; SYSTEM EVALUATION IN CE	5	4	4.5	4.25	4.5	4.5	4.5
Mauldin, Rebecca; SOCW-3308-005; SOCIAL WORK RESEARCH	14	13	4.69	4.31	4.15	4.31	4.77
May, Cedrick; ENGL-4399-003; SENIOR SEMINAR	10	7	4.86	4.57	4.57	4.71	4.71
May, Cedrick; ENGL-5326-001; TOPICS AMERICAN LIT PRE 1900	12	8	5	4.63	4.75	4.88	4.88
McAdams, Marilyn; NURS-3632-610; CLINICAL NURSING FOUNDATIONS	9	5	4.6	4.4	4.6	4.8	4.8
McBride, Gregory; THEA-1342-005; THEATRE & FILM APPRECIATION	11	6	4.83	4.33	4.83	4.33	4.83
McBride, Gregory; THEA-1342-007; THEATRE & FILM APPRECIATION	34	9	4.33	3.89	4.11	4	3.78
McClellan, Bethany; NURS-5333-001; FAMILY I	10	9	4.89	4.78	4.89	4.89	4.78

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
McClellan, Bethany; NURS-5333-400; FAMILY I	167	56	4.68	4.66	4.65	4.61	4.52
McClellan, Bethany; NURS-5333-401; FAMILY I	34	6	4.5	4.67	4.33	4.5	4.17
McClellan, Bethany; NURS-5333-402; FAMILY I	130	37	4.69	4.63	4.69	4.66	4.75
McClellan, Bethany; NURS-5333-403; FAMILY I	130	31	4.72	4.69	4.72	4.72	4.72
McClellan, Bethany; NURS-5337-001; FAMILY CLINICAL PRACTICE 1	10	7	4.71	4.86	4.57	4.71	4.86
McClendon, Mark; ACCT-4325-001; GOVERNMENTAL ACCOUNTING	44	21	2.57	1.86	2.86	3.62	3.1
McConnell, Donald; ACCT-4318-001; AUDITING	18	16	4.63	4.19	4.31	4.38	4.31
McConnell, Donald; ACCT-5133-001; PROFESSIONALISM IN ACCOUNTING	31	24	4.5	4.39	4.63	4.29	4.58
McConnell, Donald; ACCT-5316-001; AUDIT CONCEPTS & PRACTICES	27	25	4.6	4.04	4.4	4.44	4.04
McCorkle, Brad; ARCH-4557-004; DESIGN STUDIO: ARCHITECTURE IV	17	14	4.79	4.64	4.86	4.92	5
McCormick, Rene; SCIE-3301-001; PHYSICAL SCIENCE - PHYSICS	31	13	2.46	2.38	2.46	3.15	3.15
McCourt, Kaci; ENGL-1302-033; RHETORIC AND COMPOSITION II	24	13	4.92	4.92	4.92	4.69	4.92

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
McCourt, Kaci; ENGL-1302-037; RHETORIC AND COMPOSITION II	24	9	4.44	4.67	4.56	4.22	4.56
McCourt, Kaci; ENGL-1302-049; RHETORIC AND COMPOSITION II	24	11	4.82	4.82	4.73	4.45	4.55
McCourt, Kaci; ENGL-1302-073; RHETORIC AND COMPOSITION II	23	6	5	4.83	4.83	4.5	4.83
McCourt, Kaci; ENGL-2319-001; BRITISH LITERATURE	33	15	4.67	4.73	4.67	4.67	4.6
McCurdy, Leah; ART-1317-001; NONWESTERN ART	74	35	4.69	4.6	4.49	4.31	4.54
McCurdy, Leah; ART-3316-001; ANCIENT EGYPT NEAR EAST ART	29	19	4.74	4.68	4.63	4.42	4.47
McDonald, Deborah; NURS-3481-707; MENTAL HEALTH NURSING	9	2	3	3.5	3	5	3.5
McDonald, Ryan; MILS-180-004; LEADERSHIP LAB	12	3	3.5	3.5	3.5	4.5	4
McDonald, Ryan; MILS-4342-001; ADVANCED LEADERSHIP II	10	3	3.67	3.67	3.67	4.67	4.67
Mceuen, Roby; ADVT-4393-001; SPECIAL TOPICS	16	13	4.69	4.42	4.38	4.46	4
Mceuen, Roby; COMM-3303-001; COMMUNICATION GRAPHICS	20	15	4.33	4.2	4.2	4.4	4.33
Mceuen, Roby; COMM-3303-003; COMMUNICATION GRAPHICS	19	12	4.42	4	4	4.25	4.25

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Mceuen, Roby; COMM-3303-008; COMMUNICATION GRAPHICS	16	15	4.8	4.8	4.6	4.73	4.73
Mceuen, Roby; COMM-3303-009; COMMUNICATION GRAPHICS	16	14	4.5	4.36	4.57	4.5	4.64
McFadden, Shirley; NURS-3481-714; MENTAL HEALTH NURSING	6	3	5	4.67	4.67	4.67	4.67
McFadyen, Margaret; MANA-5312-001; MANAGING THE ENTERPRISE	39	24	3.96	3.92	3.83	4.25	4.38
McFadyen, Margaret; MANA-5333-080; INNOVATION/ENTREPRENEURSHIP	59	9	4.56	4.56	4.56	4.56	4.56
McFadyen, Margaret; MANA-5337-020; ETHICS & BUSINESS ENVIRONMENT	24	11	4.73	4.64	4.64	5	4.64
McGee, Jeffrey; MANA-4333-001; INNOVATION/ENTREPRENEURSHIP	15	5	3.6	2.8	2.6	3.2	3.8
McGee, Jeffrey; MANA-5336-001; STRATEGIC MANAGEMENT	29	11	4.82	4.73	4.64	4.82	4.73
McGee, Jeffrey; MANA-5336-070; STRATEGIC MANAGEMENT	27	1	5	4	4	4	4
McGhee, Terra; ACCT-2301-007; PRINCIPLES OF ACCOUNTING I	58	27	3.96	3.93	3.96	4.04	4.07
McGhee, Terra; ACCT-3303-001; ACCOUNTING INFO SYSTEMS	47	38	4.24	4	4.08	3.92	3.97
McGhee, Terra; ACCT-3303-002; ACCOUNTING INFO SYSTEMS	68	59	4.36	4.2	4.29	4.12	4.32

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
McGhee, Terra; ACCT-4393-001; ACCOUNTING INTERNSHIP	56	14	3.79	4.14	4.29	4.14	4.21
McGlothlin Lee, Wendi; NURS-3561-611; NURSING OF ADULTS	12	1	4	4	4	5	4
McGuire, Christopher; MUSI-2246-008; PRIVATE LESSONS IN WOODWINDS	5	2	4.5	4	4	5	4
McIntyre, Maria Teresa; SOCW-5308-002; RESEARCH AND EVALUATION I	19	16	3.19	2.31	2.25	3.63	4.25
McIntyre, Maria Teresa; SOCW-5308-003; RESEARCH AND EVALUATION I	30	25	3.68	3.04	2.64	3.76	4.32
McKelvy, Lawanda; COMS-1301-001; FUNDAMENTALS PUBLIC SPEAKING	28	8	2.38	2.88	3.13	3.5	2.88
McKelvy, Lawanda; COMS-1301-016; FUNDAMENTALS PUBLIC SPEAKING	28	8	3	3.5	3.88	3.75	3.13
McKeon, Toshia; NURS-5130-437; PEDIATRIC ASSESSMENT LAB	12	8	4.75	4.75	4.88	5	4.75
McKeon, Toshia; NURS-5130-457; PEDIATRIC ASSESSMENT LAB	11	4	4.25	4	4.25	4.25	4.5
McKeown, Barry; KINE-3415-001; PHYSIOLOGY OF EXERCISE	35	10	4.7	4.3	4.4	4.4	4.5
McKeown, Barry; KINE-3415-002; PHYSIOLOGY OF EXERCISE	44	11	4.55	4.45	4.45	4.36	4.45
McKnight, Sandra; SOCW-5320-002; ADV ADMINISTRATIVE PRACTICE	15	11	1.91	2.09	1.82	3.36	3.18

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
McKnight, Sandra; SOCW-5321-003; ADVANCED COMMUNITY PRACTICE	14	5	2.8	3.6	3	4.6	4
McLean, Jacqueline; NURS-3561-642; NURSING OF ADULTS	8	4	4.75	4.75	4.75	4.75	4.75
McLean, Janet; NURS-3261-001; NURSING OF OLDER ADULTS	96	22	3.95	3.9	4.1	4.19	3.86
McLean, Janet; NURS-3261-002; NURSING OF OLDER ADULTS	97	35	4.63	4.66	4.63	4.54	4.43
McLean, Janet; NURS-3261-600; NURSING OF OLDER ADULTS	164	51	4.27	3.96	4.31	4.16	4.06
McLean, Janet; NURS-3325-500; RN-BSN HOLISTIC CARE OLDER ADU	290	72	4.51	4.49	4.59	4.41	4.21
McLean, Janet; NURS-3325-502; RN-BSN HOLISTIC CARE OLDER ADU	273	47	4.65	4.47	4.67	4.42	4.37
McLean, Janet; NURS-4455-201; RN-BSN NURSING MANAGEMENT	21	11	4.36	4.18	4.18	4.27	4.27
Mcmullen, Richard; GEOL-3340-001; GEOLOGY FOR ENGINEERS	71	30	4.37	4.17	4.1	4.13	4.17
Mcmullen, Richard; GEOL-3340-011; GEOLOGY FOR ENGINEERS	29	13	4.15	4.15	4.08	4.15	3.85
Mcmullen, Richard; GEOL-3340-012; GEOLOGY FOR ENGINEERS	29	12	4.5	4.5	4.58	4.17	4.42
Mcmullen, Richard; GEOL-3340-013; GEOLOGY FOR ENGINEERS	13	4	4	4.25	4.5	4.25	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
McMullen, Richard; MAE-2312-003; SOLID MECHANICS	53	21	4	3.62	3.95	3.76	3.9
McMurrough, Christopher; CSE-4317-001; COMPUTER SYS DESIGN PROJECT II	30	7	4.29	4.43	4.29	4.43	4.71
McMurrough, Christopher; CSE-4317-002; COMPUTER SYS DESIGN PROJECT II	30	7	4.5	4.67	4.67	4.5	4.83
McMurrough, Christopher; CSE-4317-007; COMPUTER SYS DESIGN PROJECT II	30	12	3.64	3.64	4	4.27	3.91
McMurrough, Christopher; CSE-4317-008; COMPUTER SYS DESIGN PROJECT II	30	10	3.44	3.44	3.67	3.67	3.44
McPherson, Gary; MANA-5340-001; STRATEGIC HUMAN RESOURCE MNGMT	12	5	4.6	5	5	5	5
McQuillan, James; BIOL-3454-002; GENERAL ZOOLOGY	28	11	4.55	4.55	4.45	4.45	4.45
McQuillan, James; BIOL-3454-004; GENERAL ZOOLOGY	30	10	4.6	4.7	4.6	4.6	4.8
McWilliam-Ross, Kindra; NURS-5120-407; ADULT- GERONTOLOGY ASSESSMENT	9	3	4.67	4.33	4	4.67	4.67
McWilliam-Ross, Kindra; NURS-5120-422; ADULT- GERONTOLOGY ASSESSMENT	10	2	4	4	4.5	4	4.5
McWilliam-Ross, Kindra; NURS-5120-447; ADULT- GERONTOLOGY ASSESSMENT	10	4	3.75	4	4	4	4
McWilliams, R; ART-4392-006; SPECIAL STUDIES	14	8	4.38	4.38	4.13	4.63	4.63

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Meadows, Patricia; NURS-5120-400; ADULT-GERONTOLOGY ASSESSMENT	12	5	4	4.2	4.4	4.6	4.2
Meadows, Patricia; NURS-5313-400; CLINICAL PROCEDURES AP NURSES	29	5	4.8	4.8	4.8	4.6	4.6
Meadows, Patricia; NURS-5313-401; CLINICAL PROCEDURES AP NURSES	133	36	4.34	4.31	4.43	4.6	4.46
Meadows, Patricia; NURS-5313-402; CLINICAL PROCEDURES AP NURSES	199	42	4.45	4.49	4.5	4.38	4.48
Meadows, Patricia; NURS-5313-450; CLINICAL PROCEDURES AP NURSES	29	6	4.5	4.83	4.5	4.83	4.5
Meadows, Patricia; NURS-5313-451; CLINICAL PROCEDURES AP NURSES	132	25	4.36	4.28	4.4	4.28	4.28
Meadows, Patricia; NURS-5313-452; CLINICAL PROCEDURES AP NURSES	201	36	4.41	4.48	4.56	4.35	4.39
Meadows, Patricia; NURS-5326-401; ADV ASSESS FOR NURSE EDUCATORS	36	16	3.44	3.38	3.5	3.88	3.94
Meadows, Patricia; NURS-5337-459; FAMILY CLINICAL PRACTICE 1	9	3	5	5	5	5	5
Medeiros, Kelsey; PSYC-5326-001; EMPLOYEE SELECTION	23	18	3.56	3.72	3.61	4.5	4.28
Medeiros, Kelsey; PSYC-5342-001; LEADERSHIP IN ORGANIZATIONS	14	10	4.7	4.8	4.5	4.7	4.7
Meeks-Loyd, Martha; EDUC-3301-001; TEACHING DIVERSE LEARNERS	12	9	4.44	4.44	4.22	4.56	4.89

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Meeks-Loyd, Martha; EDUC-3301-003; TEACHING DIVERSE LEARNERS	8	6	1.67	1.67	1.5	2.33	3.17
Meeks-Loyd, Martha; ELED-4687-004; CLINICAL TEACH EARLY & ELEM ED	9	7	5	5	4.86	4.86	5
Meeks-Loyd, Martha; ELED-4687-005; CLINICAL TEACH EARLY & ELEM ED	8	5	4.75	4.8	4.8	4.8	4.8
Meeks-Loyd, Martha; ELED-4687-400; CLINICAL TEACH EARLY & ELEM ED	9	7	4.71	4.86	4.71	4.86	5
Meeks-Loyd, Martha; ELED-4687-500; CLINICAL TEACH EARLY & ELEM ED	8	7	4.71	4.86	4.43	4.86	4.71
Mehta, Madan; ARCH-3324-001; STRUCTURES I	66	55	4.36	3.93	4.16	4.29	4.25
Mehta, Madan; ARCH-5328-001; STRUCTURES III	12	12	4.5	4.33	4.42	4.25	4.42
Mehta, Madan; ARCH-5333-001; CONSTRUCTION II	17	13	4.62	4.46	4.62	4.31	4.54
Meier, Kelly; NURS-5120-428; ADULT-GERONTOLOGY ASSESSMENT	10	6	4.17	4	4.5	4.17	4.33
Meiners, Roger; BLAW-5330-006; LEGAL ENVIRON OF BUSINESS	40	15	4.07	4.4	4.27	4.33	4.36
Meiners, Roger; BLAW-5330-501; LEGAL ENVIRON OF BUSINESS	10	4	3.5	3.5	3.5	3.25	4
Meletis, Efstathios; MSE-4390-005; SPEC TOPS MATERIALS SCI & ENGR	15	9	4.67	4.22	4.33	4.33	4.44

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Melito, Janice; ART-3363-002; CLAY	14	8	4.75	4.63	4.5	4.5	4.38
Menard, Gloria; NURS-5339-464; ROLES/FUNCTIONS NURS ADMINS	5	4	4.75	4.5	4.5	4.5	4.5
Menard, Gloria; NURS-5339-469; ROLES/FUNCTIONS NURS ADMINS	5	3	4.33	4.33	4.33	4.67	4.67
Menard, Gloria; NURS-5339-470; ROLES/FUNCTIONS NURS ADMINS	5	3	5	5	5	5	5
Menard, Gloria; NURS-5339-482; ROLES/FUNCTIONS NURS ADMINS	5	4	4.5	4.25	4.75	4.75	4.75
Menard, Gloria; NURS-5340-461; MANAGEMENT SEMINAR & PRACTICE	5	5	4.8	4.2	4.8	4.6	4.8
Menard, Gloria; NURS-5360-400; SIMULATION APPS IN NURSING ED	26	19	3.84	3.58	3.78	4.16	3.68
Menard, Gloria; NURS-5360-401; SIMULATION APPS IN NURSING ED	24	8	3.75	3.63	3.5	3.88	3.75
Menard, Gloria; NURS-5360-451; SIMULATION APPS IN NURSING ED	10	4	4.25	3.5	3.5	4.25	4
Menard, Gloria; NURS-5360-458; SIMULATION APPS IN NURSING ED	12	5	3.2	2.6	2.8	3.4	3
Mendez, Amanda; NURS-5631-413; ADV CLINICAL NURSING PRACTICUM	10	3	4	4.33	4.33	4.67	4.67
Menon, Prakash; ARAB-3346-001; BUSINESS OF LOCALIZATION	10	7	4.86	4.86	4.86	4.71	4.86

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Merriman, Karen; NURS-5355-001; ADULT GERONTOLOGY ACUTE PRAC 2	9	5	4.2	4.2	4.4	4.4	4.4
Messersmith, David; ARCH-5331-001; PROFESSIONAL PRACTICE	14	6	4.6	4.17	4.33	4.33	4.6
Meyer, Mark; NURS-5338-450; FAMILY CLINICAL PRACTICE 2	17	10	4	3.8	4	4	4.11
Michael, Jacqueline; NURS-5120-001; ADULT-GERONTOLOGY ASSESSMENT	8	4	4.5	4.5	4.5	4.75	4.75
Michael, Jacqueline; NURS-5120-002; ADULT-GERONTOLOGY ASSESSMENT	8	6	5	5	5	5	5
Michael, Jacqueline; NURS-5220-001; ADVANCED HEALTH ASSESSMENT	13	7	4.71	4.57	4.86	5	4.86
Michael, Nancy; MAE-3324-001; STRUC & MECH BEHAVIOR MATERIAL	57	36	4.64	4.17	4.47	4.42	4.58
Michalski, Jeanne; MANA-3320-004; PER/HUM RES MGT	59	17	4.59	4.47	4.35	4.24	4.41
Michalski, Jeanne; MANA-4328-001; HR STAFFING & PERFORMANCE MGMT	49	16	4.88	4.81	4.81	4.75	4.5
Michalski, Jeanne; MANA-5323-001; TRAINING AND DEVELOPMENT	21	7	4.14	3.57	4.43	4.43	4
Miller, Angela; ELED-4687-012; CLINICAL TEACH EARLY & ELEM ED	9	8	4.71	4.71	4.71	4.71	4.71
Miller, Angela; ELED-4687-112; CLINICAL TEACH EARLY & ELEM ED	9	8	4.71	4.71	4.71	4.71	4.71

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Miller, Charles; BLAW-3310-001; LEGAL/ETHICAL BUS ENVIRONMENT	94	26	4.16	3.84	4.32	4.08	4.52
Miller, Charles; BLAW-3310-002; LEGAL/ETHICAL BUS ENVIRONMENT	101	31	4.4	4.23	4.4	4.07	4.67
Miller, Charles; BLAW-4310-001; INTERNATIONAL LAW BUSINESS	36	20	4.1	4.1	4.1	4.25	4.25
Miller, Charles; BLAW-5332-001; BUSINESS LAW	16	9	3.89	4.11	4.44	4.33	4.67
Miller, Derick; CRCJ-4315-001; CRIM CAREERS	75	26	4.15	3.81	4.12	3.96	3.73
Miller, Derick; CRCJ-4315-103; CRIM CAREERS	6	3	3	2	4.33	3.33	2.67
Miller, Frederick; ART-1305-001; TWO-DIMENSIONAL DESIGN	16	7	4.86	4.86	4.86	4.43	4.29
Miller, Frederick; ART-1307-003; DRAWING FUNDAMENTALS	17	7	4.71	4.86	4.57	4.86	4.86
Miller, Jennifer; ENGL-2338-001; TECHNICAL WRITING	21	10	4.8	4.6	4.7	4.7	4.7
Miller, Jennifer; ENGL-2338-009; TECHNICAL WRITING	20	10	4.5	4	4.2	4.2	4.7
Miller, Jennifer; ENGL-2338-012; TECHNICAL WRITING	20	8	4.63	4.38	4.5	4.5	4.5
Miller, Jennifer; ENGL-2338-013; TECHNICAL WRITING	21	11	4.5	3.64	3.91	3.73	4.45

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Miller, Jennifer; SOCI-1310-700; INTRO TO POPULAR CULTURE	93	25	4.32	3.92	4.04	4.28	4.28
Miller, Jennifer; SOCI-1310-701; INTRO TO POPULAR CULTURE	99	16	4.5	4.44	4.5	4.44	4.44
Miller, Roberta; NURS-3632-628; CLINICAL NURSING FOUNDATIONS	9	8	5	5	5	5	5
Miller, Shenequa; EDUC-5394-005; UNDRSTND & DESIGN CLASS RSRCH	21	9	3.78	3.56	3.78	3.89	3.78
Miller, Shenequa; EDUC-5394-105; UNDRSTND & DESIGN CLASS RSRCH	54	26	3.62	3.69	3.88	3.92	3.88
Milson, Andrew; GEOG-2302-001; HUMAN GEOGRAPHY	34	24	4.63	4.63	4.58	4	4.5
Milson, Andrew; GEOG-3310-001; GEOGRAPHY OF US & CANADA	33	19	4.95	4.95	4.89	4.84	4.79
Ming, Jiang; CSE-4380-001; INFORMATION SECURITY	48	22	4.15	3.8	4.15	3.9	3.95
Ming, Jiang; CSE-4380-002; INFORMATION SECURITY	15	9	4	4.13	4	4.13	4.13
Ming, Jiang; CSE-4380-003; INFORMATION SECURITY	17	9	3.75	3.63	3.75	3.5	3.63
Ming, Jiang; CSE-4380-004; INFORMATION SECURITY	16	4	4.5	3.75	4	4.25	4
Ming, Jiang; CSE-6388-001; SPEC TOPS ADV INFO SECURITY	8	6	4.33	4.33	4.5	4.5	4.17

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Miranda, Octavio; CHEM-1441-111; GENERAL CHEMISTRY I	18	14	4.64	4.43	4.14	4.36	4.64
Mireles, Irma; SOCW-4364-001; PERSONAL RELATIONSHIPS	11	6	4.67	4.83	4.67	4.8	4.83
Mireles, Irma; SOCW-5315-012; BRAIN AND BEHAVIOR	33	7	3.5	3.8	3.67	4	4
Mireles, Irma; SOCW-5367-004; TREATING PARNT-CHILD RELATIONS	34	12	4.17	4.08	4	4.17	4.08
Mirsalehi, Seyedeh; BIOL-2457-012; HUMAN ANATOMY & PHYSIOLOGY I	21	9	3.78	3.78	3.67	4.22	3.89
Mirsalehi, Seyedeh; BIOL-2457-013; HUMAN ANATOMY & PHYSIOLOGY I	19	11	3.45	3.55	3.64	3.5	3.6
Mirsalehi, Seyedeh; BIOL-2457-014; HUMAN ANATOMY & PHYSIOLOGY I	22	15	3.6	3	3.47	3.47	3.67
Mirsalehi, Seyedeh; BIOL-2457-015; HUMAN ANATOMY & PHYSIOLOGY I	22	11	3.82	3.45	3.64	3.73	3.91
Mitchell, Cheryl; ART-1310-001; ART OF WEST II	58	22	4.91	4.82	4.86	4.73	4.86
Mitchell, Cheryl; ART-4308-001; ART MUSEUMS AND COLLECTIONS	9	1	5	5	5	5	5
Mitchell, Cheryl; NURS-5120-401; ADULT-GERONTOLOGY ASSESSMENT	10	3	3.67	3.33	3.67	4	4
Mitchell, Cheryl; NURS-5120-423; ADULT-GERONTOLOGY ASSESSMENT	10	2	3.5	4	3	4.5	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Mitchell, Glenda; MATH-1308-500; ELEM STATISTICAL ANALYSIS	168	86	4.69	4.55	4.59	4.55	4.65
Mitchell, Glenda; MATH-1308-512; ELEM STATISTICAL ANALYSIS	120	32	4.29	4.19	4.29	4.29	4.58
Mitchell, Glenda; MATH-1330-002; ARITHMETICAL PROBLEM SOLVING	52	21	4.81	4.57	4.43	4.52	4.62
Mitchell, Glenda; MATH-1331-001; GEOMETRICAL INFERENCE/REASON	51	21	4.71	4.33	4.57	4.52	4.67
Mitchell, Glenda; MATH-1331-002; GEOMETRICAL INFERENCE/REASON	47	15	4.2	3.47	3.6	3.6	3.86
Mitchell, Glenda; MATH-3301-001; FOUNDATIONS OF GEOMETRY	29	9	4.33	3.67	3.89	4.11	4
Mitschke, Diane; SOCW-5307-004; DIVERSE POPS	33	24	4.88	4.83	4.79	4.83	4.75
Mizener, Andrew; AE-5347-001; ROCKET PROPULSION	17	9	3.78	3.78	3.67	3.78	4
Moake, Lindy; NURS-5373-001; PEDI ACUTE CARE CLIN PRAC 1	6	3	4.33	4.33	4.33	4.33	4.33
Moake, Lindy; NURS-5466-400; PEDIATRIC ACUTE CARE	11	3	4.67	4.33	4.67	4	4.67
Moake, Lindy; NURS-5467-400; PEDIATRIC COMPLEX CARE	8	2	4	4.5	4.5	4.5	4.5
Moake, Lindy; NURS-5467-401; PEDIATRIC COMPLEX CARE	32	10	4.3	4.3	4.5	4.6	4.6

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Moghimi, Maryam; IE-3301-005; ENGINEERING PROBABILITY	46	31	4.29	4.1	4.13	4	4.42
Mohanam, Rincy; NURS-3320-638; HOLISTIC HEALTH ASSESSMENT	7	6	4.33	4.33	4.33	4.17	4.17
Monghate, Marcia; NURS-3481-012; MENTAL HEALTH NURSING	9	4	5	5	4.75	4.75	5
Monghate, Marcia; NURS-3481-015; MENTAL HEALTH NURSING	9	4	5	4.75	4.75	5	5
Monghate, Marcia; NURS-3481-016; MENTAL HEALTH NURSING	10	3	5	5	5	5	5
Monroe, Kelley; NURS-4350-004; BSN CAPSTONE	11	6	4.83	4.67	4.67	5	5
Monroe, Kelley; NURS-4351-002; BSN NURSING LEADERSHIP & MGMT	71	15	4.8	4.8	4.73	4.87	4.67
Monroe, Kelley; NURS-4462-708; COMMUNITY HEALTH NURSING	10	5	4.25	4.75	4.75	4.75	4.25
Montalbo, John; MATH-1302-300; COLLEGE ALGEBRA	56	21	4.24	4.1	4.14	4.1	4.33
Montalbo, John; MATH-1302-301; COLLEGE ALGEBRA	56	20	4.32	4.21	4.26	4.11	4.32
Monteleone, Amanda; ENGL-1301-001; RHETORIC AND COMPOSITION I	21	7	4.57	4.57	4.57	4.14	4.71
Monteleone, Amanda; ENGL-1301-003; RHETORIC AND COMPOSITION I	19	6	4.67	4.5	4.5	4.33	4.67

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Montgomery, Christina; ENGL-2338-005; TECHNICAL WRITING	21	10	4.8	4.9	4.7	4.8	4.8
Montgomery, Christina; ENGL-4371-001; ADVANCED ARGUMENTATION	21	14	4.57	4.64	4.71	4.64	4.64
Montgomery, Ronald; MUSI-1241-004; PRIVATE LESSONS IN VOICE	7	5	4.8	4.8	4.8	4.8	4.6
Montgomery, Ronald; MUSI-3101-001; ITAL & FREN DICT	18	10	4.8	4.7	4.3	4.4	4.2
Moon, Hyejin; ME-5321-001; ADV CLASSICAL THERMODYNAMICS	9	7	4.71	4.71	4.71	4.57	4.71
Moore, Ashley; NURSC-5355-406; ADULT GERONTOLOGY ACUTE PRAC 2	6	2	3.5	3.5	4	3.5	4
Moore, Billy; HCAD-5315-050; HCAD STATISTICAL METHODS	20	4	4.25	4.25	4	4.5	4.5
Moore, Jordan; MUSI-1326-003; THEORY & HARMONY II	10	3	5	4.67	5	4.67	4.33
Moore, Jordan; MUSI-2326-001; THEORY & HARMONY IV	20	13	4.77	4.85	4.85	4.85	4.85
Moore, Jordan; MUSI-2326-002; THEORY & HARMONY IV	11	3	5	5	5	5	5
Moore, Jordan; MUSI-2326-003; THEORY & HARMONY IV	19	10	4.4	4.1	4	4.3	4.7
Moore, Michael; CHEM-1441-107; GENERAL CHEMISTRY I	20	18	4.35	4.18	4.35	4.35	4.29

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Moore, Sara; NURS-5220-002; ADVANCED HEALTH ASSESSMENT	16	15	4.79	4.57	4.79	4.71	4.79
Moore, Sara; NURS-5220-010; ADVANCED HEALTH ASSESSMENT	14	14	4.5	3.93	4.36	4.64	4.64
Moore, Sara; NURS-5220-400; ADVANCED HEALTH ASSESSMENT	142	108	4.23	4.01	4.22	4.36	4.42
Moore, Sara; NURS-5220-401; ADVANCED HEALTH ASSESSMENT	35	22	4.36	4.14	4.55	4.55	4.36
Moore, Sara; NURS-5220-402; ADVANCED HEALTH ASSESSMENT	157	132	3.99	3.75	3.95	4.11	4.16
Moore, Sara; NURS-5350-400; ROLE OF NURSE IN ADV PRACTICE	168	101	4.56	4.51	4.66	4.49	4.49
Moore, Sara; NURS-5350-401; ROLE OF NURSE IN ADV PRACTICE	121	97	4.57	4.56	4.6	4.47	4.48
Moore, Sara; NURS-5350-402; ROLE OF NURSE IN ADV PRACTICE	190	152	4.63	4.55	4.7	4.59	4.59
Moore, Sara; NURS-5350-403; ROLE OF NURSE IN ADV PRACTICE	101	63	4.59	4.63	4.6	4.56	4.56
Moradi, Hedieh; ART-4364-001; MOBILE APP DESIGN	17	17	4.44	4.13	4.31	4.44	4.38
Morales-Camargo, Emmanuel; FINA-2330-002; MONEY AND MODERN CONSUMER	97	59	4.29	4.22	4.43	4.28	4.22
Morales-Camargo, Emmanuel; FINA-2330-003; MONEY AND MODERN CONSUMER	35	27	4.31	4.08	4.23	3.96	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Morgan, Lael; COMM-2311-013; WRITING FOR MASS MEDIA	12	5	4	4	4.2	4.4	4.2
Morr, Brian; NURS-4350-003; BSN CAPSTONE	9	5	4.8	4.6	4.4	4.8	4.8
Morr, Brian; NURS-4350-010; BSN CAPSTONE	10	6	4.83	4.67	4.67	4.83	4.83
Morris, Autumn; NURS-4462-695; COMMUNITY HEALTH NURSING	10	4	5	5	5	5	5
Morris, Christopher; AAST-3327-001; NEW SOUTH 1863- PRESENT	12	6	5	4.83	4.83	4.83	4.67
Morris, Christopher; ESST-2300-001; INTRO ENV. & SUSTAINABILITY	27	9	4.78	4.22	4.67	4.33	4.44
Morris, Mark; MANA-5334-001; ORGANIZATION CONSULTING	24	11	4.36	4	4.09	3.91	4
Morris, Michael; POLS-2311-005; GOVT OF U S	50	17	4.41	4.47	4.47	4.18	4.35
Morris, Michael; POLS-2311-012; GOVT OF U S	126	31	4.48	4.52	4.45	4.1	4.42
Morris, Michael; POLS-2311-700; GOVT OF U S	230	90	4.47	4.52	4.53	4.43	4.38
Morris, Michael; POLS-2311-701; GOVT OF U S	196	36	4.32	4.33	4.41	4.15	4.12
Morris, Michael; POLS-2312-003; STATE & LOCAL GOVT	145	57	4.7	4.63	4.63	4.47	4.56

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Morrison, Jason; FINA-4324-001; INTERNATIONAL CORP FINANCE	57	20	4.5	4.37	4.55	4.45	4.53
Morrison, Jason; FINA-4324-020; INTERNATIONAL CORP FINANCE	10	9	4.56	4.67	4.56	4.67	4.78
Morrison, Michael; MUSI-1107-001; WOODWIND II	19	5	5	5	4.6	5	4.8
Morrison, Michael; MUSI-116-001; JAZZ ENSEMBLE	19	8	5	5	5	5	5
Morrison, Michael; MUSI-122-003; JAZZ COMBO	8	1	5	5	5	5	5
Morrison, Michael; MUSI-1247-006; PRIVATE LESSONS IN WOODWINDS	4	1	5	5	5	5	5
Morrison, Michael; MUSI-2102-001; WOODWIND SURVEY	24	11	4.73	4.27	4.64	4.27	4.73
Morrison, Michael; MUSI-2300-001; WORLD MUSIC	55	19	3.95	4.32	4.37	3.74	4.05
Morrison, Sean; MUSI-2302-001; MUS LIT	14	5	4.8	4.6	4.6	4.4	4.4
Morrison, Sean; MUSI-3301-001; MUSIC HISTORY II	36	17	4.65	4.59	4.71	4.53	4.53
Morrison, Sean; MUSI-3301-002; MUSIC HISTORY II	32	18	5	4.78	4.67	4.72	4.33
Morrison, Sean; MUSI-5365-001; MUSIC MEANING & REPRESENTATION	8	6	4.67	4.33	4.67	4.83	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Mortus, Kimberly; NURS-4431-011; NURS CHILDREN & ADOLESCENTS	7	2	4.5	5	4.5	5	5
Mortus, Kimberly; NURS-4431-015; NURS CHILDREN & ADOLESCENTS	7	3	4.67	4	4	4.33	4.67
Mortus, Kimberly; NURS-4431-021; NURS CHILDREN & ADOLESCENTS	7	5	5	5	5	5	5
Motter, Ingrid; NURS-3632-647; CLINICAL NURSING FOUNDATIONS	8	6	4.83	4.67	4.83	4.83	4.83
Mudunuri, Bala; MAE-3360-001; ENGINEERING ANALYSIS	54	30	2.37	2.33	2.87	3.23	2.28
Mudunuri, Bala; MAE-3360-003; ENGINEERING ANALYSIS	55	27	2.74	2.74	3.22	3.37	3
Mufti, Nomaan; CSE-5311-002; DSGN & ANLY ALGORITHMS	43	26	3.84	3.68	3.84	3.96	4
Mufti, Nomaan; CSE-5345-001; FUNDAMENTALS WIRELESS NETWORKS	25	10	4.4	4.2	4.1	4	4.3
Mulholland, Brian; MUSI-122-004; JAZZ COMBO	5	2	5	5	5	5	5
Mulholland, Brian; MUSI-171-029; ELECTIVE PERFORMANCE	5	4	4.75	4.75	4.75	5	4.75
Mulholland, Brian; MUSI-2301-001; APPRECIATION OF MUSIC IN FILM	43	20	4.6	4.55	4.35	3.9	4.2
Mulholland, Brian; MUSI-4323-001; BUSINESS MUSIC	15	7	4.29	4.71	4.57	4.86	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Mulholland, Brian; MUSI-5308-001; MUSIC HISTORY SELECTED TOPICS	9	4	5	4.67	4.67	5	4.67
Mullens, Drake; MANA-4322-020; ORGANIZATIONAL STRATEGY	22	7	4.57	4.57	4.57	4.57	4.43
Mullins, Baxter; AE-5303-001; CONTROL SYS ANALYSIS/SYNTHESIS	35	19	3.47	2.56	3	3.21	3.37
Mullins, Baxter; AE-5400-405; PREP COURSE FOR AEROSPACE ENG	38	30	4.67	3.9	4.2	4.53	4.33
Mullins, Baxter; MAE-4310-002; INTRO TO AUTOMATIC CONTROL	41	14	3.5	2.79	3	3.79	3.79
Munoz, Ricardo; ARCH-5670-002; ADVANCED DESIGN STUDIO	13	2	4.5	4.5	4.5	5	5
Munson, Meredith; ART-3310-001; FILM AS ART	49	23	4.73	4.68	4.64	4.5	4.45
Munson, Meredith; ART-4396-001; SPEC STUDY ART HISTORY	29	12	4.91	4.64	4.64	4.73	4.45
Munsterman, Ellen; NURS-5120-414; ADULT-GERONTOLOGY ASSESSMENT	10	2	4.5	4.5	4	4.5	5
Murrah-Mandril, Erin; ENGL-3346-001; MEXICAN AMERICAN LITERATURE	29	27	3.7	3.74	3.89	4.04	4.26
Murrah-Mandril, Erin; ENGL-6339-001; TOPICS IN AMERICAN LITERATURE	7	7	4.43	4.29	4.43	4.71	4.14
Murray, Alexander; BIOL-1441-020; CELL MOL BIOL	15	4	4.75	4.75	4.5	4.5	4.75

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Murray, Alexander; BIOL-1441-026; CELL MOL BIOL	20	6	3.17	2.83	2.67	3.33	3.67
Musielak, Zdzislaw; PHYS-5391-001; SPECIAL TOPICS IN PHYSICS	6	5	4.8	4.6	4.8	4.8	4.8
Muturi, Joanne; NURS-5340-454; MANAGEMENT SEMINAR & PRACTICE	5	5	4.8	4.6	4.6	4.8	4.8
Mydlarz, Laura; BIOL-3349-017; COOPERATIVE PROGRAM IN BIOLOGY	6	3	4.33	4.33	4.33	4.33	4.33
Mydlarz, Laura; BIOL-4388-002; INSTR TECHNIQUES IN BIOLOGY	14	3	5	5	5	5	5
Mydlarz, Laura; BIOL-4388-004; INSTR TECHNIQUES IN BIOLOGY	11	2	4.5	4.5	4.5	4.5	4.5
Myers, Joyce; EDUC-2302-002; THE PROFESSIONAL EDUCATOR	78	35	3.74	3.79	3.82	3.74	3.94
Myers, Joyce; ELED-4687-001; CLINICAL TEACH EARLY & ELEM ED	7	4	4.5	4.5	4.5	4.5	4.5
Myers, Joyce; ELED-4687-100; CLINICAL TEACH EARLY & ELEM ED	7	4	4.5	4.5	4.5	4.5	4.5
Myers, Joyce; ELED-5315-001; CLINICAL TEACHING	7	7	4.43	4.43	4.86	4.86	4.43
Myers, Joyce; ELED-5315-100; CLINICAL TEACHING	7	7	4.43	4.14	4.71	4.86	4.43
N Gozan, Benie Justine; MATH-2425-401; CALCULUS II	22	11	3.64	2.91	3.45	4	3.55

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
N Gozan, Benie Justine; MATH-2425-402; CALCULUS II	25	17	3.88	3.76	4.06	4	3.94
Nagarajan, Nandu; ACCT-5302-001; ACCOUNTING ANALYSIS II	46	25	4.74	4.58	4.63	4.42	4.79
Nagel, Nancy; NURS-5463-401; ADULT GERONTOLOGY ACUTE CARE	75	23	4.57	4.39	4.57	4.41	4.55
Nagoshi, Craig; BIOL-4327-001; BEHAVIORAL GENETICS	40	22	4.55	4.14	4.45	4.48	4.64
Nagoshi, Craig; HEED-2317-001; HUMAN SEXUALITY	191	69	4.1	3.88	4.19	4.09	4.1
Nagy, Cynthia; ASL-1441-001; BEGINNING ASL I	30	15	4.6	4.43	4.6	4.71	4.79
Nagy, Cynthia; ASL-1442-001; BEGINNING ASL II	28	20	4.79	4.58	4.68	4.74	4.53
Nahar, Shamsun; SOCW-3308-003; SOCIAL WORK RESEARCH	29	17	4.71	4.65	4.59	4.47	4.71
Najafi, Mohammad; CE-4332-001; CONSTRUCTION EQUIP/METHODS/MGT	96	68	4.28	4.18	4.25	4.16	4.33
Najafi, Mohammad; CM-5379-001; CONSTRUCTION COST ESTIMATING	54	37	4.54	4.46	4.56	4.43	4.57
Najafi, Mohammad; CM-5379-011; CONSTRUCTION COST ESTIMATING	29	21	3.19	3.19	3.14	3.29	3.52
Najafi, Mohammad; CM-5379-012; CONSTRUCTION COST ESTIMATING	25	14	4	4	4	4	4.07

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Nam, Kwangho; CHEM-3322-001; PHYSICAL CHEMISTRY II	31	16	3.81	3	3.38	3.44	3.88
Nana, Hedrine; NURS-5337-460; FAMILY CLINICAL PRACTICE 1	10	8	4.38	4.5	4.75	4.63	4.5
Nandadeva, Damsara; KINE-1400-004; INTRO TO EXERCISE SCIENCE	19	10	4.1	4	3.8	3.5	4
Nandadeva, Damsara; KINE-1400-008; INTRO TO EXERCISE SCIENCE	15	6	4.8	4.6	4.6	4.6	4.6
Nandadeva, Damsara; KINE-1400-009; INTRO TO EXERCISE SCIENCE	13	5	4.4	4.2	4.2	3.6	4.8
Nandadeva, Damsara; KINE-1400-015; INTRO TO EXERCISE SCIENCE	7	3	4.67	4.33	5	4	4.33
Napier, Randall; INSY-4393-001; INFORMATION SYSTEMS INTERNSHIP	7	3	4.5	4.5	5	4	5
Napier, Randall; INSY-5399-001; GRADUATE INFO SYS INTERNSHIP	13	6	4.67	4.83	4.83	4.67	4.67
Napier, Randall; OPMA-3308-001; OPERATIONS PLANNING & CONTROL	29	25	4.84	4.72	4.84	4.48	4.6
Napier, Randall; OPMA-5361-001; OPERATIONS MANAGEMENT	68	57	4.58	4.27	4.47	4.3	4.53
Nason, Joshua; ARCH-4311-001; TOPICS IN ARCHITECTURAL THEORY	15	6	4.17	4.33	4.5	4.5	4.17
Nason, Joshua; ARCH-4557-001; DESIGN STUDIO: ARCHITECTURE IV	15	6	4.8	4.8	4.8	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Naugher, Collin; NURS-5130-438; PEDIATRIC ASSESSMENT LAB	12	3	4	4	4	3.67	3.67
Naugher, Collin; NURS-5130-456; PEDIATRIC ASSESSMENT LAB	10	4	4.25	4.25	4	4.25	4.5
Nealy, Beatrice; SOCW-5343-001; HEALTH POL & SOC JUSTICE	30	14	2.57	2.5	2.71	2.86	3
Nealy, Beatrice; SOCW-5343-003; HEALTH POL & SOC JUSTICE	18	10	2.4	2.9	2.7	3.2	3.1
Neely, Melissa; NURS-3561-714; NURSING OF ADULTS	6	3	4.33	4.67	4.33	5	5
Nelson, Edward; ARCH-3331-001; ARCHITECTURE & ENVIRONMENT	40	25	4.58	4.38	4.5	4.46	4.08
Nelson, Edward; ARCH-5336-001; PROG/SITE DSGN II	17	6	4.67	4.67	4.5	4.67	4.67
Nelson, Larry; KINE-2301-001; TEACH GAMES FOR UNDERSTANDING	23	14	4.79	4.86	4.64	4.71	4.86
Nelson, Larry; KINE-2301-002; TEACH GAMES FOR UNDERSTANDING	23	11	4.55	4.55	4.45	4.45	4.64
Nelson, Larry; KINE-4319-001; FITNESS/OUTDOOR ADVENTURE ACT	36	14	4.69	4.69	4.62	4.85	4.85
Nerur, Sridhar; INSY-5376-001; BIG DATA ANALYTICS	36	15	4.4	4.67	4.67	4.67	4.73
Nerur, Sridhar; INSY-5379-001; BA CAPSTONE PROJECT	14	4	3.75	4.25	4.25	4.25	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Nestell, Merlynd; GEOL-4305-003; SELECTED TOPICS IN GEOLOGY	7	3	4.33	4.33	3.67	5	4.67
Nestell, Merlynd; GEOL-5313-011; CARBONATE PETROLOGY	5	3	4.67	4.67	4.67	5	5
Nestell, Merlynd; MATH-4324-001; PARTIAL DIFFERENTIAL EQUATIONS	24	18	4.67	4.28	4.5	4.44	4.44
Neupane, Swatantra; BIOL-2460-002; NURSING MICROBIOLOGY	24	9	4.11	4.22	4.44	4.33	4.22
Newhart, Stephen; KINE-4329-001; STRENGTH & COND. SPORT & PERF.	60	14	4.64	4.57	4.64	4.64	4.64
Newhart, Stephen; KINE-4337-001; STRENGTH AND CONDTN IN GEN POP	24	9	4.56	4.44	4.56	4.44	4.11
Newton, Patricia; ART-3387-001; DIRECTED SCREENINGS	8	4	4.5	4.5	4.25	4.5	4.25
Newton, Patricia; ART-4200-002; PROFESSIONAL PRACTICES	13	11	4.2	3.9	3.8	4.4	4.7
Ngai, Joseph; PHYS-4325-001; SOLID STATE PHYSICS	14	12	4.67	4.42	4.5	4.42	4.58
Nguyen, Anh Tuan; FINA-3313-001; BUSINESS FINANCE	118	64	3.97	3.05	3.75	3.7	4.06
Nguyen, Anh; SOCW-3301-009; THEORIES OF HUMAN BEHAVIOR	27	9	2.33	2.33	3.33	3	2.22
Nguyen, Anh; SOCW-3308-006; SOCIAL WORK RESEARCH	30	13	4.08	3.77	3.77	4.38	3.92

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Nguyen, Christi; NURS-5340-453; MANAGEMENT SEMINAR & PRACTICE	5	5	4.2	3.8	4.2	4.2	4.6
Nguyen, Christi; NURS-5340-458; MANAGEMENT SEMINAR & PRACTICE	9	9	4.22	4.11	4.22	4.11	4.44
Nguyen, Diane; NURS-5631-014; ADV CLINICAL NURSING PRACTICUM	5	3	4	2.67	3.67	4.33	4
Nguyen, Kate; CHEM-1442-102; GENERAL CHEMISTRY II	21	19	4.39	4.61	4.56	4.56	4.83
Nguyen, Kate; CHEM-1442-112; GENERAL CHEMISTRY II	17	15	4.73	4.53	4.53	4.5	4.67
Nguyen, Khoa; MATH-1421-301; PREPARATION FOR CALCULUS	27	6	4	4.17	4	4	3.83
Nguyen, Khoa; MATH-1421-302; PREPARATION FOR CALCULUS	30	9	3.89	3.63	3.56	3.63	3.88
Nguyen, Kytai; BE-4372-004; DRUG DELIVERY SYSTEMS	27	21	4.65	4.05	4.4	4.6	4.55
Nguyen, Lars; CHEM-1441-110; GENERAL CHEMISTRY I	16	14	4.5	4.43	4.36	4.36	4.5
Nguyen, Mike; MUSI-125-002; SAX CHOIR	4	2	5	5	5	5	5
Nguyen, Mike; MUSI-1300-003; MUSIC APPRECIATION	83	28	4.36	4.25	4.21	3.89	4.11
Nguyen, Mike; MUSI-171-030; ELECTIVE PERFORMANCE	5	2	5	5	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Nguyen, Thien; CHEM-2181-001; ORGANIC CHEMISTRY I LAB	17	6	4.67	4.67	4.83	4.5	4.67
Nguyen, Thien; CHEM-2181-008; ORGANIC CHEMISTRY I LAB	9	2	5	4.5	5	5	5
Nickols, Juanita; NURS-4431-001; NURS CHILDREN & ADOLESCENTS	83	54	4.96	4.96	4.85	4.71	4.94
Nickols, Juanita; NURS-4431-002; NURS CHILDREN & ADOLESCENTS	78	37	4.76	4.73	4.76	4.7	4.76
Nickols, Juanita; NURS-4431-024; NURS CHILDREN & ADOLESCENTS	7	5	5	5	5	5	5
Niestroy, Michael; EE-5321-001; OPTIMAL CONTROL	73	50	4.28	4.26	4.28	4.24	4.36
Nigliazzo, Sarah; NURS-5130-400; PEDIATRIC ASSESSMENT LAB	9	3	4.67	4.67	4.33	4.67	4.67
Nigliazzo, Sarah; NURS-5130-401; PEDIATRIC ASSESSMENT LAB	10	2	4.5	4.5	4.5	4.5	5
Nigliazzo, Sarah; NURS-5130-402; PEDIATRIC ASSESSMENT LAB	5	3	2.67	2.33	2.33	4	4.67
Nigliazzo, Sarah; NURS-5130-441; PEDIATRIC ASSESSMENT LAB	10	5	4.6	4	4.6	4.2	5
Nigliazzo, Sarah; NURS-5130-455; PEDIATRIC ASSESSMENT LAB	11	2	4.5	5	4.5	4.5	5
Nikolakis, Zachary; BIOL-1442-011; EVOLUTION AND ECOLOGY	24	13	4.85	4.69	4.77	4.38	4.69

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Nikolakis, Zachary; BIOL-1442-014; EVOLUTION AND ECOLOGY	24	12	4.67	4.58	4.67	4.33	4.33
Nilizadeh, Shirin; CSE-5388-002; SPEC TOPS INFORMATION SECURITY	13	10	4.4	4.5	4.6	4.3	4.6
Niraula, Sarbjeet; BIOL-3444-003; GENERAL MICROBIOLOGY	23	10	4.2	4.1	4.1	3.9	4.3
Niraula, Sarbjeet; BIOL-3444-009; GENERAL MICROBIOLOGY	23	5	4.8	4.6	4.6	4.6	4.8
Nisttahuz, Jaime; SPAN-3305-002; ADV SPANISH HERITAGE SPEAKERS	23	20	4.35	4.2	3.9	4.45	4.45
Nisttahuz, Jaime; SPAN-3315-003; COMPOSITION THROUGH LITERATURE	7	5	4.4	4.2	3.6	4.6	5
Noh, Seong Jin; CE-4330-001; HYDRAULIC DESIGN	17	10	4.9	4.3	4.4	4.1	4.5
Noh, Sung; KINE-1400-013; INTRO TO EXERCISE SCIENCE	15	7	4.57	4.57	4.57	4.57	4.57
Noh, Sung; KINE-3401-005; BIOMECHANICS OF HUMAN MOVEMENT	23	4	5	5	5	4.67	4.67
Noh, Sung; KINE-3401-006; BIOMECHANICS OF HUMAN MOVEMENT	23	1	4	4	4	4	4
Noh, Sung; KINE-3401-007; BIOMECHANICS OF HUMAN MOVEMENT	13	1	5	5	5	5	5
Nomura, Seiichi; ME-5332-004; ENGINEERING ANALYSIS	43	26	4.62	4.15	4.31	4.23	4.42

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Noone, Katherine; THEA-4317-001; SINGING FOR THE ACTOR II	12	12	3.92	3.73	4.17	4.67	4.75
Noone, Katherine; THEA-4317-101; SINGING FOR THE ACTOR II	12	12	3.5	3.58	3.92	4.67	4.83
Noonikarapoyil, Anurag; CHEM-2182-007; ORGANIC CHEMISTRY II LAB	8	7	4.57	4.43	4.43	4.14	4.57
Norman, Susan; NURS-4350-629; BSN CAPSTONE	5	1	5	5	5	5	5
Norman, Susan; NURS-4455-500; RN-BSN NURSING MANAGEMENT	280	65	4.53	4.47	4.52	4.56	4.35
Norman, Susan; NURS-4455-501; RN-BSN NURSING MANAGEMENT	266	52	4.51	4.37	4.53	4.57	4.41
Norman, Susan; NURS-4455-502; RN-BSN NURSING MANAGEMENT	288	55	4.48	4.42	4.6	4.45	4.29
Norman, Susan; NURS-4462-004; COMMUNITY HEALTH NURSING	12	4	5	5	5	5	5
Norman, Susan; NURS-4462-009; COMMUNITY HEALTH NURSING	12	3	5	4.5	3.5	5	5
Norman, Susan; NURS-4462-014; COMMUNITY HEALTH NURSING	12	4	4.75	4.75	4.75	4.75	5
North, Kenda; ART-5340-002; RESEARCH IN STUDIO INTERMEDIA	6	3	4.33	4.33	4.33	4.33	5
Nunn, Cris; ASL-1441-002; BEGINNING ASL I	30	22	4.41	4.27	4.27	4.41	4.09

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Nunn, Cris; ASL-2313-022; INTERMEDIATE ASL I	24	14	4.36	4.36	4.36	4.36	3.93
Nunn, Cris; ASL-2314-001; INTERMEDIATE ASL II	17	6	4.33	3.83	3.83	4.33	3.83
Nunn, Cris; ASL-2314-022; INTERMEDIATE ASL II	23	12	4.18	4.27	4.36	4.27	4
Nussbaum, Charles; PHIL-2300-008; INTRO TO PHIL	22	5	4.4	4.4	4	4.4	4.6
Nussbaum, Charles; PHIL-4318-001; PHILOSOPHY & LITERATURE	8	5	4.8	4.4	4.6	4.4	4.6
Obaid, Monira; CHEM-4242-101; LAB TECHNIQUES IN BIOCHEMISTRY	19	15	4.13	3.67	4	3.87	4.4
Odili, Chioma; NURS-3481-642; MENTAL HEALTH NURSING	9	3	4.33	4.33	4.33	4.33	4.33
ODonnell, Loryn; ART-2355-003; LAYOUT	15	7	4.67	4.29	4.5	4.83	4.67
ODonnell, Loryn; ART-4355-002; VISUAL IDENTITY SYSTEMS	14	9	4.78	4.78	4.67	5	4.89
Ogidan, Adejoke; NURS-3632-006; CLINICAL NURSING FOUNDATIONS	9	9	4.22	3.67	3.33	4.67	4.78
Ogidan, Adejoke; NURS-3632-007; CLINICAL NURSING FOUNDATIONS	8	7	4.86	4.57	4.29	4.71	5
Ojo, Olatunji; CHEM-4346-101; ADVANCED SYNTHETIC METHODS	12	10	3.9	3.7	4.2	3.8	4.1

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
OKeefe, Kelly; EDAD-1130-008; FOUNDATIONS OF LEADERSHIP	21	18	4.59	4.47	4.59	4.59	4.76
Ombayo, Bernadette; SOCW-4314-002; INTIMATE PARTNER VIOLENCE	6	5	5	4.6	4.6	5	4.8
Ombayo, Bernadette; SOCW-4366-006; SEMINAR IN GENDER ISSUES	9	8	4.88	4.13	4.63	4.75	4.75
Omisade, Zaynab; CHEM-1465-108; CHEMISTRY FOR ENGINEERS	21	19	3.89	3.84	3.79	3.79	4.05
Opollo, Jackline; NURS-5382-400; NURSING AND HEALTH CARE POLICY	62	29	4.45	4.59	4.48	4.48	4.46
Opperman, Nancy; NURS-5337-453; FAMILY CLINICAL PRACTICE 1	9	4	5	5	5	5	5
Oppermann, Juanita; NURS-3320-632; HOLISTIC HEALTH ASSESSMENT	8	5	4.6	4.2	4.6	4.6	4.4
Oppermann, Juanita; NURS-4350-632; BSN CAPSTONE	5	1	5	5	5	5	5
Orr, Melissa; CHEM-1442-107; GENERAL CHEMISTRY II	20	13	4.69	4.85	4.77	4.77	4.77
Ortiz, Andrew; ART-3352-001; DIGITAL IMAGING	15	12	4.08	4.08	4.17	4.25	4.17
Ortiz, Andrew; ART-3352-002; DIGITAL IMAGING	17	11	4.27	4.27	4.64	4.55	4.45
Ortiz, Catherine; SPAN-2315-001; INTERM SPAN HERITAGE SPEAKERS	17	9	4.67	4.78	4.56	4.44	4.89

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Ortiz, Catherine; SPAN-2315-003; INTERM SPAN HERITAGE SPEAKERS	25	22	4.55	4.5	4.59	4.5	4.55
Ortiz, Catherine; SPAN-3315-004; COMPOSITION THROUGH LITERATURE	19	13	4.31	4.08	3.92	3.77	4
Orton, Richard; BIOL-3442-002; HUMAN PHYSIOLOGY	23	10	4.1	4.1	4.2	4.2	4.6
Orton, Richard; BIOL-3442-004; HUMAN PHYSIOLOGY	24	13	4.77	4.62	4.85	4.46	4.31
Orwig, Tracy; SOCW-2313-009; SW PRACTICE I	25	13	4.83	4.83	4.83	4.67	4.92
Orwig, Tracy; SOCW-5342-002; DIRECT PRACTICE IN HEALTH CARE	18	14	5	5	5	4.93	5
Orwig, Tracy; SOCW-5344-001; SOCIAL WORK AND MANAGED CARE	30	18	4.83	4.78	4.72	4.89	4.89
Orwig, Tracy; SOCW-5345-001; SPEC TOP IN HEALTH EQUITY	19	12	4.92	4.92	4.83	4.83	4.92
Otieno, Roselyne; NURS-3561-003; NURSING OF ADULTS	9	8	4.25	3.75	4.25	4.63	3.75
Otieno, Roselyne; NURS-3561-005; NURSING OF ADULTS	10	9	4.44	4	4.11	4.22	4.22
Otieno, Roselyne; NURS-3561-009; NURSING OF ADULTS	10	7	4.71	4.86	4.71	5	4.71
Owens, Dana; EDTC-4301-003; TECHNOLOGY APPLICATIONS	19	8	3.88	3.63	3.25	4.25	4.13

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Owens, Dana; LIST-5345-001; CONTENT AREA READNG & WRTNG	11	4	4.5	4.5	4.5	4.5	5
Owens, Dana; LIST-5345-005; CONTENT AREA READNG & WRTNG	18	6	4.17	4.17	4.5	4.33	3.67
Owens, Dana; LIST-5350-005; LITERACY ASSESSMENT	42	28	4.43	4.39	4.5	4.54	4.46
Owens, Keith; CRCJ-2334-001; INTRO CRJU SYS	55	25	4.63	4.71	4.63	4.58	4.75
Owens, Keith; CRCJ-2340-001; CRIMINAL INVESTIGATION	77	24	4.42	4.54	4.58	4.5	4.75
Owens, Keith; CRCJ-2340-002; CRIMINAL INVESTIGATION	83	28	4.39	4.46	4.39	4.36	4.54
Owens, Keith; CRCJ-2350-001; INTRO TO LAW ENFORCEMENT	39	16	4.31	4.38	4.56	4.38	4.31
Ozdil, Taner; LARC-5294-001; MASTERS COMPREHENSIVE EXAM	7	6	3.17	3	3.33	3.5	3.67
Packer, Michelle; BIOL-1442-009; EVOLUTION AND ECOLOGY	20	14	4.57	4.36	4.07	4.36	4.43
Packer, Michelle; BIOL-1442-013; EVOLUTION AND ECOLOGY	19	9	4.67	4.44	4.78	4.44	4.78
Pada Sarker, Hori; PHYS-1444-006; GENERAL TECHNICAL PHYSICS II	34	15	3.27	3.27	3.67	4	3.67
Pada Sarker, Hori; PHYS-1444-009; GENERAL TECHNICAL PHYSICS II	31	13	3.75	3.62	3.83	3.85	3.46

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Padilla, Diana; SOCW-5358-005; TRTMNT OF CHILDRN & ADOLSCNTS	36	12	3.5	3.08	3.08	4	4
Pal, Suvra; MATH-5359-001; SURVIVAL ANALYSIS	21	20	4.85	4.8	4.75	4.85	4.8
Palmeri, Nancy; ART-5000-001; SUPERVISED TEACHING STUDIO ART	19	11	3.91	3.82	3.91	3.91	3.73
Pamies Rodriguez, Sergio; MUSI-122-006; JAZZ COMBO	5	2	5	5	5	5	5
Pamies Rodriguez, Sergio; MUSI-4302-001; JAZZ ARRANGING	8	2	5	5	5	5	5
Panagos, Keisha; LIST-5316-005; LITERACY PRACTICUM I	75	49	4.08	3.96	4.02	4.24	4.12
Pandey, Nil; PHYS-3445-002; OPTICS	9	5	4.8	4.8	5	4.8	4.8
Pandey, Nil; PHYS-3445-003; OPTICS	6	2	5	4.5	5	5	5
Pant, Mohan; EDUC-5394-001; UNDRSTND & DESIGN CLASS RSRCH	7	7	4.57	3.57	3.57	4.29	4.57
Pant, Mohan; EDUC-5397-001; IMPLMNT/DISEMINAT CLSRM RSRCH	16	15	4.8	4.13	4.47	4.6	4.6
Parajon, James; PLAN-5332-001; PROJECT STUDIO	6	3	4.67	4.67	4.67	4.67	5
Parchure, Akshay; PSYC-2443-006; RESEARCH DESIGN & STATISTICS I	30	24	4.13	4	4.08	4	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Parham, Patricia; MANA-3318-007; MANA ORG BEHAV	57	18	3.41	3.47	3.47	3.88	3.59
Parham, Patricia; MANA-3318-008; MANA ORG BEHAV	44	22	4.18	4.14	4.23	4.14	4
Park, Deok Gun; CSE-4334-002; DATA MINING	33	12	2.83	2.83	3.08	3.67	3.67
Park, Kyungseo; CSE-2315-004; DISCRETE STRUCTURES	47	42	4.3	4.25	4.3	3.93	4.38
Park, Kyungseo; CSE-2315-005; DISCRETE STRUCTURES	39	18	4.61	4.17	4.5	4.17	4
Park, Paul; MAE-3242-001; MECHANICAL DESIGN I	79	29	4.56	4.44	4.41	4.26	4.59
Park, Sangwook; PHYS-3315-001; ASTROPHYSICS AND COSMOLOGY	26	16	4.56	4.25	4.25	4.13	4.38
Parker Ryan, Sally; PHIL-1304-009; MORAL PROBLEMS	26	11	4.91	4.82	4.82	4.55	4.73
Parker Ryan, Sally; PHIL-2300-006; INTRO TO PHIL	34	18	4.72	4.67	4.61	4.61	4.78
Parker Ryan, Sally; PHIL-2314-001; PERSPECTIVES ON SCIENCE & MATH	34	21	4.62	4.43	4.52	4.48	4.62
Parker, Grant; PHYS-1443-017; GENERAL TECHNICAL PHYSICS I	31	12	4.67	4.75	4.83	4.58	4.75
Parker, Patti; NURS-5334-001; ADVANCED PHARMACOLOGY FOR ANP	32	9	4.44	4.13	4.67	4.38	4.63

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Parker, Patti; NURS-5334-003; ADVANCED PHARMACOLOGY FOR ANP	14	3	4	3.33	4	4.33	4.33
Parker, Patti; NURS-5461-001; ADULT GERONTOLOGY MANAGEMENT	16	7	4.14	3.71	4.14	4.43	4.29
Parker, Patti; NURS-5461-400; ADULT GERONTOLOGY MANAGEMENT	102	34	4.56	4.41	4.62	4.53	4.38
Parker, Patti; NURS-5461-401; ADULT GERONTOLOGY MANAGEMENT	72	29	4.21	4.07	4.28	4.24	4.1
Parker, Patti; NURS-5462-400; ADULT GERONTOLOGY PRIMARY CARE	11	5	4.2	4.2	4.4	4.4	4.2
Parker, Patti; NURS-5462-401; ADULT GERONTOLOGY PRIMARY CARE	25	11	4.7	4.5	4.7	4.6	4.5
Parker, Yolanda; MAED-5352-005; PATTERNS & ALGEBRA	84	34	4.41	4.18	4.29	4.15	4.27
Parker, Yolanda; MAED-5353-105; PROBABILITY & STATISTICS	64	28	3.43	3.81	3.93	4	4.04
Parsaeifard, Niloofar; AREN-1252-002; COMPUTER TOOLS - AUTOCAD	43	28	4.79	4.68	4.82	4.64	4.86
Parsaeifard, Niloofar; AREN-1252-021; COMPUTER TOOLS - AUTOCAD	25	15	4.73	4.53	4.73	4.6	4.87
Parsaeifard, Niloofar; AREN-1252-022; COMPUTER TOOLS - AUTOCAD	18	13	4.85	4.77	4.85	4.85	4.92
Paschai, Behruz; CE-5333-001; TRAFFIC CONTROL SYSTEMS	24	18	4.72	4.67	4.65	4.59	4.61

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Paschai, Behruz; CE-5333-011; TRAFFIC CONTROL SYSTEMS	24	17	4.82	4.65	4.71	4.76	4.71
Pasquesi, Giulia; BIOL-1442-010; EVOLUTION AND ECOLOGY	22	10	4.5	4.5	4.5	4.4	4.5
Pasquesi, Giulia; BIOL-1442-012; EVOLUTION AND ECOLOGY	23	5	4.8	4.8	4.8	4.6	4.4
Passy, Sophia; BIOL-1441-001; CELL MOL BIOL	146	52	4.04	3.27	3.57	3.63	3.98
Pastwa, Phyllis; NURS-2300-001; INTRO TO PROFESSIONAL NURSING	37	14	4.5	4.5	4.43	4.43	4.5
Pastwa, Phyllis; NURS-2300-007; INTRO TO PROFESSIONAL NURSING	49	19	4.68	4.58	4.68	4.58	4.53
Pastwa, Phyllis; NURS-UL-3365-600; PHARMACOLOGY IN NURSING PRACTI	147	62	4.31	4.3	4.41	4.41	4.48
Pastwa, Phyllis; NURS-UL-3365-601; PHARMACOLOGY IN NURSING PRACTI	58	20	4.22	4.17	4.28	4.33	4.28
Patel, Purvi; NURS-5337-481; FAMILY CLINICAL PRACTICE 1	10	3	5	4.67	4.67	5	5
Patel, Purvi; NURS-5338-487; FAMILY CLINICAL PRACTICE 2	8	2	4	4	4	4	4
Patrick, Amanda; MATH-1426-301; CALCULUS I	28	8	4.63	4.5	4.5	4.5	4.63
Patrick, Amanda; MATH-1426-302; CALCULUS I	26	5	4.4	4.2	4.4	4.4	4.4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Patrick, Diane; EDAD-5389-661; ADMINISTRATIVE PRACTICUM	59	41	4.27	3.78	4	4.29	3.93
Patrick, Diane; EDAD-5389-671; ADMINISTRATIVE PRACTICUM	40	21	4.24	3.81	3.81	4.29	4.05
Patrick, Diane; EDAD-5399-311; CAPSTONE PRACTICUM ED LDRSHP	6	3	4.67	4.33	4.67	4.67	4.33
Patrick, Diane; EDAD-5399-401; CAPSTONE PRACTICUM ED LDRSHP	70	30	4.27	4.13	4.3	4.43	4.33
Patterson, Joshua; MATH-1316-001; MATH ECON & BUS ANLYS	75	26	2.62	2.42	3.12	3.15	3.77
Pavlik, Robert; ARCH-4395-003; SELECTED TOPICS ARCH	14	6	4.83	4.83	4.83	4.83	4.83
Pavlik, Robert; ARCH-5670-001; ADVANCED DESIGN STUDIO	14	4	4.75	4.5	4.5	4.5	4.75
Payne, Detra; THEA-1303-001; FUNDAMENTALS OF PRESENTATION	18	17	4.71	4.24	4.59	4.76	4.47
Payne, Detra; THEA-1343-002; INTRODUCTION TO THEATRE	22	20	4.25	3.7	4.1	3.95	4.15
Payne, Detra; THEA-2352-001; ACTING II: SCENE STUDY	18	12	4.33	3.42	3.67	4.42	4.25
Payne, Detra; THEA-2352-101; ACTING II: SCENE STUDY	18	10	4.4	3.4	3.7	4.6	4.4
Pearman, Dianne; ENGL-2338-015; TECHNICAL WRITING	22	10	4	3.8	4.3	3.9	4.1

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Pearman, Dianne; ENGL-2338-016; TECHNICAL WRITING	20	6	4.33	4	4.17	3.5	4
Pearman, Dianne; ENGL-2338-702; TECHNICAL WRITING	68	29	4.41	4.31	4.45	4.17	4.28
Pearman, Dianne; ENGL-2338-703; TECHNICAL WRITING	67	24	4.41	4.09	4.35	4.48	4.26
Pearman, Dianne; ENGL-2338-704; TECHNICAL WRITING	80	21	4.4	4.4	4.5	4.35	4.1
Peavy, Tamara; NURS-3375-504; HEALTH POLICY AND LEGAL ASPECT	332	81	4.59	4.54	4.63	4.46	4.34
Peavy, Tamara; NURS-3375-505; HEALTH POLICY AND LEGAL ASPECT	339	63	4.54	4.54	4.54	4.57	4.39
Peavy, Tamara; NURS-4351-600; BSN NURSING LEADERSHIP & MGMT	154	49	4.37	4.24	4.43	4.35	4.08
Peng, Yuting; PHYS-1441-014; GENERAL COLLEGE PHYSICS I	10	4	4.5	4.25	4.75	4.25	4.5
Peng, Yuting; PHYS-1443-007; GENERAL TECHNICAL PHYSICS I	34	14	4.36	3.71	4.14	3.57	4.14
Peng, Yuting; PHYS-1443-013; GENERAL TECHNICAL PHYSICS I	11	6	4.83	4.83	4.83	4.5	4.5
Pequeno, Loretta; EDAD-1130-009; FOUNDATIONS OF LEADERSHIP	15	5	4.8	4.8	5	4.8	5
Pequeno, Loretta; EDAD-4330-001; CAPSTONE IN LEADERSHIP STUDIES	5	3	5	5	5	5	4.67

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Perrotti, Linda; BIOL-3322-001; BRAIN AND BEHAVIOR	126	56	3.16	2.87	3.22	3.76	3.24
Perry, Blair; BIOL-1442-017; EVOLUTION AND ECOLOGY	23	8	4.86	4.86	4.86	4.57	4.57
Perry, Blair; BIOL-1442-019; EVOLUTION AND ECOLOGY	23	6	4.5	4.5	4.5	4.33	4.5
Perry, Renae; MUSI-1186-002; SIGHTSING & EAR TRAINING II	20	17	4.71	4.88	4.76	4.82	4.88
Perry, Sherry; NURS-3320-714; HOLISTIC HEALTH ASSESSMENT	7	3	4.67	4.67	4.67	4.67	4
Perry, Sherry; NURS-3632-714; CLINICAL NURSING FOUNDATIONS	5	1	5	5	5	5	5
Perryman, Derrellynn; SOCW-5303-010; FOUND OF SCIAL PLCY & SERVICES	12	3	4.67	4.67	5	4.67	4.67
Perryman, Derrellynn; SOCW-5324-001; SOCIAL WORK SUPERVISION	17	8	4.75	4.75	4.75	4.88	4.88
Peterson, Lynn; ENGR-3000-001; SPRVSD ENGR WORK EXPERIENCE	14	1	3	3	3	3	3
Peterson, Tammie; NURS-5341-400; FINANCIAL MANAGEMENT IN NSG	42	34	4.18	4.24	4.53	4.29	4.29
Peterson, Tammie; NURS-5341-401; FINANCIAL MANAGEMENT IN NSG	17	9	4.89	4.89	4.89	4.88	4.89
Peterson, Tammie; NURS-5341-402; FINANCIAL MANAGEMENT IN NSG	84	37	3.94	4	4.09	4.31	4.17

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Peterson, Tammie; NURS-5341-403; FINANCIAL MANAGEMENT IN NSG	30	9	4.56	4.22	4.44	4.22	4.33
Petro-Nustas, Wasileh; NURS-6321-402; EPIDEMIOLOGY	10	5	4.8	4.4	4.6	4.8	4.8
Petro-Nustas, Wasileh; NURS-6321-403; EPIDEMIOLOGY	10	6	4.83	4.5	4.83	4.83	5
Petro-Nustas, Wasileh; NURS-6321-404; EPIDEMIOLOGY	10	5	4.8	4.8	5	4.8	4.8
Petruso, Karl; ANTH-2339-002; INTRODUCTION TO ARCHAEOLOGY	9	7	4.17	3.17	3.5	4.17	4.33
Petruso, Karl; ANTH-3373-001; ARCHAEOLOGY EGYPT	14	9	4.89	4.89	4.78	4.78	4.89
Petruso, Karl; ANTH-4358-002; TOPICS IN ARCHAEOLOGY	10	7	4.71	4.29	4.29	4.57	4.86
Pfeiffer, Marius; SCIE-3305-600; ENVIRONMENTAL SYSTEMS	15	5	3.8	3.4	4	4	3.6
Phelps, Lauren; ENGL-2303-008; TOPICS IN LIT	29	16	4.81	4.63	4.75	4.38	4.75
Philip, Heather; BCOM-3360-006; EFFECTIVE BUSINESS COMMUNICATIONS	56	18	4.59	4.47	4.53	4.35	4.47
Philip, Heather; BCOM-3360-007; EFFECTIVE BUSINESS COMMUNICATIONS	51	23	4.74	4.74	4.65	4.23	4.65
Philip, Heather; MARK-3321-010; PRINCIPLES OF MARKETING	67	17	4.65	4.35	4.35	4.06	4.71

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Philip, Heather; MARK-3324-003; BUYER BEHAVIOR	76	26	4.62	4.5	4.54	4.46	4.42
Philips, Jack; POLS-2311-002; GOVT OF U S	88	43	4.72	4.63	4.62	4.4	4.63
Philips, Jack; POLS-2311-007; GOVT OF U S	140	72	4.79	4.79	4.73	4.52	4.68
Philips, Jack; POLS-2311-010; GOVT OF U S	85	47	4.64	4.7	4.62	4.51	4.55
Philips, Jack; POLS-2311-011; GOVT OF U S	42	16	4.75	4.88	4.81	4.63	4.81
Philips, Jack; POLS-2312-002; STATE & LOCAL GOVT	149	73	4.75	4.74	4.75	4.49	4.64
Phillips, Debra; NURS-5120-409; ADULT-GERONTOLOGY ASSESSMENT	10	3	5	5	4.67	5	5
Phillips, Debra; NURS-5120-434; ADULT-GERONTOLOGY ASSESSMENT	8	3	4.67	4.67	5	4.33	5
Phillips, Debra; NURS-5338-456; FAMILY CLINICAL PRACTICE 2	8	5	4.8	4.8	4.8	4.6	4.6
Phillips, Debra; NURS-5338-490; FAMILY CLINICAL PRACTICE 2	10	3	4.67	4.67	4.67	4.67	4.67
Phillips, Debra; NURS-5339-400; ROLES/FUNCTIONS NURS ADMINS	76	57	4.47	4.37	4.42	4.49	4.55
Phillips, Debra; NURS-5339-401; ROLES/FUNCTIONS NURS ADMINS	11	8	4.25	4.13	4.13	4.25	4.13

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Phillips, Debra; NURS-5339-402; ROLES/FUNCTIONS NURS ADMINS	67	38	4.53	4.47	4.47	4.53	4.44
Phillips, Debra; NURS-5339-471; ROLES/FUNCTIONS NURS ADMINS	5	5	4.4	4.2	4.2	4.6	4.4
Phillips, Debra; NURS-5339-481; ROLES/FUNCTIONS NURS ADMINS	7	3	4.33	4.33	4	4.33	4
Phillips, Jodiann; NURS-5339-450; ROLES/FUNCTIONS NURS ADMINS	12	12	4.18	4.25	4.17	4.17	4.33
Phillips, Jodiann; NURS-5339-452; ROLES/FUNCTIONS NURS ADMINS	13	12	4.58	4.67	4.67	4.83	4.83
Phillips, Jodiann; NURS-5339-457; ROLES/FUNCTIONS NURS ADMINS	5	3	4.67	4.33	4.67	4.33	4.67
Phillips, Jodiann; NURS-5339-458; ROLES/FUNCTIONS NURS ADMINS	5	4	4.75	4.5	4.5	4.5	4.75
Phipps, Laura; HEED-4311-001; ENVIRONMENT & PUBLIC HEALTH	37	10	4.7	4.5	4.6	4.9	4.7
Phipps, Laura; KINE-3354-001; EMERGENCY PREPAREDNESS & MGMT	38	13	4.08	3.85	3.77	4.54	4.38
Pickard, William; NURS-3561-635; NURSING OF ADULTS	10	2	5	5	5	5	5
Pierce, Bradley; CHEM-5381-001; ADVANCED LAB TECHNIQUES I	20	8	4	4	4	3.88	4
Pillai, Vijayan; SOCW-5307-007; DIVERSE POPS	34	16	4.5	4.5	4.63	4.38	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Pillai, Vijayan; SOCW-5307-010; DIVERSE POPS	34	22	4.41	4.41	4.41	4.09	4.14
Pinkston, James; ART-3384-001; CINEMATOGRAPHY	13	10	4.2	4.4	4.1	4.67	4.89
Pinkston, James; ART-4397-001; SPECIAL STUDIES FILM/VIDEO	13	10	4.5	4.6	4.5	4.5	4.5
Pirkle, Donna; COMS-1301-023; FUNDAMENTALS PUBLIC SPEAKING	28	17	4.71	4.76	4.76	4.59	4.71
Pirkle, Donna; COMS-2305-001; BUS & PROFESSIONAL COMM	27	10	3.4	3.4	3.3	3.6	4.3
Pirkle, Donna; COMS-2305-002; BUS & PROFESSIONAL COMM	28	10	4.8	4.7	4.8	4.6	4.8
Pirkle, Donna; COMS-2305-003; BUS & PROFESSIONAL COMM	28	11	4.27	4.45	4.36	4.64	4.55
Pirouz, Mortaza; GEOL-5374-001; SEISMIC INTERPRETATION	9	6	4.5	4.5	4.5	4.67	4.5
Plonien, Cynthia; NURS-5340-400; MANAGEMENT SEMINAR & PRACTICE	42	40	4.55	4.55	4.6	4.45	4.47
Plonien, Cynthia; NURS-5340-401; MANAGEMENT SEMINAR & PRACTICE	60	58	4.6	4.47	4.55	4.57	4.62
Plumer, Patricia; NURS-3325-504; RN-BSN HOLISTIC CARE OLDER ADU	305	63	4.41	4.47	4.49	4.43	4.36
Plumer, Patricia; NURS-5353-400; ADULT GERO PRIMARY CARE PRAC 2	7	4	4.25	4.25	4	4.5	4.75

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Pole, Kathryn; LIST-5354-001; MULTICULTURAL LIT CHILDREN	24	12	4.67	4.58	4.67	4.58	4.75
Pole, Kathryn; LIST-5354-005; MULTICULTURAL LIT CHILDREN	91	51	4.65	4.59	4.57	4.61	4.47
Pollock, Nicholas; BIOL-2457-004; HUMAN ANATOMY & PHYSIOLOGY I	24	13	4.31	4	4.23	4.23	4.23
Pollock, Nicholas; BIOL-2457-005; HUMAN ANATOMY & PHYSIOLOGY I	23	9	4	4	4	4	3.89
Pollock, Nicholas; BIOL-2457-011; HUMAN ANATOMY & PHYSIOLOGY I	206	110	4.79	4.67	4.69	4.62	4.79
Pollock, Nicholas; BIOL-2457-016; HUMAN ANATOMY & PHYSIOLOGY I	22	14	4.15	4.15	4	3.92	4.08
Pollock, Nicholas; BIOL-2457-017; HUMAN ANATOMY & PHYSIOLOGY I	21	13	4.23	3.77	4	4.31	4.15
Pollock, Nicholas; BIOL-2457-018; HUMAN ANATOMY & PHYSIOLOGY I	22	14	4.21	4.21	4.07	4.36	4.5
Pollock, Nicholas; BIOL-2457-019; HUMAN ANATOMY & PHYSIOLOGY I	21	8	4.5	4.13	3.75	4.25	4.38
Pollock, Nicholas; BIOL-3442-001; HUMAN PHYSIOLOGY	93	42	4.64	4.24	4.52	4.52	4.52
Ponce, Timothy; ENGL-2338-007; TECHNICAL WRITING	22	19	4.68	4.58	4.68	4.68	4.79
Ponce, Timothy; ENGL-2338-011; TECHNICAL WRITING	21	21	4.62	4.76	4.52	4.38	4.86

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Ponce, Timothy; ENGL-3376-001; BUSINESS & PROF WRITING	19	19	4.84	4.89	4.79	4.89	4.95
Poole, Audrey; INTD-3323-001; LIGHTING DESIGN	15	11	4.82	4.55	4.64	4.55	4.64
Popescu, Constantin; CE-3161-003; CE MATERIALS LAB	19	8	4.43	4.43	4.43	4.29	4.14
Popple, Phillip; SOCW-3303-001; SW POL & SERV	29	14	4.57	4.36	4.36	4.29	4.21
Popple, Phillip; SOCW-3303-002; SW POL & SERV	30	18	4.39	4.33	4.28	4.11	3.78
Porter, Darla; NURS-5631-412; ADV CLINICAL NURSING PRACTICUM	10	6	4.83	4.83	4.83	4.83	4.83
Porter, Kevin; ENGL-5360-001; CONTEMPORARY CRITICAL THEORY	8	5	4.6	4.8	5	5	5
Portugal, Joseph; PAPP-5311-001; PUBLIC POLICY FORMATION/ANALYS	5	5	4.8	4.4	4.4	5	5
Portugal, Joseph; PAPP-5399-001; PUBLIC ADMINISTRATION CAPSTONE	8	7	3.57	3.29	3	3.86	4.57
Powell, Brittany; NURS-3632-638; CLINICAL NURSING FOUNDATIONS	8	7	3.14	3.14	3.14	3	3.29
Powell, Buffy; NURSC-5355-400; ADULT GERONTOLOGY ACUTE PRAC 2	8	7	5	5	5	5	5
Prabakar, Srinivas; CE-3334-001; PRINCIPLES ENVIRONMENTAL ENGR	47	19	4.26	4.21	4.21	4.21	3.89

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Prabakar, Srinivas; CE-5325-001; BIOLOGICAL PROCESSES	7	4	4.5	4.25	4.75	4.75	4.5
Prabhakar, Aditi; SOCW-3301-014; THEORIES OF HUMAN BEHAVIOR	10	7	4.43	4.57	4.71	4.43	4.71
Prabhakar, Aditi; SOCW-3304-001; SW PRACTIC II	7	4	4.5	4.5	4.5	4.75	4.75
Prachyl, Cheryl; ACCT-4302-002; MANAGERIAL ACCOUNTING	26	6	4	4	4	3.83	3.83
Prachyl, Cheryl; ACCT-4304-002; COST ACCOUNTING	23	8	4.38	4.38	4.25	4.25	4.25
Prachyl, Cheryl; ACCT-5321-001; RESEARCH IN ACCOUNTING ISSUES	32	18	4	3.89	3.78	4.33	4.17
Prachyl, Cheryl; ACCT-5329-001; CONTEMPORARY AIS ISSUES	24	16	3.19	3.38	3.5	3.94	4.13
Prachyl, Michael; ACCT-4302-001; MANAGERIAL ACCOUNTING	53	23	3.83	3.48	3.7	3.78	4.22
Praetorius, Regina; MAS-3314-002; THE LATINA EXPERIENCE	35	23	4.61	4.57	4.7	4.43	4.57
Prater, Edmund; OPMA-3306-008; OPERATIONS MANAGEMENT	30	11	4	3.18	3.64	4	2.45
Prater, Edmund; OPMA-4302-001; SUPPLY CHAIN LOGISTICS	51	23	3.52	3.52	3.35	4.13	3.7
Prater, Edmund; OPMA-5361-080; OPERATIONS MANAGEMENT	66	12	4.17	4.25	4.08	3.92	3.67

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Prater, Edmund; OPMA-5364-071; PROJECT MANAGEMENT	31	4	5	5	5	5	5
Pratima, Pratima; FINA-3313-003; BUSINESS FINANCE	111	66	4.08	3.82	3.89	3.91	4.18
Pribanic-Smith, Erika; COMM-2315-001; COMMUNICATION THEORY	100	52	4.63	4.42	4.54	4.15	4.58
Pribanic-Smith, Erika; JOUR-4341-001; DIGITAL STORYTELLING	16	11	4.36	4.27	4.27	4.36	4.82
Pribanic-Smith, Erika; JOUR-4346-001; PUBLIC AFFAIRS REPORTING	12	8	4.88	4.88	4.75	4.88	4.88
Price, Delaina; AAST-3366-001; AFR AMER HIST 1865-PRESENT	31	11	4.9	4.8	4.67	4.7	4.8
Price, Delaina; HIST-1311-001; U.S. HISTORY TO 1865	46	17	4.63	4.63	4.56	4.13	4.56
Price, Elizabeth; NURS-5120-429; ADULT-GERONTOLOGY ASSESSMENT	9	2	3	3	3	3	3
Price, Iya; ENGL-3301-001; RUSSIAN LIT IN TRANSLATION	13	7	4.29	4.14	4.57	4.29	4.86
Price, Iya; LING-3301-002; TOPICS IN LINGUISTICS	14	13	4	3.77	3.92	3.85	4.23
Price, Iya; RUSS-1441-001; BEGINNING RUSSIAN I	9	3	4.33	5	5	5	5
Price, Iya; RUSS-2313-022; INTERMEDIATE RUSSIAN I	9	9	4.89	4.89	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Price, Iya; RUSS-2314-022; INTERMEDIATE RUSSIAN II	9	9	4.89	4.78	4.89	4.89	4.89
Priddy, Kristen; KINE-4351-001; ETHICAL PRACTICES IN HEALTH PR	39	13	4.62	4.62	4.69	4.62	4.62
Priddy, Kristen; KINE-4351-500; ETHICAL PRACTICES IN HEALTH PR	23	4	5	5	5	4.75	4.75
Prisby, Rhonda; KINE-5326-001; CARDIO PHYSIOLOGY OF EXERCISE	11	9	4.67	4.56	4.61	4.61	4.67
Proni, Rebecca; PHYS-1443-015; GENERAL TECHNICAL PHYSICS I	36	9	4	3.89	4.22	3.44	3.89
Provence, Judith; NURS-3632-614; CLINICAL NURSING FOUNDATIONS	8	3	4.5	4.5	4.5	4.5	5
Prykhodko, Gennadii; ENVR-1301-012; INTRO TO ENVIRONMENTAL SCIENCE	11	3	4.33	4.67	3.67	4.33	4.67
Pryor, Diana; SOCW-5318-001; DEATH & DYING	13	11	4.55	4.36	4.27	4.27	4.55
Purgason, Ashley; BIOL-3355-001; TOXICOLOGY	79	28	4.61	4.61	4.64	4.36	4.46
Purgason, Ashley; UNIV-1000-001; FIRST YEAR EXPERIENCE	13	5	4.8	4.8	4.8	4.8	4.8
Purgason, Ashley; UNIV-1131-001; STUDENT SUCCESS	11	6	4.67	4.83	4.67	4.5	5
Purgason, Ashley; UNIV-1131-003; STUDENT SUCCESS	11	9	4.44	4.33	4.11	4	4.22

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Purgason, Ashley; UNIV-1131-101; STUDENT SUCCESS	19	9	4.44	4.44	4.22	4.33	4.56
Purgason, Ashley; UNIV-1131-102; STUDENT SUCCESS	9	2	4.5	4.5	4.5	5	4.5
Qudah, Fadiyah; CSE-1310-001; INTRO COMPUTERS & PROGRAMMING	40	16	4.47	4.13	4.27	3.93	4.33
Qudah, Fadiyah; CSE-1310-003; INTRO COMPUTERS & PROGRAMMING	40	12	4.83	4.75	4.75	4.83	4.75
Qudah, Fadiyah; CSE-1320-001; INTERMEDIATE PROGRAMMING	42	23	4.78	4.83	4.68	4.74	4.7
Qudah, Fadiyah; CSE-1325-004; OBJECT-ORIENTED PROGRAMMING	46	21	4.6	4.25	4.45	4.3	4.4
Quevedo, Steven; ARCH-4344-001; CONCEPTUAL DRAWING	9	6	4.67	4.33	4.5	4.67	4.83
Quevedo, Steven; ARCH-4557-002; DESIGN STUDIO: ARCHITECTURE IV	15	8	4.75	4.63	4.38	4.75	4.5
Quijano, Johansen; ENGL-2338-002; TECHNICAL WRITING	20	4	3.75	3.25	3.75	4.5	4.5
Quijano, Johansen; ENGL-2338-008; TECHNICAL WRITING	22	8	4.63	4.5	4.63	4.63	4.25
Quisenberry, Susan; NURS-5337-473; FAMILY CLINICAL PRACTICE 1	9	5	3.75	3.5	3.25	4.25	4.25
Raja, Manjeri; INSY-4305-002; ADV APPLICATION DEVELOPMENT	72	31	4.32	4.21	4.5	4.32	4.32

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Raja, Manjeri; INSY-4312-001; CYBERSECURITY	71	13	3.85	4.23	4.23	4.08	4.38
Rajeshwar, Krishnan; CHEM-5327-001; ANALYTICAL ELECTROCHEMISTRY	6	3	4.33	3.33	3.67	4.33	4.33
Rakos, Sabine; SOCW-5307-011; DIVERSE POPS	24	17	4.71	4.5	4.65	4.59	4.59
Rakos, Sabine; SOCW-5354-004; TRTMNT OF ADDICTIVE BEHAVIORS	29	17	4.47	4.29	4.29	4.29	4.53
Rakos, Sabine; SOCW-5354-005; TRTMNT OF ADDICTIVE BEHAVIORS	35	14	4.57	4.43	4.5	4.57	4.64
Rakos, Sabine; SOCW-5354-009; TRTMNT OF ADDICTIVE BEHAVIORS	17	14	4.5	4.21	4.36	4.29	4.57
Rakowski, David; FINA-3317-001; FINANCIAL INSTIT & MARKETS	84	78	4.6	4.57	4.6	4.34	4.48
Rakowski, David; HCAD-5316-040; HEALTHCARE FINANCE	34	34	4.76	4.71	4.71	4.68	4.76
Raley, Amber; PLAN-4320-001; SUSTAINABLE COMMUNITIES	19	10	4.5	3.9	3.8	4.6	4.4
Ramesh, Balan; BIOL-1442-005; EVOLUTION AND ECOLOGY	22	11	4.36	4.36	4.36	4.27	4.27
Ramesh, Balan; BIOL-1442-006; EVOLUTION AND ECOLOGY	24	13	4.92	4.85	4.92	4.85	4.77
Ramirez, Christie; NURS-5130-439; PEDIATRIC ASSESSMENT LAB	10	5	4.2	4	4	4.2	4.2

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Ramirez, Christie; NURS-5130-454; PEDIATRIC ASSESSMENT LAB	11	5	4.2	4.4	4	4.6	4.6
Ramirez, Christie; NURS-5371-400; PEDI PRIMARY CARE CLIN PRAC 1	9	4	4	4	4.25	4.25	4.5
Ramirez, Christie; NURS-5372-402; PEDI PRIMARY CARE CLIN PRAC 2	6	4	2.25	2.5	2.5	3.75	3
Ramirez, Crystal; NURS-3561-645; NURSING OF ADULTS	10	9	4.89	4.89	4.78	4.89	4.89
Ramirez, Susanna; BEEP-4302-001; IMPL EC-6 DUAL LANG CURRICULUM	42	27	4.37	4.04	4.22	4.33	4.15
Rao, Jia; CSE-3320-002; OPERATING SYSTEMS	61	25	4.33	3.63	4	4.04	4.33
Rao, Jia; CSE-5306-003; DISTRIBUTED SYSTEMS	21	13	4.31	4.15	4.31	4.31	4.15
Rao, Kamisetty; EE-2320-001; CIRCUIT ANALYSIS	35	16	1.94	1.56	1.63	2.69	2.94
Rao, Kamisetty; EE-5356-001; DIGITAL IMAGE PROCESSING	35	24	3.78	3.7	3.7	3.87	4
Rascoe, Chane; EDAD-6378-011; CURRICULUM/PROGRAM ASSESSMENT	22	15	4.93	4.93	4.87	4.8	4.8
Rasheed, Abdul; MANA-5331-072; MULTINATIONAL ENTERPRISES	27	4	5	4.75	4.75	4.75	4.75
Rasmussen, Stephanie; ACCT-2302-001; PRINCIPLES OF ACCOUNTING II	66	28	4.39	4.11	4.18	4.04	4.21

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Rasmussen, Stephanie; ACCT-2302-002; PRINCIPLES OF ACCOUNTING II	69	32	4.77	4.53	4.6	4.5	4.6
Rastegarpouyani, Sara; ART-3341-002; SCULPTURE	15	5	4.4	3.2	3.4	4.2	4.4
Rastegarpouyani, Sara; ART-3354-001; SIGN AND SYMBOL	17	9	4	2.56	3	3.22	3.56
Razmi, Jafar; IE-2308-003; ECONOMICS FOR ENGINEERS	45	39	3.82	3.55	3.66	4.08	3.95
Read, Michael; GEOL-1301-002; EARTH SYSTEMS	144	49	4.33	4.19	4.19	3.81	4.08
Read, Michael; GEOL-1302-002; EARTH HISTORY	63	19	4.53	4.42	4.53	3.84	4.37
Read, Michael; GEOL-1302-003; EARTH HISTORY	38	9	4.38	4.5	4.5	4.5	4.38
Readel, Elizabeth; CHEM-4461-102; INSTRUMENTAL ANALYSIS	10	3	3	3	3	3	3.33
Reardon, Melissa; CHEM-1441-102; GENERAL CHEMISTRY I	22	22	4.41	4.41	4.45	4.27	4.64
Reardon, Melissa; CHEM-1441-117; GENERAL CHEMISTRY I	15	15	4.93	4.87	4.73	4.73	4.93
Reece, Donnie; ARCH-4357-002; B. I. M. & VISUALIZATION	13	5	4.8	4.6	4.6	4.8	4.8
Reece, Donnie; ARCH-5357-002; B. I. M. & VISUALIZATION	6	4	4.25	4	4	3.5	3.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Reid, Mary; NURS-4581-001; NURS ADULTS WITH COMPLEX NEEDS	89	57	4.51	4.11	4.33	4.18	4.21
Reid, Mary; NURS-4581-002; NURS ADULTS WITH COMPLEX NEEDS	76	40	4.52	4.3	4.32	4.3	4.35
Reifsnider, Kenneth; AE-5301-009; ADV TOPICS AEROSPACE ENGR	7	3	5	4.67	4.67	4.67	5
Reinhardt, Joan; HIST-3379-001; REFORMATION	14	8	5	4.63	4.88	4.88	4.88
Reinhardt, Steven; HIST-3382-001; REVOLUTIONS & REVOLUTIONARIES	19	5	4	3.4	4	3.8	3.4
Reinhardt, Steven; HIST-4354-001; EARLY FRANCE	15	7	3.14	1.43	2.71	3.43	3.57
Repsis, John; ACCT-3315-003; PRINCIPLES OF FED INCOME TAX	39	9	4.67	4.56	4.44	4.33	4.33
Repsis, John; ACCT-5341-001; TAX OF PASSTHROUGH ENTITIES	16	6	5	4.67	4.83	5	4.67
Respress, Brandon; NURS-5327-001; EXPLOR SCI & THEORIES- NURSING	5	2	5	5	5	5	5
Respress, Brandon; NURS-5327-010; EXPLOR SCI & THEORIES- NURSING	7	4	2.75	3	4	4.25	3
Respress, Brandon; NURS-5366-002; PRINC OF RESEARCH IN NURSING	20	6	4.5	4.5	4.67	4.83	4.5
Rettig, Krista; NURS-5130-443; PEDIATRIC ASSESSMENT LAB	10	1	4	4	4	5	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Rex-Lear, Madeline; PSYC-2444-001; RESEARCH DESIGN & STATS II	85	41	4.63	4.46	4.59	4.59	4.37
Rex-Lear, Madeline; PSYC-3310-003; DEVELOPMENTAL PSYCHOLOGY	247	114	4.38	4.34	4.46	4.26	4.26
Rex-Lear, Madeline; PSYC-3310-700; DEVELOPMENTAL PSYCHOLOGY	150	47	4.28	4.2	4.26	4.49	4.19
Rex-Lear, Madeline; PSYC-3310-701; DEVELOPMENTAL PSYCHOLOGY	148	27	4.26	4.04	4.19	4.19	4.11
Rex-Lear, Madeline; PSYC-4415-001; INTERNSHIP PSYCHOLOGY	17	15	4.6	4.73	4.67	4.93	4.93
Reyes, Marcela; ART-1305-002; TWO-DIMENSIONAL DESIGN	18	7	4.71	4.57	4.71	4.57	4.86
Reyes, Michelle; CHEM-1465-109; CHEMISTRY FOR ENGINEERS	20	17	4.41	4.41	4.18	4.24	4.18
Reyna, Myrna; BEEP-4385-001; SHELTERED ENGLISH INSTRUCTION	31	14	3.64	3.79	4	3.71	3.29
Reyna, Myrna; BEEP-4385-003; SHELTERED ENGLISH INSTRUCTION	63	23	2.48	2.26	2.91	3.04	2.57
Reynolds, Charlyn; ART-1305-003; TWO-DIMENSIONAL DESIGN	16	3	4.67	4.67	4.67	4.67	4.67
Ricard, Mark; KINE-3401-001; BIOMECHANICS OF HUMAN MOVEMENT	130	35	4.74	4.51	4.66	4.6	4.69
Ricard, Mark; KINE-3401-003; BIOMECHANICS OF HUMAN MOVEMENT	24	6	4.67	4.83	4.67	4.67	4.67

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Ricard, Mark; KINE-3401-004; BIOMECHANICS OF HUMAN MOVEMENT	23	8	4.63	4.5	4.5	4.25	4.38
Ricard, Mark; KINE-5350-001; APPLIED BIOMECHANICS	17	8	4	4	4.13	4.25	4.63
Ricci, Contessa; BIOL-1441-018; CELL MOL BIOL	23	16	4.38	4.31	4.38	4.19	4.5
Ricci, Contessa; BIOL-1441-019; CELL MOL BIOL	19	9	4.33	4.22	4.33	4.22	4.44
Rice, George; CSE-1325-002; OBJECT-ORIENTED PROGRAMMING	28	10	4.9	4.4	4.6	4.3	4.4
Rice, George; CSE-1325-003; OBJECT-ORIENTED PROGRAMMING	39	12	4.58	4.25	4.5	4.5	4.58
Rich Rice, Kim; SOCW-5308-010; RESEARCH AND EVALUATION I	30	17	1.71	1.71	2	2.71	2.29
Rich Rice, Kim; SOCW-5395-013; INTEGRATIVE SEMINAR	22	16	4.5	4.44	4.63	4.5	4.44
Richards, Natalliette; NURS-3320-623; HOLISTIC HEALTH ASSESSMENT	8	2	4.5	4.5	4.5	5	5
Richardson, Timothy; ENGL-4374-001; RHET & MULTIMODAL AUTHORING II	11	9	4.22	4.33	3.67	4.56	4.67
Richardson, Timothy; ENGL-5311-001; FNDTNS RHETORIC & COMPOSITION	9	8	4.75	4.38	4.13	4.38	4.88
Richarme, Michael; HCAD-5330-040; SERVICES MARKETING MANAGEMENT	25	18	4.59	4.56	4.89	4.71	4.78

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Richarme, Michael; MARK-3321-001; PRINCIPLES OF MARKETING	97	29	4.22	4.33	4.52	4.44	4.59
Richarme, Michael; MARK-3321-004; PRINCIPLES OF MARKETING	97	27	4.27	4.23	4.23	4.19	4.31
Richarme, Michael; MARK-3324-001; BUYER BEHAVIOR	77	31	4.1	4.19	4.16	4.19	4.35
Richarme, Michael; MARK-3324-002; BUYER BEHAVIOR	76	30	4.14	4.1	4.28	3.93	4.24
Ricks, Damla; COMS-1301-025; FUNDAMENTALS PUBLIC SPEAKING	17	15	4.8	4.87	4.8	4.6	4.53
Ricks, Damla; COMS-2302-001; PROFESSIONAL TECHNICAL COMM	27	26	4.65	4.65	4.77	4.46	4.5
Ricks, Damla; COMS-2302-005; PROFESSIONAL TECHNICAL COMM	27	25	4.64	4.6	4.68	4.32	4.6
Ricks, Damla; COMS-2302-007; PROFESSIONAL TECHNICAL COMM	27	24	4.54	4.42	4.38	4.5	4.46
Ricks, Damla; COMS-3320-001; INTERVIEW PRINCIPLES	15	9	4.75	4.13	4.25	4.75	4.88
Riojas, Michael; ENGL-1301-005; RHETORIC AND COMPOSITION I	24	21	4.52	4.24	4.43	4.48	4.52
Riojas, Michael; ENGL-1302-040; RHETORIC AND COMPOSITION II	24	19	3.44	2.5	2.56	3.83	3.06
Riojas, Michael; ENGL-1302-069; RHETORIC AND COMPOSITION II	22	22	4.14	3.82	3.86	4.09	4.14

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Rios, Guillermo; SPAN-2313-009; INTERMEDIATE SPANISH I	27	24	4.75	4.75	4.67	4.58	4.46
Rivers, Charisse; NURS-5631-401; ADV CLINICAL NURSING PRACTICUM	10	9	4.67	4.67	4.67	4.67	4.56
Rivers, Charisse; NURS-5631-417; ADV CLINICAL NURSING PRACTICUM	7	3	5	5	5	5	5
Robb, John; CSE-4321-002; SOFTWARE TESTING & MAINTENANCE	60	56	4.68	4.59	4.71	4.48	4.66
Robb, John; CSE-5321-001; SOFTWARE TESTING	60	56	4.75	4.73	4.73	4.55	4.7
Robb, John; CSE-5324-001; SFWR ENG I ONLY DSGN TESTING	45	42	4.67	4.62	4.67	4.55	4.6
Robb, John; CSE-6329-001; SPEC TOPS ADV SFTWR ENGR	36	30	4.73	4.77	4.77	4.63	4.83
Robbins, Jeffrey; NURS-3481-007; MENTAL HEALTH NURSING	8	2	5	5	5	5	5
Robbins, Jeffrey; NURS-3481-014; MENTAL HEALTH NURSING	8	5	5	5	5	5	5
Robbins, Jeffrey; NURS-3481-020; MENTAL HEALTH NURSING	8	6	5	5	5	5	4.5
Robbins, Jeffrey; NURS-3481-601; MENTAL HEALTH NURSING	100	27	4.23	4.04	4.27	4.19	4.12
Robbins, Jeffrey; NURS-3481-630; MENTAL HEALTH NURSING	10	1	5	5	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Robert, Catherine; EDAD-6327-001; K-16 POLICY LAW RESEARCH	11	10	4.9	4.9	4.8	4.9	4.8
Roberts, Christine; NURS-3632-019; CLINICAL NURSING FOUNDATIONS	8	1	5	5	5	5	5
Roberts, Christine; NURS-3632-020; CLINICAL NURSING FOUNDATIONS	8	7	5	5	4.71	5	5
Robinson, Arlene; SOCW-5482-002; ADVANCED FIELD SPLIT I	26	18	4.5	4.61	4.5	4.67	4.72
Robinson, Sandra; NURS-3320-616; HOLISTIC HEALTH ASSESSMENT	8	3	4	3.33	4	4.33	4.67
Robinson, Sandra; NURS-5360-460; SIMULATION APPS IN NURSING ED	8	3	4.33	4.67	4.67	4.33	4.67
Rodriguez Becerra, Julian; BCMN-2358-002; TELEVISION PRODUCTION I	18	16	4.31	4.5	4.38	4.75	4.63
Rodriguez Becerra, Julian; BCMN-3350-001; TV REPORTING I	8	6	4.5	4.5	4.33	4.83	4.83
Rodriguez Becerra, Julian; BCMN-4191-001; MEDIA WORKSHOP	12	9	4.67	4.89	4.89	4.89	4.89
Rodriguez Wewerka, Cynthia; NURS-5360-461; SIMULATION APPS IN NURSING ED	9	6	3.33	3.67	3.33	3.83	3.5
Rodriguez Wewerka, Cynthia; NURS-5362-400; TEACHING PRACTICUM	9	9	4.89	4.89	4.89	4.89	4.89
Rodriguez Wewerka, Cynthia; NURS-5362-404; TEACHING PRACTICUM	5	5	4.75	4.75	4.75	4.75	4.75

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Rodriguez, Alejandro; PAPP-5326-001; PUBLIC BUDGETING	21	21	4.67	4.38	4.52	4.76	4.81
Rodriguez, Alejandro; PAPP-5358-002; ETHICS IN THE PUBLIC SERVICE	30	26	4.92	4.77	4.85	4.69	4.88
Rodriguez, Alejandro; PAPP-5358-500; ETHICS IN THE PUBLIC SERVICE	62	31	4.47	4.31	4.4	4.37	4.43
Rodriguez, Claudia; BEEP-4687-003; CLINICAL TEACH EC-6 BILING/ESL	8	5	4.4	4.4	4.2	4.4	4.6
Rodriguez, Claudia; BEEP-4687-004; CLINICAL TEACH EC-6 BILING/ESL	8	1	5	5	5	5	5
Rodriguez, Claudia; BEEP-4687-300; CLINICAL TEACH EC-6 BILING/ESL	8	5	4.4	4.4	4.4	4.6	4.6
Rodriguez, Claudia; BEEP-4687-400; CLINICAL TEACH EC-6 BILING/ESL	8	2	5	5	5	5	5
Rodriguez, John; CRCJ-4325-001; GANGS	62	29	4.66	4.55	4.66	4.66	4.69
Rodriguez, John; CRCJ-4380-002; COMPAR CRIMINAL JUSTICE SYSTEM	74	22	4.18	4.23	4.36	4.05	4.18
Rodriguez, John; CRCJ-4380-103; COMPAR CRIMINAL JUSTICE SYSTEM	8	2	5	5	5	4.5	4.5
Rodriguez, John; CRCJ-4390-001; INTERNSHIP IN CRCJ	20	11	4.27	4.18	4.36	4.45	4.18
Rodriguez, John; CRCJ-4390-002; INTERNSHIP IN CRCJ	12	4	4.25	4.25	4.25	4.5	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Rodriguez, John; CRCJ-5370-001; PRACTICUM	6	5	4.4	4.4	4.4	4.4	4.6
Roelke, Corey; BIOL-1345-500; BIOLOGY I FOR NURSING STUDENTS	86	31	3.9	3.65	3.74	3.97	3.74
Roelke, Corey; BIOL-1345-700; BIOLOGY I FOR NURSING STUDENTS	65	24	4	3.87	3.96	4.04	4.17
Roelke, Corey; BIOL-1442-002; EVOLUTION AND ECOLOGY	145	62	4.4	4.1	4.03	4.1	4.1
Roelke, Corey; BIOL-3310-003; SELECTED TOPICS	71	26	4.68	4.54	4.5	4.46	4.31
Roelke, Corey; BIOL-3454-001; GENERAL ZOOLOGY	175	69	4.68	4.59	4.56	4.34	4.37
Roelke, Corey; BIOL-3454-003; GENERAL ZOOLOGY	30	13	4.67	4.5	4.58	4.5	4.25
Roelke, Corey; BIOL-3454-007; GENERAL ZOOLOGY	30	11	4.64	4.64	4.64	4.55	4.64
Roelke, Corey; BIOL-4388-003; INSTR TECHNIQUES IN BIOLOGY	11	3	4.67	4.67	4.67	4.67	4.67
Roelke, Mallory; BIOL-1441-017; CELL MOL BIOL	23	10	4.8	4.8	4.8	4.3	4.8
Roemer, Kenneth; ENGL-3344-001; AMERICAN INDIAN LITERATURE	23	19	4.84	4.63	4.47	4.68	4.68
Roemer, Kenneth; ENGL-4399-002; SENIOR SEMINAR	15	13	4.85	4.54	4.69	4.77	4.62

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Rogers, Jimmy; CHEM-1341-001; GENERAL CHEMISTRY I	176	110	4.7	4.64	4.66	4.53	4.51
Rogers, Jimmy; CHEM-1342-001; GENERAL CHEMISTRY II	47	29	4.75	4.89	4.82	4.68	4.79
Rogers, Jimmy; CHEM-1442-001; GENERAL CHEMISTRY II	149	93	4.52	4.55	4.52	4.54	4.54
Rogers, K; IE-4350-001; INDUST ENGR CAPSTONE DESIGN	22	18	4.5	4.44	4.28	4.72	4.61
Rogers, K; IE-4350-002; INDUST ENGR CAPSTONE DESIGN	22	19	4.58	4.53	4.47	4.58	4.53
Rogers, Kelli; SOCW-5363-001; SOCIAL POLICY FOR CHILD YOUTH	21	12	3.83	3.45	3.5	4.33	3.73
Rogers, Kelli; SOCW-5482-012; ADVANCED FIELD SPLIT I	27	13	4.31	4.54	4.54	4.46	4.38
Rollins, Brook; CRCJ-2350-002; INTRO TO LAW ENFORCEMENT	80	31	4.5	4.42	4.45	4.23	4.45
Rollins, Pamela; ENGL-1301-700; RHETORIC AND COMPOSITION I	41	10	4.3	4.1	4.3	4	4
Rollins, Pamela; ENGL-1302-077; RHETORIC AND COMPOSITION II	16	5	4.4	3.8	4.4	4.6	4.6
Rollins, Pamela; ENGL-1302-702; RHETORIC AND COMPOSITION II	78	17	4.75	4.56	4.75	4.63	4.63
Romanoschi, Stefan; CE-3261-001; CIVIL ENGINEERING MATERIALS	66	39	4.3	4.03	3.92	4.03	3.97

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Romanoschi, Stefan; CE-5336-001; PAVEMENT DESIGN	17	11	4.64	4.64	4.45	4.36	4.55
Romanoschi, Stefan; CE-5336-101; PAVEMENT DESIGN	6	4	4.5	4.25	4.5	4	4.25
Romig, John; EDUC-4319-001; CLASSROOM ASSESSMENT	26	16	4.5	4.31	4.5	4.44	4.69
Romig, John; EDUC-4319-002; CLASSROOM ASSESSMENT	60	25	3.92	3.64	3.76	3.96	3.92
Roner, Michael; BIOL-3444-001; GENERAL MICROBIOLOGY	122	48	4.65	4.67	4.56	4.4	4.63
Roner, Michael; BIOL-4312-001; INTRODUCTION TO VIROLOGY	112	54	4.74	4.59	4.63	4.33	4.59
Roper, DeAn; SOCW-3308-011; SOCIAL WORK RESEARCH	30	27	4.63	4.44	4.48	4.59	4.63
Roper, DeAn; SOCW-3315-001; INTRO TO SUD	29	13	4.08	4.31	4.31	4.31	4.31
Roper, DeAn; SOCW-4366-001; SEMINAR IN GENDER ISSUES	12	7	4.57	4.57	4.57	4.86	4.57
Roper, DeAn; SOCW-5308-006; RESEARCH AND EVALUATION I	29	18	3.11	3.39	3.39	4.11	4
Rosado, Luis; BEEP-3381-001; SPECIAL LANGUAGE PROGRAMS	11	6	4.33	3.67	4.33	4.33	4.5
Rosado, Luis; BEEP-4319-001; CULT/LING DIVERSE EC-6 STDNTS	48	29	4.64	4.61	4.61	4.64	4.64

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Rose, Meaghan; BIOL-1441-005; CELL MOL BIOL	23	14	4.79	4.71	4.71	4.64	4.64
Rose, Meaghan; BIOL-1441-011; CELL MOL BIOL	22	11	5	5	5	5	4.91
Rose, Sarah; DS-3307-001; HISTORY OF DISABILITY	26	12	4	4.08	4	4.08	4.42
Rose, Sarah; DS-4395-001; INTERNSHIP	16	6	4	4.5	4.5	4.67	4.83
Rosenberger, Jay; IE-3315-001; OPERATIONS RESEARCH I	37	35	4.4	4.29	4.31	4.2	4.37
Rosenberger, Jay; IE-5305-001; LINEAR OPTIMIZATION	7	7	4.71	4.71	4.57	4.43	4.43
Rosser, David; ACCT-2301-004; PRINCIPLES OF ACCOUNTING I	59	36	4.61	4.49	4.53	4.31	4.67
Rosser, David; ACCT-2301-005; PRINCIPLES OF ACCOUNTING I	62	27	4.71	4.54	4.54	4.21	4.58
Rossing, Amy; NURS-4462-705; COMMUNITY HEALTH NURSING	10	5	5	5	5	5	4.8
Roth, Katie; NURS-3632-021; CLINICAL NURSING FOUNDATIONS	8	5	4	3.8	4.4	4.6	4.2
Roth, Katie; NURS-3632-022; CLINICAL NURSING FOUNDATIONS	8	6	4	4.33	4.33	4.67	4.33
Rowntree, Miriam; ENGL-3333-001; DYNAMIC TRADITIONS IN LIT	18	13	4.17	4.25	3.92	4.75	4.75

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Roy, Daipayan; CHEM-1442-110; GENERAL CHEMISTRY II	19	15	3.93	3.8	3.6	3.73	4
Roy, Daipayan; CHEM-1442-113; GENERAL CHEMISTRY II	22	19	4.53	4.41	4.35	4.12	4.35
Roy, Souvik; MATH-2425-100; CALCULUS II	59	43	4.4	4.09	4.26	4.21	4.47
Rozich, Brock; PSYC-4412-002; ADV TOP IN SOCIAL PSYCHOLOGY	29	12	4.33	3.92	4.17	4.42	4.25
Ruan, Qiang; BSTAT-3321-006; BUSINESS STATISTICS I	63	22	4.05	3.77	4.14	4	4.18
Rudewick, Roy; HEED-2330-002; CARE/PREV ATHLETIC INJURIES	57	32	4.53	4.44	4.56	4.22	4.19
Rueda-Acedo, Alicia; SPAN-4341-001; BUSINESS AND LEGAL TRANSLATION	22	19	4.74	4.79	4.79	4.68	4.79
Rueda-Acedo, Alicia; SPAN-4342-001; HEALTHCARE TRANSLATION	21	18	4.78	4.83	4.72	4.78	4.83
Ruiz-Perez, Ignacio; SPAN-3315-001; COMPOSITION THROUGH LITERATURE	13	12	4.5	4.42	4.42	4.5	4.5
Ruiz-Perez, Ignacio; SPAN-3315-002; COMPOSITION THROUGH LITERATURE	13	11	4.64	4.45	4.45	4.82	4.73
Ruma, Fatema; BIOL-1441-007; CELL MOL BIOL	22	8	4.25	3.75	4.13	4	4.25
Ruma, Fatema; BIOL-1441-012; CELL MOL BIOL	23	9	4.44	4.11	4.11	4.33	4.22

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Rush, Stephanie; NURS-4431-014; NURS CHILDREN & ADOLESCENTS	8	3	4.67	4.67	4.67	4.33	4.33
Rush, Stephanie; NURS-4431-017; NURS CHILDREN & ADOLESCENTS	7	5	5	5	5	5	5
Rush, Stephanie; NURS-4431-020; NURS CHILDREN & ADOLESCENTS	8	7	4.71	5	4.71	5	5
Rusher, Thomas; ARCH-2552-003; BASIC DESIGN AND DRAWING II	16	9	4.56	4.22	4.22	4.56	4.44
Rusher, Thomas; ARCH-5343-001; ARCHITECTURAL GRAPHICS II	11	7	4.29	3.14	3.43	4.57	3.57
Russell, Howard; EE-2415-001; CIRCUIT ANALYSIS I	35	11	4.64	4.36	4.27	4.27	4
Russell, Howard; EE-2415-101; CIRCUIT ANALYSIS I	13	2	4	5	5	4.5	5
Russell, Howard; EE-2415-102; CIRCUIT ANALYSIS I	22	8	4.25	4.13	3.88	4	3.88
Russell, Howard; EE-3444-001; ELECTRONICS II	19	7	4.71	3.86	4.57	4.29	3.86
Russell, Howard; EE-3444-101; ELECTRONICS II	5	2	4	4	4	4	4
Russell, Howard; EE-3444-102; ELECTRONICS II	14	4	4	4.25	4	4.25	4
Russell, Howard; EE-3446-001; CIRCUIT ANALYSIS II	29	5	4.4	4.4	4.4	4.2	4.2

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Russell, Howard; EE-3446-101; CIRCUIT ANALYSIS II	19	4	4	3.75	3.5	3.75	4
Russell, Howard; EE-3446-102; CIRCUIT ANALYSIS II	10	3	4	4	4	3.5	4
Ryan, Josephine; ANTH-2322-003; GLOBAL CULTURE	52	24	4.29	4.42	4.42	4.13	4.42
Ryan, Josephine; ANTH-3366-001; SEX GENDER & CULTURE	39	17	4.24	4.24	4.12	4.41	4.71
Ryan, Scott; SOCW-2325-001; INTRO STATS FOR SW AND SOC SCI	14	11	4.91	4.91	4.91	4.91	5
Ryu, Kyeong Rok; CM-2311-001; INTRO TO CONSTRUCTION MGMT	43	12	4.27	3.82	4.18	4.09	4.45
Ryu, Kyeong Rok; CM-2315-001; INTRO MECHANICS FOR CONSTR	24	6	5	4.33	4.67	5	4.5
Ryu, Kyeong Rok; CM-3341-001; CONSTRUCTION DESIGN	16	7	4.29	4.29	4.29	4.43	4.43
Ryu, Kyeong Rok; CM-4317-001; CONSTRUCTION SCHEDULING	10	8	4.13	3.63	4	4.25	4.38
Rzayeva, Reyhan; NURS-3632-009; CLINICAL NURSING FOUNDATIONS	8	8	4.88	4.75	4.88	4.63	4.88
Rzayeva, Reyhan; NURS-3632-023; CLINICAL NURSING FOUNDATIONS	8	4	5	5	5	5	5
Sabatino, Samantha; CE-5300-003; TOPICS IN CIVIL ENGINEERING	16	13	3.77	3.69	3.54	3.69	4.31

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Sabbagh, Joseph; LING-3311-001; INTRO TO LINGUISTIC SCIENCE	31	15	4.8	4.6	4.53	4.47	4.2
Sabbagh, Joseph; LING-3340-001; SYNTAX I	34	19	4.42	4.11	3.68	4.26	4.42
Sabbagh-Steinberg, Nadia; SOCW-2313-007; SW PRACTICE I	24	12	4	4.25	4.08	4.25	4.25
Sabherwal, Sanjiv; FINA-5351-001; SEMINAR IN FINANCIAL MODELING	24	14	4.86	4.79	4.86	4.43	4.64
Sadik, Suhad; EDUC-5397-105; IMPLMNT/DISEMINAT CLSRM RSRCH	81	33	3.55	3.61	3.82	3.82	3.7
Sadik, Suhad; MAED-5354-005; PROBLEM SOLVING	46	23	3.83	3.74	3.57	3.7	3.91
Sadik, Suhad; MAED-5354-105; PROBLEM SOLVING	80	24	4.13	3.67	3.96	3.88	3.88
Saha, Debabrata; BE-3301-025; CELL PHYSIOLOGY FOR BE	37	22	4.68	4.64	4.68	4.73	4.59
Sahi, Sunil; PHYS-1444-001; GENERAL TECHNICAL PHYSICS II	28	7	4.71	4.29	4.57	3.71	4.43
Sainato, Scott; SOCW-5306-018; GENERALIST MACRO PRACTICE	32	11	3.45	3.18	3.55	3.91	3.36
Saini, Ritesh; MARK-3321-012; PRINCIPLES OF MARKETING	52	24	4.54	4.38	4.42	4.29	4.33
Saini, Ritesh; MARK-5311-001; MARKETING	56	30	4.43	4.5	4.4	4.1	4.3

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Salas, Eric; PSYC-3318-001; ABNORMAL PSYCHOLOGY	299	111	4.64	4.54	4.63	4.38	4.6
Salazar, Dora; BEEP-4306-001; FAM LITERACY & 2ND LANG ACQUIS	35	13	4.54	4.62	4.62	4.54	4.31
Salazar, Dora; BEEP-4306-004; FAM LITERACY & 2ND LANG ACQUIS	31	15	3.13	3.33	3.6	3.87	3.2
Salazar, Dora; BEEP-4687-001; CLINICAL TEACH EC-6 BILING/ESL	8	6	4.83	4.83	4.83	4.83	4.83
Salazar, Dora; BEEP-4687-002; CLINICAL TEACH EC-6 BILING/ESL	8	4	4.67	4.67	4.67	4.67	4.67
Salazar, Dora; BEEP-4687-100; CLINICAL TEACH EC-6 BILING/ESL	8	6	4.67	4.83	4.83	4.83	4.83
Salazar, Dora; BEEP-4687-200; CLINICAL TEACH EC-6 BILING/ESL	8	4	4.75	4.5	4.75	4.75	4.75
Salcido, Celina; PSYC-4420-002; EXPERIMENTAL ANALYSIS OF BEHAV	11	6	4.5	4.67	4.67	4.83	5
Saleh, Arash; AREN-2311-001; STATICS	54	29	4.72	4.45	4.48	4.34	4.62
Saleh, Arash; AREN-2311-011; STATICS	53	23	4.61	4.39	4.35	4.39	4.48
Salimbeni, Marie; SOCW-5311-019; ADVANCED MICRO PRACTICE	12	10	5	4.7	4.9	4.9	5
Salimbeni, Marie; SOCW-5357-004; GROUP DYNAMICS & SOCW PRACT	30	17	4.76	4.59	4.59	4.82	4.88

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Salimbeni, Marie; SOCW-5395-001; INTEGRATIVE SEMINAR	23	16	4.75	4.75	4.75	4.69	4.81
Salinas, Cristina; HIST-5340-001; ISSUES/INTERPRETATIONS US HIST	11	8	4.5	4.5	4.38	4.63	4.38
Salinas, Cristina; MAS-2300-001; INTRO MEX AM ST	30	12	4.42	4.25	4.25	4	4.25
Salmons, Melissa; NURS-5326-453; ADV ASSESS FOR NURSE EDUCATORS	11	5	4.6	4.4	4.4	4.8	5
Salmons, Melissa; NURS-5362-401; TEACHING PRACTICUM	14	13	4.85	4.77	4.77	4.92	4.92
Sams, Kathryn; NURS-5337-463; FAMILY CLINICAL PRACTICE 1	7	3	4.67	4.33	4.33	4	5
Sams, Kathryn; NURS-5337-479; FAMILY CLINICAL PRACTICE 1	10	4	4.75	4.5	4.75	4.5	4.5
Samuel, Jayarajan; INSY-5336-001; PYTHON PROGRAMMING	59	40	4.64	4.59	4.69	4.53	4.64
Samuel, Jayarajan; INSY-5339-001; PRIN OF BUSINESS DATA MINING	39	37	4.5	4.47	4.44	4.39	4.44
Samuels, Tahirah; SOCW-5315-007; BRAIN AND BEHAVIOR	10	2	2.5	2.5	2.5	3	3
Samuels, Tahirah; SOCW-5315-008; BRAIN AND BEHAVIOR	16	10	3.9	3.5	3.5	4	4.1
Samuels, Tahirah; SOCW-5482-004; ADVANCED FIELD SPLIT I	21	8	4	4	4.13	4.13	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Sanchez, Gabriel; MUSI-171-007; ELECTIVE PERFORMANCE	19	9	4.89	4.89	5	5	5
Sanchez, Teresa; MUSI-10-016; STUDIO CLASS	8	4	4.75	4.25	4.75	4.75	4.75
Sanchez, Teresa; MUSI-171-016; ELECTIVE PERFORMANCE	14	6	5	4.83	4.83	5	4.83
Sandhu, Kamalpreet; NURS-3320-625; HOLISTIC HEALTH ASSESSMENT	11	8	4.63	4.63	4.75	4.75	4.75
Sandy, James; HIST-1312-004; U.S. HISTORY SINCE 1865	297	136	4.75	4.7	4.67	4.44	4.62
Sandy, James; HIST-1312-006; U.S. HISTORY SINCE 1865	138	53	4.75	4.72	4.7	4.45	4.51
Sandy, James; HIST-4388-001; SEL TOP HIST	17	7	4.71	4.86	4.71	4.86	4.57
Sanford, Jonathan; ENGL-1301-009; RHETORIC AND COMPOSITION I	24	13	4.38	4.23	4.23	4.38	4.62
Sanford, Jonathan; ENGL-1301-011; RHETORIC AND COMPOSITION I	22	8	4.5	4.5	4.75	4.38	4.88
Santhanagopalan, Sunand; MAE-3309-001; THERMAL ENGINEERING	68	26	4.27	4.38	4.42	4.54	4.42
Santhanagopalan, Sunand; MAE-3344-001; INTRO MANUFACTURING ENGR	59	21	4.76	4.76	4.57	4.62	4.48
Santhanagopalan, Sunand; MAE-3344-002; INTRO MANUFACTURING ENGR	59	21	4.63	4.74	4.68	4.68	4.68

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Santhanagopalan, Sunand; MAE-4301-005; SPEC TOPICS MECH & AERO ENGR	46	18	4.5	4.33	4.17	4.5	4.5
Santhanagopalan, Sunand; ME-5326-001; MFG PROCESSES AND SYSTEMS	50	27	4.7	4.74	4.7	4.81	4.63
Santos, Soyla; ART-1301-001; ART APPRECIATION	67	35	4.37	4.26	4.37	4.09	4.11
Sapkota, Anuja; AREN-3143-003; SOIL MECHANICS LAB	16	14	4.38	4.31	4.38	4.31	4.46
Sargent, Matthew; ACCT-3303-003; ACCOUNTING INFO SYSTEMS	57	44	4.48	4.45	4.45	4.23	4.57
Sargent, Matthew; ACCT-3303-004; ACCOUNTING INFO SYSTEMS	57	45	4.27	4.44	4.53	4.4	4.49
Sarkar, Salil; FINA-5311-020; BUSINESS FINANCIAL MANAGEMENT	29	26	4.63	4.08	4.4	4.36	4.12
Sarkar, Salil; FINA-5323-001; INVESTMENTS	12	12	4.92	4.83	4.92	4.83	4.83
Sarpaneva, Pia; ARCH-1342-001; DESIGN COMMUNICATION II	35	16	4.53	4.13	4.27	4.73	4.27
Sarpaneva, Pia; ARCH-3554-002; DESIGN STUDIO: ARCHITECTURE II	14	10	3.8	3.3	3.3	4.2	4.6
Sasley, Brent; POLS-4392-001; SPECIAL TOPICS	31	14	4.21	4.5	4.07	4.07	4.43
Sasley, Brent; POLS-4392-002; SPECIAL TOPICS	12	7	4.57	4.57	4.57	4.57	4.57

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Sattler, Melanie; CE-1105-001; INTRO TO CIVIL ENGINEERING	43	26	4.44	4.4	4.4	4.16	4.28
Satyal, Suman; PHYS-1441-003; GENERAL COLLEGE PHYSICS I	81	38	4.08	3.19	3.84	3.86	3.97
Satyal, Suman; PHYS-1442-004; GENERAL COLLEGE PHYSICS II	77	27	4.07	3.74	3.78	4.15	3.93
Saunders, Joy; SPAN-1441-032; BEGINNING SPANISH I	9	8	5	5	5	4.75	4.63
Saunders, Joy; SPAN-1442-002; BEGINNING SPANISH II	29	24	3.75	3.71	3.87	3.92	4
Saunders, Joy; SPAN-1442-032; BEGINNING SPANISH II	9	8	4.88	5	5	4.75	4.75
Sava, Kimberly; NURS-5338-496; FAMILY CLINICAL PRACTICE 2	9	5	4.8	4.8	4.8	4.8	4.8
Savic, Ana; ENGL-2309-016; WORLD LIT	38	18	4.78	4.78	4.72	4.61	4.67
Savic, Ana; ENGL-2309-018; WORLD LIT	36	7	4.57	4.71	4.86	4.29	4.43
Savko, Carolyn; MUSI-1180-001; FUNCTIONAL PIANO I	14	4	4.5	4.5	4	4.25	3.75
Savko, Carolyn; MUSI-1181-001; FUNCTIONAL PIANO II	11	2	3	4	3.5	4	3.5
Savko, Carolyn; MUSI-1181-003; FUNCTIONAL PIANO II	16	10	3.5	3.4	3.3	3.7	3.1

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Savko, Carolyn; MUSI-1181-004; FUNCTIONAL PIANO II	15	8	4	4.14	4.29	4.43	4
Savko, Carolyn; MUSI-2180-001; FUNCTIONAL PIANO III	10	4	4.5	4.5	4.5	4.25	3.75
Savko, Carolyn; MUSI-2181-001; FUNCTIONAL PIANO IV	8	2	3	3	3	3	2.5
Savko, Carolyn; MUSI-2181-002; FUNCTIONAL PIANO IV	16	9	2.56	2.67	2.89	3.78	3
Savko, Carolyn; MUSI-2181-003; FUNCTIONAL PIANO IV	15	7	3.57	3.57	3.57	4	3.43
Savko, Carolyn; MUSI-4205-001; ADV FUNCTIONAL PIANO	12	3	3	2.33	2.33	3.67	2.67
Saxe, Allan; POLS-2312-009; STATE & LOCAL GOVT	244	84	4.23	4.15	4.22	3.9	3.96
Saxe, Allan; POLS-4300-001; POL FILM	53	18	4.24	4.41	4.59	4.12	4.47
Saxon, Gerald; HIST-3300-001; INTRO TO HISTORICAL RESEARCH	16	8	4.88	4.75	5	5	5
Saxon, Gerald; HIST-3364-001; TEXAS SINCE 1845	37	11	4.82	4.64	4.73	4.55	5
Saxon, Gerald; HIST-5343-001; PRINC OF ARCHIVES & MUSEUMS II	10	5	5	5	4.8	5	5
Scannapieco, Maria; SOCW-5395-004; INTEGRATIVE SEMINAR	12	9	4.67	4.67	4.56	4.56	4.89

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Scarpace, Daniel; LING-2301-001; STUDY OF HUMAN LANGUAGE	25	9	4.11	3.78	4	3.78	4
Scarpace, Daniel; LING-2301-004; STUDY OF HUMAN LANGUAGE	14	8	4.5	4.13	4.25	4.13	4.38
Scarpace, Daniel; LING-5322-001; LAB PHONOLOGY	11	8	4.13	4.25	4.25	4.63	4.38
Schargel, Walter; BIOL-1442-015; EVOLUTION AND ECOLOGY	22	8	4.63	4.38	4.5	4.13	4.25
Schargel, Walter; BIOL-1442-020; EVOLUTION AND ECOLOGY	23	8	4.63	4.63	4.25	4.25	4.38
Schargel, Walter; BIOL-2300-001; BIOSTATISTICS	90	38	4.55	4.24	4.45	4.26	4.11
Schargel, Walter; BIOL-2300-002; BIOSTATISTICS	84	40	4.5	4.55	4.58	4.3	4.43
Schargel, Walter; BIOL-5314-001; BIOMETRY	12	9	4.22	4.22	4	4.22	4.56
Schira, Mary; NURS-5315-001; ADVANCED PATHOPHYSIOLOGY	19	16	4.51	4.29	4.51	4.64	4.67
Schira, Mary; NURS-5315-002; ADVANCED PATHOPHYSIOLOGY	26	21	4.76	4.71	4.86	5	5
Schira, Mary; NURS-5463-001; ADULT GERONTOLOGY ACUTE CARE	9	9	5	5	5	5	5
Schizas, Ioannis; EE-3140-003; JUNIOR PROJECT LABORATORY	8	2	3.5	4	4	3.5	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Schizas, Ioannis; EE-5359-001; TOPICS IN SIGNAL PROCESSING	10	7	4	4.14	4	4.43	4
Schleiffarth, Kirk; GEOL-1301-003; EARTH SYSTEMS	35	19	4.47	4.47	4.42	4.32	4.42
Schleiffarth, Kirk; GEOL-4352-001; ANALYTICAL METHODS IN GEOCHEM	32	16	4.38	4.56	4.5	4.63	4.44
Schneidmiller, Melanie; NURS-5631-411; ADV CLINICAL NURSING PRACTICUM	10	8	4.13	4.13	4.25	4	4.13
Schofield, Gary; NURS-3481-635; MENTAL HEALTH NURSING	9	2	5	5	5	5	5
Schroeder, Amber; PSYC-5343-001; ELECTRONIC HUMAN RES MANAGE	14	11	4.64	4.64	4.55	4.64	4.73
Schug, Kevin; CHEM-1182-102; GENERAL CHEMISTRY II LAB	7	3	4.33	3.67	4.33	3.67	3.67
Schug, Kevin; CHEM-1182-103; GENERAL CHEMISTRY II LAB	27	12	3.83	3.75	3.92	3.86	3.89
Schug, Kevin; CHEM-1182-104; GENERAL CHEMISTRY II LAB	11	4	3.75	3.25	4.25	4.25	4.5
Schug, Kevin; CHEM-2144-001; SYNTHESIS AND ANALYSIS LAB II	9	8	2.83	2.79	2.92	3.58	3.04
Schug, Kevin; CHEM-2335-001; QUANTITATIVE CHEMISTRY	31	22	4.5	4.36	4.45	4.36	4.14
Schulz, Yipsi; SPAN-1441-007; BEGINNING SPANISH I	23	18	4.72	4.33	4.17	4.39	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Schulz, Yipsi; SPAN-1441-011; BEGINNING SPANISH I	23	21	4.19	3.33	3.81	4.14	4.1
Schwemer, Lee; ACCT-5347-001; FEDERAL TAX OF GIFTS & ESTATES	18	7	4.86	4.71	4.86	4.71	4.43
Schwemer, Lee; BLAW-3310-003; LEGAL/ETHICAL BUS ENVIRONMENT	109	35	4.6	4.6	4.63	4.31	4.26
Schwemer, Lee; BLAW-3310-008; LEGAL/ETHICAL BUS ENVIRONMENT	107	43	4.6	4.57	4.6	4.21	4.31
Schwemer, Lee; BLAW-3311-001; LAW I	56	15	4.73	4.71	4.6	4	4.13
Schwemer, Lee; BLAW-3314-001; REAL ESTATE LAW	31	4	4	4.25	4.5	4	4.5
Scidmore, Jeremy; ART-3342-001; INTERMEDIATE GLASSBLOWING	11	2	5	5	5	5	4.5
Scott, Karen; INSY-2303-005; INTRO TO MIS/DATA PROCESSING	99	22	3.68	3.82	4.27	3.41	3.64
Scott, Karen; INSY-2303-007; INTRO TO MIS/DATA PROCESSING	110	30	2.89	2.9	3.43	3.41	2.8
Scott, Karen; INSY-3304-002; DATABASE MANAGEMENT SYSTEMS	92	19	4.33	4.5	4.44	4.11	4.44
Scott, Karen; INSY-3330-002; INTRODUCTION TO E- COMMERCE	141	34	3.44	3.44	3.82	3.91	3.53
Scott, Karen; INSY-4325-001; ENTERPRISE SYSTEMS MGMT	123	19	3.39	3.61	3.78	4.17	3.61

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Scott, Marsha; BIOL-4343-101; RESEARCH METHODS - UTEACH	7	5	4.4	4.6	4.4	4.6	4.6
Scott, Marsha; SCIE-1202-001; STEP 2: INQUIRY LESSON DESIGN	30	11	4.82	4.73	4.82	4.9	4.9
Scott, Marsha; SCIE-1334-001; STEP 1 & 2 COMBO: INQRY TEACH	15	4	4.5	4.25	4.25	4.75	4.75
Scott, Richard; MAE-1312-004; ENGINEERING STATICS	39	17	4.81	4.88	4.88	4.63	4.63
Seal, Lawton; CHEM-2322-003; ORGANIC CHEMISTRY II	27	12	4.73	4.82	4.75	4.55	4.73
Seat, Stanley; ACCT-3309-001; ACCOUNTING FOR MANAGERS	65	19	3.88	2.76	3.59	3.24	3.53
Seat, Stanley; ACCT-3309-002; ACCOUNTING FOR MANAGERS	30	7	2.83	2.5	2.83	3.17	3.17
Seat, Stanley; ACCT-3309-004; ACCOUNTING FOR MANAGERS	35	8	4	3.38	3.88	2.88	3.5
Seat, Stanley; ACCT-3309-006; ACCOUNTING FOR MANAGERS	105	38	3.97	3.84	4.22	3.59	3.86
Seat, Stanley; ACCT-4325-002; GOVERNMENTAL ACCOUNTING	43	15	4.43	4.14	4.21	4.14	4.43
Seeger, William; ECON-4311-001; ECONOMICS FOR MANAGERS	30	12	4.18	4	4.36	4	4.36
Seeger, William; ECON-4311-002; ECONOMICS FOR MANAGERS	23	7	4.14	4.43	4.14	4.14	4.14

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Seeger, William; ECON-4321-001; INTERNATIONAL TRADE	18	8	4.5	4.38	4.5	4.75	4.63
Semingson, Peggy; LIST-4373-001; EC-6 LIT LRNG: RDG & WRTG	35	14	4.86	5	4.93	4.93	4.86
Semingson, Peggy; LIST-5373-005; FNDNS OF LITERACY LRNG IN EC-6	103	65	4.67	4.58	4.64	4.7	4.56
Sennett, Jessica; NURS-4350-636; BSN CAPSTONE	8	4	4.5	4.5	4.5	5	4.5
Seo, Chang; SOCW-3303-004; SW POL & SERV	30	18	3.89	3.78	4	3.89	4.5
Seo, Chang; SOCW-3303-006; SW POL & SERV	30	8	4.13	3.75	4.13	4.13	4.13
Seo, Dong-Jun; CE-3342-001; WATER RESOURCES ENGINEERING	49	23	4	3.22	3.7	3.96	4.35
Sewell, Janet; NURS-5130-440; PEDIATRIC ASSESSMENT LAB	14	5	4.2	4.2	4.2	4.4	4.2
Shaffer, Bethany; ENGL-2303-005; TOPICS IN LIT	29	11	4.64	4.73	4.73	4.55	4.64
Shaffer, Bethany; ENGL-2303-012; TOPICS IN LIT	31	16	4.5	4.44	4.63	4.44	4.56
Shah, Tushar; MANA-3320-001; PER/HUM RES MGT	58	11	4	3.73	4	3.73	4
Shahandashti, Seyed Mohsen; CE-5320-001; TEMPORARY STRUCTURES	21	15	4.87	4.87	4.87	4.8	4.73

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Shapoorian, Bijan; CM-2331-001; CONSTRUCTION DOCUMENTS	44	21	4.81	4.62	4.62	4.67	4.62
Shapoorian, Bijan; CM-4331-001; CONSTR MANAGEMENT CAPSTONE II	6	6	4.5	4.5	4.33	4.33	4.5
Sharif Vaghefi, Mahyar; INSY-5378-001; DATA SCIENCE:PROG APPROACH	40	31	4.74	4.42	4.61	4.58	4.74
Sharifara, Ali; CSE-3330-001; DATABASE SYS & FILE STRUCTURES	43	15	4.5	4.14	4.36	4	4.57
Sharma, Suresh; PHYS-3445-001; OPTICS	15	12	4.75	4.42	4.5	4.5	4.25
Shaw, David; EXSA-1249-002; SCUBA DIVING	20	9	4.78	4.67	4.78	4.89	4.56
Shaw, David; EXSA-1249-005; SCUBA DIVING	26	13	4.77	4.77	4.77	4.69	4.69
Shayesteh Moghaddam, Narges; MAE-1312-002; ENGINEERING STATICS	39	30	4.4	4.37	4.4	4.43	4.47
Shelton, Beth; SOCI-3356-001; WOMEN WORK AND SOCIAL CHANGE	30	9	4.78	4.33	4.67	4.63	4.5
Shelton, Jason; AAST-3337-001; RACIAL & ETHNIC GROUPS IN US	53	25	4.8	4.8	4.8	4.8	4.72
Shelton, Sarah; ENGL-1302-039; RHETORIC AND COMPOSITION II	19	7	3.57	3.71	3.57	4	4
Shelton, Sarah; ENGL-1302-042; RHETORIC AND COMPOSITION II	23	7	4.43	4.71	4.71	4.57	4.86

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Shelton, Sarah; ENGL-1302-050; RHETORIC AND COMPOSITION II	23	13	4.23	4.08	4.08	4	4.31
Shelton, Sarah; ENGL-1302-075; RHETORIC AND COMPOSITION II	22	7	4.86	4.86	4.86	4.86	5
Shelton, Sarah; ENGL-2329-002; AMERICAN LITERATURE	30	10	4.2	4.2	3.8	4.3	4.2
Shen, Guoqiang; LARC-5302-001; LAND DEVELOPMENT PLANNING	7	1	5	5	5	5	5
Shen, Wen; MAE-3324-002; STRUC & MECH BEHAVIOR MATERIAL	68	42	3.67	2.95	3.31	3.29	3.83
Sheppard, Heather; NURS-5631-404; ADV CLINICAL NURSING PRACTICUM	10	5	4.8	4.6	4.6	4.4	4.6
Sherlock, Patrick; NURS-5120-412; ADULT-GERONTOLOGY ASSESSMENT	10	2	5	5	5	5	5
Sherlock, Patrick; NURS-5355-401; ADULT GERONTOLOGY ACUTE PRAC 2	12	9	4.67	4.44	4.67	4.67	4.67
Sherlock, Patrick; NURS-5355-404; ADULT GERONTOLOGY ACUTE PRAC 2	7	5	3.8	3.4	3.4	4	4.2
Shevchenko, Olena; MATH-1315-003; COLLEGE ALGEBRA ECON/BUS ANLYS	54	20	4.47	4.32	4.42	4.21	4.47
Shi, Yuan; ACCT-2301-001; PRINCIPLES OF ACCOUNTING I	66	33	4.76	4.45	4.58	4.33	4.58
Shi, Yuan; ACCT-2301-002; PRINCIPLES OF ACCOUNTING I	58	23	4.5	4.41	4.64	4.36	4.55

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Shiakolas, Panayiotis; MAE-3183-001; MEASUREMENTS LABORATORY II	17	3	4	3.67	4	4	3.67
Shiakolas, Panayiotis; MAE-3183-002; MEASUREMENTS LABORATORY II	16	8	3.75	3.75	3.63	4.13	3.88
Shiakolas, Panayiotis; MAE-3183-003; MEASUREMENTS LABORATORY II	18	8	3.75	3.75	3.38	4.25	4.13
Shiakolas, Panayiotis; MAE-3183-004; MEASUREMENTS LABORATORY II	18	6	4.17	4.33	4.33	4.5	4.33
Shin, Hyeong; ENVR-4454-001; STATS FOR EARTH AND ENV SCI	20	14	4.71	4.29	3.93	4.5	4.79
Shin, Hyeong; ENVR-4454-011; STATS FOR EARTH AND ENV SCI	20	13	4.46	4.38	3.92	4.46	4.69
Shipman, Barbara; MATH-4335-001; ANALYSIS II	33	16	4.75	4.56	4.69	4.88	4.69
Shipman, Barbara; MATH-5334-001; DIFFERENTIAL GEOMETRY	10	10	4.6	4.4	4.3	4.9	4.8
Shishakly, Reem; ARAB-1441-001; BEGINNING ARABIC I	17	14	4.71	4.64	4.71	4.79	4.71
Shishakly, Reem; ARAB-2313-022; INTERMEDIATE ARABIC I	18	14	4.57	4.14	4.43	4.57	4.36
Shishakly, Reem; ARAB-2314-022; INTERMEDIATE ARABIC II	18	14	4.5	4.14	4.36	4.43	4.36
Shishakly, Reem; ARAB-3304-001; ARABIC CONVERS & CULT II	15	14	4	4.07	3.93	4.43	4.29

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Shows, Gregory; ENGL-1302-030; RHETORIC AND COMPOSITION II	22	18	4.28	4.17	4.22	3.89	4
Shows, Gregory; ENGL-1302-031; RHETORIC AND COMPOSITION II	22	18	4.78	4.67	4.83	4.39	4.33
Shrestha, Nibedita; SOCW-2302-001; LIFE SPAN DEV AND HUMAN BEHAV	19	12	4.83	4.67	4.75	4.58	4.67
Shrestha, Nibedita; SOCW-3307-002; DIVERSE POPULATIONS	16	12	4.5	4.25	4.25	4.67	4.33
Shrestha, Prajesh; ART-3356-001; WEB TYPOGRAPHY	18	13	4.54	3.85	3.85	4.31	4.69
Siemens, George; PSYC-3334-002; COGNITIVE PROCESSES	62	22	4.14	3.68	4.05	4.45	4.14
Sikora, Riyaz; INSY-3305-001; INFO SYS ANALYSIS & DESIGN	71	20	4.42	4.37	4.37	4.21	4.37
Sikora, Riyaz; INSY-3305-002; INFO SYS ANALYSIS & DESIGN	71	24	4.21	4.08	4.21	4.04	3.96
Silva Dos Santos, Rodrigo Augusto; CSE-3310-004; FUNDAMENTALS OF	46	14	4.79	4.64	4.71	4.71	4.79
Simmons, Anthony; AS-1181-001; LEADERSHIP LABORATORY	15	3	4.67	4.67	4.67	4.33	4
Simmons, Talaun; SOCW-5306-003; GENERALIST MACRO PRACTICE	30	23	3.96	3.52	3.96	3.87	3.74
Simmons, Talaun; SOCW-5306-004; GENERALIST MACRO PRACTICE	28	15	4.47	4.07	4.47	4.33	4.33

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Simmons, Talaun; SOCW-5306-011; GENERALIST MACRO PRACTICE	14	4	4.5	4.5	4.5	4.25	4.75
Simmons, Talaun; SOCW-5306-013; GENERALIST MACRO PRACTICE	30	23	3.43	3.09	3.57	4	3.45
Sims, John; NURS-3320-621; HOLISTIC HEALTH ASSESSMENT	7	3	5	4.33	4	5	5
Singh, Nitin; MANA-3325-001; ENTREPRENEUR I	57	17	4.06	3.82	4	3.59	3.88
Singhal, Subhash; IE-5304-001; ADVANCED ENGR ECONOMY	36	28	4.33	4.19	4.19	4.33	4.48
Singhal, Subhash; IE-5304-005; ADVANCED ENGR ECONOMY	14	13	4.92	4.92	4.85	4.69	4.92
Singhal, Subhash; IE-5317-001; INTRO TO STATISTICS	49	45	4.64	4.44	4.44	4.4	4.64
Siok, Mike; CSE-4322-001; SOFTWARE PROJECT MANAGEMENT	36	12	3.58	3.25	4	3.25	3.75
Siok, Mike; CSE-5324-002; SFWR ENG I ANLY DSGN TESTING	44	23	4.09	3.96	3.91	3.96	4.17
Skantz, Terrance; ACCT-3312-001; FINANCIAL ACCOUNTING II	54	16	4.25	3.94	4.19	4.31	4.25
Skantz, Terrance; ACCT-5319-001; FINANCIAL ACCOUNTING III	30	16	4.8	4.5	4.69	4.63	4.88
Skiles-Dutoit, Sara; SOCI-3313-001; CRIMINOLOGY	114	36	3.44	3.63	3.86	3.54	3.69

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Skiles-Dutoit, Sara; SOCI-3328-001; MARITAL AND SEXUAL LIFESTYLES	105	38	3.42	3.32	3.79	3.71	3.65
Skiles-Dutoit, Sara; SOCI-3328-002; MARITAL AND SEXUAL LIFESTYLES	67	21	3.71	3.33	3.62	3.29	3.76
Krivanek, Heather; NURS-5631-007; ADV CLINICAL NURSING PRACTICUM	5	3	4.67	4.67	4.67	4.67	4.67
Slater, Holli; SOCW-3308-012; SOCIAL WORK RESEARCH	6	6	5	5	4.67	4.5	5
Slaughter, Jamel; SOCW-5363-006; SOCIAL POLICY FOR CHILD YOUTH	35	9	4.44	4.33	4.22	4.33	4.22
Slaughter, Jamel; SOCW-5395-014; INTEGRATIVE SEMINAR	24	19	4.47	4.37	4.47	4.53	4.26
Sledge, Daniel; POLS-2312-007; STATE & LOCAL GOVT	202	67	4.07	4.11	4.07	3.87	3.96
Sledge, Daniel; POLS-5368-001; Health Politics and Policy	13	6	4.67	4.5	4.33	4.83	4.17
Sloan, Ann; ENGL-1302-044; RHETORIC AND COMPOSITION II	19	10	4.4	4.1	4.3	4.6	4.7
Sloan, Kevin; ARCH-3337-001; SITE DESIGN	65	39	4.33	4.05	4.05	4.03	3.59
Small, Eusebius; SOCW-5303-003; FOUND OF SCIAL PLCY & SERVICES	21	18	4.56	3.94	4	4.44	4.33
Small, Eusebius; SOCW-5303-004; FOUND OF SCIAL PLCY & SERVICES	30	9	3.44	2.33	2.56	4	4.11

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Smallwood, Aaron; ECON-4322-001; INTERNATIONAL FINANCE	35	7	4.71	4.57	4.43	4.57	4.57
Smallwood, Aaron; ECON-5337-001; BUSINESS & ECON FORECASTING	22	13	4.15	3.92	4	3.92	3.92
Smant, Kevin; HIST-1311-011; U.S. HISTORY TO 1865	39	17	4.13	3.81	3.94	3.81	4.19
Smant, Kevin; HIST-1311-012; U.S. HISTORY TO 1865	32	9	4.33	4.44	4.56	4.22	4.22
Smant, Kevin; HIST-1312-014; U.S. HISTORY SINCE 1865	35	14	4.43	4.36	4.43	4.14	4.5
Smith, David; NURS-3632-619; CLINICAL NURSING FOUNDATIONS	8	3	4.67	4.33	4.67	4.67	5
Smith, David; NURS-4431-008; NURS CHILDREN & ADOLESCENTS	7	2	4.5	5	4.5	5	5
Smith, David; NURS-4431-010; NURS CHILDREN & ADOLESCENTS	7	3	5	5	5	5	5
Smith, David; NURS-4431-016; NURS CHILDREN & ADOLESCENTS	6	4	4.75	4.75	4.75	4.75	4.75
Smith, Dawnetta; SOCW-5482-017; ADVANCED FIELD SPLIT I	22	9	4.11	4.33	4.44	4.56	4.33
Smith, Dawnetta; SOCW-5483-130; ADVANCED FIELD SPLIT II	13	5	3.8	4	4.4	4.4	4
Smith, Deborah; NURS-4350-624; BSN CAPSTONE	6	3	4.33	4.33	4.67	4.67	4.67

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Smith, Deborah; NURS-4462-683; COMMUNITY HEALTH NURSING	9	5	4.2	4.2	4.6	4.8	4.8
Smith, Dudley; AE-5363-001; INTRO TO ROTORCRAFT ANALYSIS	18	9	4.78	4.33	4.67	4.67	4.33
Smith, Dudley; AE-5400-406; PREP COURSE FOR AEROSPACE ENG	33	22	4.73	4.41	4.59	4.5	4.18
Smith, Dudley; MAE-4351-003; AEROSPACE VEHICLE DESIGN II	32	10	4.11	4	3.67	4.44	4.44
Smith, Dudley; MAE-4351-004; AEROSPACE VEHICLE DESIGN II	32	9	4.38	4	4	4.63	4.63
Smith, Eric; BIOL-1442-003; EVOLUTION AND ECOLOGY	85	33	3.91	3.34	3.47	3.63	3.78
Smith, Joul; ENGL-1302-002; RHETORIC AND COMPOSITION II	23	9	4.86	4.57	4.86	4.29	4.71
Smith, Joul; ENGL-1302-005; RHETORIC AND COMPOSITION II	23	12	4.75	4.67	4.67	4.58	4.58
Smith, Joul; ENGL-1302-015; RHETORIC AND COMPOSITION II	23	12	4.58	4.58	4.75	4.42	4.42
Smith, Joul; ENGL-1302-026; RHETORIC AND COMPOSITION II	24	10	4.7	4.8	4.7	4.8	4.7
Smith, Joul; ENGL-1302-029; RHETORIC AND COMPOSITION II	22	13	4.54	4.54	4.62	4.31	4.38
Smith, Latoya; SOCW-5313-007; RESEARCH AND EVALUATION II	30	17	3.47	3.06	3.29	4.24	3.53

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Smith, Latoya; SOCW-5353-003; SOCIAL POL AND MENTAL HEALTH	35	13	4.62	4.69	4.62	4.69	4.46
Smith, Latoya; SOCW-5353-004; SOCIAL POL AND MENTAL HEALTH	21	9	4.33	4.22	4.22	4.22	4.44
Smith, Richard; CRCJ-5342-001; ETHICS IN CRIMINAL JUSTICE	17	10	4.8	4.8	4.7	4.8	4.8
Smith, Samuel; ARAB-3311-001; ARABIC LOCALIZATION & TRANS II	37	26	4.85	4.81	4.73	4.69	4.77
Smith, Shelley; ANTH-2307-001; BIOLOGICAL ANTHROPOLOGY	19	11	4.55	3.73	4	4.09	4.36
Smith, Shelley; ANTH-4315-001; GROWTH DEV EVOL	11	4	5	5	5	5	4.75
Smith, Suzanne; MANA-4345-001; SOCIAL ENTREPRENEURSHIP	16	10	4.63	4.75	4.75	4.75	4.13
Smith-Bull, Robyn; SOCW-5311-014; ADVANCED MICRO PRACTICE	22	13	4.54	4.38	4.77	4.54	4.46
Smith-Bull, Robyn; SOCW-5482-008; ADVANCED FIELD SPLIT I	26	10	3.67	3.67	3.78	4	4
Smithers, Benjamin; PHYS-1441-009; GENERAL COLLEGE PHYSICS I	21	5	4.8	5	4.8	4	4.8
Smithers, Benjamin; PHYS-1441-013; GENERAL COLLEGE PHYSICS I	23	9	4.78	4.67	4.78	4.44	4.56
Smits, Kathleen; CE-3210-001; CE COMMUNICATIONS	35	25	4.6	4.63	4.44	4.68	4.64

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Snyman, Marelize; BIOL-2460-004; NURSING MICROBIOLOGY	23	11	4.73	4.73	4.73	4.36	4.82
Snyman, Marelize; BIOL-2460-006; NURSING MICROBIOLOGY	24	10	4.4	4.1	4.2	4.2	4.6
Soh, Sharon; SOCW-5369-001; SEMINAR IN FAMILY THERAPY	8	7	4.86	4.86	4.71	4.71	4.86
Soleimani, Faezeh; MATH-1421-251; PREPARATION FOR CALCULUS	23	7	3.86	3.71	3.71	3.86	3.86
Solomons, John; MUSI-1142-001; PRIVATE LESSONS IN PIANO	10	8	4.63	4.75	4.75	4.75	4.75
Som, Pradip; BSTAT-5301-001; FOUNDATIONS OF ANALYTICS	31	29	4.21	3.93	4.03	3.9	3.79
Song, Jiachu; EMBA-5309-001; ACCESSING CAPITAL MARKETS	21	6	4.8	4.17	4.67	4.33	4.5
Soueid, Alicia; FREN-2313-001; INTERMEDIATE FRENCH I	10	10	4.8	4.8	4.8	4.8	4.8
Soueid, Alicia; FREN-2314-001; INTERMEDIATE FRENCH II	22	14	4.64	4.36	4.43	4.5	4.43
Soueid, Alicia; FREN-2314-002; INTERMEDIATE FRENCH II	24	11	4.91	4.73	4.73	4.82	4.91
Sozucok, Izzet; MATH-2425-051; CALCULUS II	23	4	4.5	4	4.25	4	4.25
Sozucok, Izzet; MATH-2425-052; CALCULUS II	14	4	4	4	3.75	4.25	4.25

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Spangler, Robert; EE-4328-007; CURRENT TOPICS ELECTRICAL ENGR	13	7	4.43	4	4.57	4.57	4.71
Sparks, David; EDUC-3301-002; TEACHING DIVERSE LEARNERS	25	7	4.57	4.43	4.29	4.43	4.71
Sparks, David; EDUC-4333-001; MULTI TEACH PRAC MATH/SCIENCE	10	2	5	5	4.5	4.5	5
Speier, Amy; ANTH-3300-001; DEBATES IN CULTURAL ANTHRO	24	18	3.83	3.5	3.56	4.56	4.56
Spivey, Christy; ECON-3301-006; THE ECONOMICS OF HEALTH	74	56	4.58	4.47	4.6	4.42	4.65
Spivey, Christy; ECON-3318-002; DATA ANALYSIS & VISUALIZATION	31	25	4.68	4.52	4.48	4.28	4.56
Spivey, Christy; ECON-4318-001; ECON ANALYSIS CAPSTONE	10	9	4.67	4.67	4.67	4.89	4.89
Spivey, Christy; HCAD-5333-040; ECONOMICS OF HEALTH	22	15	4.67	4.67	4.67	4.53	4.87
Spurlock, Barry; PHYS-1442-003; GENERAL COLLEGE PHYSICS II	120	45	4.6	4.42	4.4	4.42	4.4
Spurlock, Barry; PHYS-1443-001; GENERAL TECHNICAL PHYSICS I	153	86	4.66	4.35	4.48	4.19	4.42
Spurlock, Barry; PHYS-1444-004; GENERAL TECHNICAL PHYSICS II	153	80	4.78	4.62	4.69	4.61	4.66
Srinidhi, Bin; ACCT-5301-001; ACCOUNTING ANALYSIS I	48	31	3.97	3.1	3.9	3.53	3.93

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Srinidhi, Bin; ACCT-5324-001; FINANCIAL STATEMENT ANALYSIS	11	7	4.29	4.14	4.14	4.43	4.43
St John, Lauren; NURS-6321-400; EPIDEMIOLOGY	10	9	4.89	5	5	5	5
St John, Lauren; NURS-6321-401; EPIDEMIOLOGY	10	7	4.43	4.43	4.29	4.43	4.57
St Pierre Runnels, Diane; NURS-5355-405; ADULT GERONTOLOGY ACUTE PRAC 2	8	7	4.29	4.57	4.57	4.71	4.86
Stanford, Allison; MUSI-10-100; STUDIO CLASS	34	9	4.75	4.88	4.63	4.75	4.88
Stanford, Allison; MUSI-1105-001; VOICE CLASS	9	6	4.33	4.33	4.67	4.5	4.5
Stanford, Allison; MUSI-1141-006; PRIVATE VOICE-MUSICAL THEATRE	16	4	4.75	4.75	4.5	4.5	4.75
Steeber, Robert; EDAD-6179-111; SUPERINTENDENCY PRACTICUM	14	10	4.9	4.9	4.9	5	4.9
Steeber, Robert; EDAD-6279-141; SUPERINTENDENCY PRACTICUM	8	6	4.67	4.83	4.83	4.83	4.83
Steen, Charles; ECON-3305-001; LAWS AND ECONOMICS	22	7	4.57	4.29	4.57	4.71	4.57
Stefan, Alexandra; CSE-1310-004; INTRO COMPUTERS & PROGRAMMING	36	11	3.91	3.64	4	4	4
Stefan, Alexandra; CSE-2320-001; ALGORITHMS & DATA STRUCTURES	52	18	3.53	3.76	4.06	4.18	4.4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Stefan, Alexandra; CSE-2320-002; ALGORITHMS & DATA STRUCTURES	55	26	4.19	3.88	3.85	4.15	4.19
Stehling, Elisa; NURS-4441-004; NURSING: CHILDBEARING FAMILY	10	6	4.83	4.67	4.67	4.67	4.67
Stehling, Elisa; NURS-4441-009; NURSING: CHILDBEARING FAMILY	9	8	4.75	4.88	4.88	4.88	4.88
Stephens, Jessica; PSYC-2443-002; RESEARCH DESIGN & STATISTICS I	31	19	3.84	3.95	4.21	3.95	4
Steplyk, Jonathan; HIST-1312-015; U.S. HISTORY SINCE 1865	40	17	4.06	3.5	4.06	3.94	3.5
Steplyk, Jonathan; HIST-1312-018; U.S. HISTORY SINCE 1865	52	15	4.57	4.53	4.4	4.2	4.27
Sterling, Jennifer; SOCW-5482-001; ADVANCED FIELD SPLIT I	11	5	3.6	3.4	3.8	3.6	3.6
Sterling, Kristin; NURS-2300-002; INTRO TO PROFESSIONAL NURSING	50	17	4.94	4.94	4.88	4.94	4.88
Sterling, Kristin; NURS-2300-003; INTRO TO PROFESSIONAL NURSING	50	17	4.71	4.65	4.65	4.71	4.65
Sterling, Kristin; NURS-2300-603; INTRO TO PROFESSIONAL NURSING	128	40	4.74	4.68	4.71	4.66	4.53
Stewart, Hailey; HIST-1312-002; U.S. HISTORY SINCE 1865	142	64	4.66	4.69	4.63	4.47	4.61
Stewart, Hailey; HIST-2301-004; HISTORY OF CIVILIZATION	36	15	4.8	4.73	4.73	4.6	4.6

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Stewart, Hailey; HIST-2302-004; HIST OF CIVILIZATION	30	15	4.6	4.53	4.73	4.6	4.6
Stillsmoking, Kristina; NURS-5360-402; SIMULATION APPS IN NURSING ED	71	30	4.11	3.93	4.04	4.21	4.25
Stotter, Douglas; MUSI-102-001; WIND SYMPHONY	57	19	4.79	4.58	4.63	4.84	4.63
Stotter, Douglas; MUSI-4308-001; INSTRUMENTAL CONDUCTING II	16	4	5	4.75	5	5	4.75
Stotter, Douglas; MUSI-5354-001; SEL TOPICS IN MUSIC LITERATURE	6	3	5	5	5	5	5
Stout, Michael; HIST-1311-006; U.S. HISTORY TO 1865	138	45	4.52	4.61	4.57	4.23	4.5
Stout, Michael; HIST-2301-003; HISTORY OF CIVILIZATION	36	15	4.53	4.47	4.67	4.33	4.6
Stout, Michael; HIST-3344-001; HISTORY & FILM	44	25	4.64	4.64	4.48	4.24	4.44
Stowell, Kelly; NURS-5337-483; FAMILY CLINICAL PRACTICE 1	10	5	4.4	4.4	4.2	4	4.2
Stowell, Kelly; NURS-5354-404; ADULT GERONTOLOGY ACUTE PRAC 1	6	5	4.8	5	5	5	4.8
Strand, Jennifer; PSYC-2444-004; RESEARCH DESIGN & STATS II	27	11	4.36	4.09	4.18	4.55	4
Strom, Edwin; CHEM-3307-001; INTRO POLYMER CHEMISTRY	25	19	4.32	3.79	4.16	4.11	4.42

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Stvan, Laurel; LING-4330-001; CORPUS LINGUISTICS	22	15	5	4.8	4.67	4.67	4.87
Su, Chunke; COMM-3300-001; COMMUNICATION TECHNOLOGY	133	65	4.68	4.65	4.58	4.4	4.58
Su, Chunke; CTEC-2350-001; WEB COMM DESIGN DEVELOPMENT 1	13	8	4.75	4.63	4.88	4.63	4.75
Su, Sumeyye; MATH-2425-251; CALCULUS II	33	20	3.45	3.5	3.85	3.6	3.7
Su, Sumeyye; MATH-2425-252; CALCULUS II	33	11	3.82	3.27	3.55	3.64	3.73
Subbarao, Kamesh; AE-5374-001; NONLINEAR SYS ANALYSIS/CONTROL	17	15	4.87	4.4	4.73	4.67	4.73
Suber, Quainshonda; NURS-4350-006; BSN CAPSTONE	9	5	3.4	2.8	3.8	3.4	3.8
Suber, Quainshonda; NURS-4350-017; BSN CAPSTONE	7	2	3	2	2.5	2.5	3
Suh, Jiwon; PAPP-5351-001; HR MGMT IN GOVT & NONPROFITS	17	10	4.9	4.8	4.8	4.7	4.9
Suh, Jiwon; PAPP-5355-500; NON-PROFIT ORG IN PUB POLICY	26	14	4.21	4.36	4.43	4.36	4.57
Sullivan, Hunter; PHYS-1442-008; GENERAL COLLEGE PHYSICS II	34	10	4.1	3.7	3.5	3.9	4.2
Sullivan, Hunter; PHYS-1442-009; GENERAL COLLEGE PHYSICS II	30	9	3.71	3.29	3.43	4	3.57

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Sun, Yuze; EE-5190-001; ELECTRICAL ENGR GRAD SEMINAR	12	8	4.38	4.38	3.88	3.5	4.13
Sung, Yu-Sheng; CHEM-1451-103; CHEMISTRY FOR HEALTH SCIENCES	22	16	4.5	4.31	4.44	4.25	4.5
Sung, Yu-Sheng; CHEM-1451-105; CHEMISTRY FOR HEALTH SCIENCES	18	14	4.38	4.38	4.38	4.62	4.31
Sun-Mitchell, Shan; MATH-4313-001; APPLICATIONS MATH STATISTICS	22	18	4.71	4.82	4.82	4.65	4.65
Sun-Mitchell, Shan; MATH-5313-001; MATHEMATICAL STATISTICS II	10	10	4.9	4.9	4.9	4.9	4.8
Swiney, Staci; HIST-3364-002; TEXAS SINCE 1845	54	24	4.42	4.46	4.38	4.21	4.29
Tajmirriyahi, Maryam; PSYC-3312-001; SOCIAL & PERSONALITY DVLP MNT	46	19	4.11	3.67	4	3.89	4.5
Tang, Liping; BE-4365-005; TISSUE ENGINEERING LABORATORY	32	18	4.28	4.11	4.06	4.28	4.22
Tang, Rongchao; LING-2301-002; STUDY OF HUMAN LANGUAGE	9	3	4.67	4	4.67	4.33	4.67
Tanizaki, Seiichiro; CHEM-1442-002; GENERAL CHEMISTRY II	90	45	4.37	3.74	3.98	3.93	4.21
Tanizaki, Seiichiro; CHEM-1451-001; CHEMISTRY FOR HEALTH SCIENCES	138	84	4.49	4.31	4.43	4.32	4.4
Tanizaki, Seiichiro; CHEM-1451-500; CHEMISTRY FOR HEALTH SCIENCES	197	79	4.18	3.91	4.23	4.17	4.01

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Tanizaki, Seiichiro; CHEM-1451-501; CHEMISTRY FOR HEALTH SCIENCES	197	76	4.21	4.02	4.25	4.27	4
Tare, Meghna; ENVR-4303-001; TOPICS IN SUSTAINABILITY	8	7	4.43	4.57	4.71	4.86	4.86
Tasharofi, Sajad; CHEM-1465-104; CHEMISTRY FOR ENGINEERS	17	16	4.75	4.25	4.5	4.19	4.56
Tasharofi, Sajad; CHEM-1465-106; CHEMISTRY FOR ENGINEERS	18	16	4.44	4.25	4.38	4	4.06
Tavakoli, Razieh; CM-1311-001; CONSTRUCTION DRAFTING	34	9	4.78	4.67	4.67	4.33	4.78
Tavakoli, Razieh; CM-1311-011; CONSTRUCTION DRAFTING	23	4	4.5	4.75	4.25	4.25	4.5
Tavakoli, Razieh; CM-1311-012; CONSTRUCTION DRAFTING	11	5	5	5	4.4	5	5
Tavakoli, Razieh; CM-3313-001; CONSTRUCTION ESTIMATING I	12	5	4	3.8	4	3.8	4.2
Tavakoli, Razieh; CM-4315-001; CONSTRUCTION ESTIMATING II	7	6	4.5	4	4.5	4.33	4.67
Tavakoli, Razieh; CM-4351-001; BUILDING INFO MODELING FOR CM	7	5	4.8	5	4.6	5	5
Tavera, Stephanie; DS-2301-004; TOPICS IN DISABILITY STUDIES	27	12	4.67	4.67	4.67	4.5	4.67
Tavera, Stephanie; ENGL-1302-006; RHETORIC AND COMPOSITION II	19	12	4.5	4.67	4.75	4.33	4.58

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Tavera, Stephanie; ENGL-1302-019; RHETORIC AND COMPOSITION II	24	10	4.9	4.9	4.8	4.9	4.9
Tavera, Stephanie; ENGL-1302-062; RHETORIC AND COMPOSITION II	18	4	4.5	4.25	4.25	4	4.25
Tavera, Stephanie; ENGL-2350-003; INTRO TO ANALYSIS & INTERP	21	10	4.2	4.5	4.4	4.3	4.3
Taylor, Barbara; NURS-5338-452; FAMILY CLINICAL PRACTICE 2	9	4	5	5	5	5	5
Taylor, Jennifer; NURS-4581-007; NURS ADULTS WITH COMPLEX NEEDS	10	7	4.86	4.86	4.71	5	4.14
Taylor, Jennifer; NURS-4581-015; NURS ADULTS WITH COMPLEX NEEDS	10	3	5	4	4.67	5	4.67
Taylor, Robert; MAE-4329-001; ADDITIVE MANUFACTURING	55	26	4.36	4.2	4.36	4.42	4.16
Taylor, Robert; MAE-4331-001; DESIGN FOR MANUFACTURING	37	17	4.47	4.41	4.53	4.41	4.29
Taylor, Wyn; PSYC-3310-001; DEVELOPMENTAL PSYCHOLOGY	262	105	4.32	4.26	4.33	4.18	4.26
Taylor, Wyn; PSYC-3320-001; BEHAVIOR & MOTIVATION	182	77	4.38	4.36	4.45	4.18	4.34
Taylor, Wyn; PSYC-4412-004; ADV TOP IN SOCIAL PSYCHOLOGY	30	15	4.67	4.8	4.6	5	4.53
Tchafa, Franck; AE-5300-312; PREP COURSE FOR AEROSPACE ENG	28	8	4	3.83	4	4.33	4.17

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
TenEyck, Michael; CRCJ-3350-003; INTRO RESEARCH METHODS	39	17	4.35	4.41	4.35	4.06	4.24
Terrasi, Salvatore; ART-2304-002; DIGITAL MEDIA	18	9	4.78	4.56	4.56	4.67	4.56
Terry, Benjamin; ART-3371-001; INTERMEDIATE PAINTING	17	16	4.5	4.38	4.13	4.38	4.63
Terry, Benjamin; ART-4392-005; SPECIAL STUDIES	13	12	4.27	4.36	4.27	4.55	4.55
Terry, Laura; SOCW-5308-011; RESEARCH AND EVALUATION I	24	13	3	3.15	3.38	3.77	3.38
Thakur, Nimisha; CHEM-1442-108; GENERAL CHEMISTRY II	19	18	4.33	4.17	4.33	4.33	4.22
Thakur, Nimisha; CHEM-1442-109; GENERAL CHEMISTRY II	23	21	4.29	4.24	4.14	4	4.24
Tholen, Whitney; BIOL-2460-001; NURSING MICROBIOLOGY	161	65	3.32	3.2	3.45	3.52	3.74
Tholen, Whitney; BIOL-3444-002; GENERAL MICROBIOLOGY	75	28	4.07	4	4.14	4	4.21
Tholen, Whitney; BIOL-4390-001; INSTR TECHNIQUES IN MICRO	14	4	5	4.75	4.75	5	5
Tholen, Whitney; BIOL-4392-001; INSTR TECHNIQUES MICRO LEAD	9	4	4.75	4.75	5	5	5
Thomas, Anthony; MATH-1308-300; ELEM STATISTICAL ANALYSIS	136	75	4.2	3.95	3.93	3.87	4.34

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Thomas, Anthony; MATH-1308-301; ELEM STATISTICAL ANALYSIS	136	67	4.1	4.04	4.04	3.82	4.43
Thomas, Charles; EMBA-5303-002; STRATEGIC ACCOUNTING	20	9	4.78	4.44	4.56	4.67	4.89
Thomas, Gigi; NURS-5120-003; ADULT-GERONTOLOGY ASSESSMENT	11	10	4.7	4.8	4.7	4.9	4.8
Thomas, Gigi; NURS-5130-002; PEDIATRIC ASSESSMENT LAB	6	5	4.8	4.8	5	4.8	4.8
Thomas, Gigi; NURS-5631-004; ADV CLINICAL NURSING PRACTICUM	8	7	4.14	4.14	4.14	4.14	4.14
Thomas, Herschel; POLS-3310-001; RESEARCH & POLITICAL ANALYSIS	39	21	4.52	4.48	4.38	4.29	4.43
Thomas, Patricia; NURS-5110-010; NEONATAL ASSESSMENT LAB	9	7	3.71	3.86	4.43	4.86	4.57
Thomas, Patricia; NURS-5204-010; NEONATAL NURSING I	17	10	4.4	4	4.6	4.7	4.7
Thomas, Patricia; NURS-5450-010; NEONATAL NP CLINICAL PRACTICE	10	4	4.75	5	4.75	5	5
Thomas, Tiara; SOCW-1331-001; SOCIAL WORK PROFESSIONALISM	29	23	4.87	4.87	4.83	4.74	4.74
Thomas, Tiara; SOCW-5483-132; ADVANCED FIELD SPLIT II	22	16	4.69	4.69	4.69	4.56	4.69
Thompson, Kimberly; NURS-5323-001; ADULT PSYCHIATRIC MENTAL HEALT	21	21	4.81	4.67	4.9	4.62	4.67

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Thompson, Kimberly; NURS-5324-001; PSYCHIATRIC MENTAL CLIN PRAC I	9	5	5	5	5	5	5
Thompson, Thomas; FINA-4331-001; SEMINAR IN FINANCE	20	7	3.43	3.29	3.57	4.57	4
Thompson, Thomas; REAE-5311-001; REAL ESTATE ANALYSIS	11	8	3.63	3.25	3.63	3.25	4
Thrower, Charlonda; SOCW-5306-006; GENERALIST MACRO PRACTICE	10	7	3.57	3.43	3.57	4.14	3.86
Thrower, Charlonda; SOCW-5306-007; GENERALIST MACRO PRACTICE	33	18	4.44	4.22	4.5	4.44	4.33
Thrower, Charlonda; SOCW-5315-011; BRAIN AND BEHAVIOR	35	14	4.15	4.21	4.36	3.86	4.21
Thrower, Charlonda; SOCW-5315-014; BRAIN AND BEHAVIOR	22	13	4.62	4.77	4.69	4.46	4.77
Thurburn, Albert; MANA-3325-002; ENTREPRENEUR I	41	13	4.15	3.38	3.46	3.17	3.46
Thurburn, Albert; MANA-4322-001; ORGANIZATIONAL STRATEGY	57	20	3.22	3	3.44	3.17	3.28
Thurman, James; AE-5300-304; PREP COURSE FOR AEROSPACE ENG	49	23	3.82	4.14	4.18	4.14	4.32
Thurman, Stephanie; NURS-5311-400; NURSING MGMT IN HEALTH CARE	146	91	4.74	4.72	4.77	4.71	4.65
Tice, Kathleen; LIST-4374-001; EC-6 LIT LRNG: LITRATUR & LANG	35	14	4.29	4.21	4.36	4.43	4.36

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Tice, Kathleen; LIST-4376-001; ASSESSMENT IN LITERACY LRNG	34	12	3.5	3.75	3.83	4.08	4.08
Tice, Kathleen; LIST-4376-002; ASSESSMENT IN LITERACY LRNG	10	5	3	3.4	2.6	3.6	4.4
Tice, Kathleen; LIST-5362-001; LITERACY INSTR ESL/BIL SETTING	22	11	3.55	3.45	3.45	3.73	3.82
Tiernan, Janice; CSE-1310-005; INTRO COMPUTERS & PROGRAMMING	93	21	4.1	3.62	4.05	3.81	4.43
Tiernan, Janice; ENGR-1101-001; ENGR FOR TRANSFERS	173	50	4.32	4.37	4.36	4.22	4.3
Tigner, Amy; ENGL-3333-003; DYNAMIC TRADITIONS IN LIT	18	15	3	2.8	2.73	3.6	3.6
Tigner, Amy; ENGL-4326-002; SHAKESPEARE	24	17	3.76	3.47	3.53	4	4.24
Tindell, Shawn; NURS-3325-501; RN-BSN HOLISTIC CARE OLDER ADU	299	61	4.42	4.38	4.42	4.38	4.2
Tindell, Shawn; NURS-3335-503; RN-BSN PROMOTING HEALTHY LIFES	273	60	4.38	4.34	4.47	4.33	4.14
Tindell, Shawn; NURS-3335-505; RN-BSN PROMOTING HEALTHY LIFES	267	40	4.31	4.03	4.19	4	3.94
Tjuatja, Saibun; EE-3407-001; ELECTROMAGNETICS	35	10	3.7	3.6	3.3	4.5	4.3
Tjuatja, Saibun; EE-3407-101; ELECTROMAGNETICS	14	2	4.5	4.5	4.5	4.5	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Tjuatja, Saibun; EE-3407-103; ELECTROMAGNETICS	7	2	4	4	5	4	4
Tili, Dorra; CHEM-1441-120; GENERAL CHEMISTRY I	17	17	4.88	4.82	4.76	4.65	4.82
Tobolowsky, Barbara; EDAD-6318-001; ADVANCED QUALITATIVE METHODS	10	10	4.8	4.3	4.5	4.6	4.8
Tomberlin, Stacy; NURS-5338-485; FAMILY CLINICAL PRACTICE 2	10	6	4	4.17	4	4	4
Tomlinson, Allison; SOCW-5369-004; SEMINAR IN FAMILY THERAPY	26	17	3.59	3.06	3.71	3.76	3.35
Tomlinson, Allison; SOCW-5369-009; SEMINAR IN FAMILY THERAPY	19	10	3.89	3.1	3.2	3.9	4.2
Tommerdahl, Jodi; LIST-5325-005; UNDERSTANDING LIT RESEARCH	61	35	4.54	4.54	4.57	4.66	4.4
Tong, Albert; AE-5332-001; ENGINEERING ANALYSIS	16	11	4	3.73	4	4.27	3.91
Tonui, Betty; SOCW-3307-005; DIVERSE POPULATIONS	28	18	4.44	4.33	4.44	4.33	4.22
Tonui, Betty; SOCW-5307-009; DIVERSE POPS	32	28	4.36	4.25	4.39	4.5	4.32
Toutountzi, Theodora; CSE-3330-003; DATABASE SYS & FILE STRUCTURES	23	18	4.06	3.72	3.94	4.61	4.89
Towfiqul Quadir, Upal Mohammad; AREN-2313-001; MECHANICS OF MATERIALS I	15	15	4.47	4.13	4	4.33	4.27

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Towns, Lydia; HIST-2302-002; HIST OF CIVILIZATION	33	7	4	4.14	3.43	4.14	4.14
Trache, Maria; EDAD-5357-001; HIGHER ED TRENDS & ISSUES	12	9	4.56	4.67	4.44	4.78	4.78
Trache, Maria; EDAD-6304-001; K-16 QUANT RES DSGN & METHODS	13	5	4.4	3.6	3.6	4.2	4.8
Travis, Charles; GEOG-2303-001; WORLD REGIONAL GEOGRAPHY	19	13	4.92	4.77	4.77	4.77	4.77
Travis, Charles; GEOG-4330-001; GEOGRAPHIC INFORMATION SYSTEMS	9	6	4.5	3.83	4.33	4.83	4.83
Traylor, Janelle; NURS-5338-458; FAMILY CLINICAL PRACTICE 2	9	2	4.5	4.5	4	4.5	4.5
Traylor, Janelle; NURS-5338-492; FAMILY CLINICAL PRACTICE 2	10	3	5	5	4.67	5	5
Tremayne, Mark; BCMN-2347-001; BROADCAST WRITING/REPORTING	20	13	4.23	4.15	4.23	4.38	4.38
Tremayne, Mark; BCMN-3340-001; ELECTRONIC NEWS	29	14	4.23	4.23	4.23	4.38	4.46
Tremayne, Mark; PREL-3320-001; STRATEGIC SOCIAL MEDIA COMM	34	22	4.41	4.36	4.41	4.32	4.55
Trent, Tiffany; NURS-5354-403; ADULT GERONTOLOGY ACUTE PRAC 1	8	5	4.6	4.8	4.2	4.6	4.8
Treszoks, Jodi; MATH-2425-101; CALCULUS II	32	21	4.45	4.45	4.55	4.3	4.45

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Treszoks, Jodi; MATH-2425-102; CALCULUS II	27	16	4.81	4.81	4.75	4.56	4.69
Trevino, Manuel; BEEP-4306-003; FAM LITERACY & 2ND LANG ACQUIS	29	18	4.44	4.33	4.39	4.44	3.83
Trevino, Margarita; NURS-5302-401; CURRICULUM DEVELOPMENT IN NEDU	29	21	4.32	4.25	4.15	4.55	4.45
Trevino, Margarita; NURS-5302-402; CURRICULUM DEVELOPMENT IN NEDU	48	43	4.5	4.48	4.45	4.57	4.5
Trevino, Margarita; NURS-5329-400; ROLE OF THE NURSE EDUCATOR	10	6	5	5	5	5	5
Trevino, Margarita; NURS-5329-402; ROLE OF THE NURSE EDUCATOR	14	11	4.55	4.55	4.55	4.64	4.55
Trinidad, Alena; CHEM-2182-001; ORGANIC CHEMISTRY II LAB	17	16	4.5	4.56	4.44	4.44	4.5
Trott, Daniel; KINE-6293-001; GRANT WRITING	5	4	4.75	4.75	4.75	4.75	4.75
Trowbridge, Cynthia; KINE-5342-001; IMMEDIATE AND EMERG CARE II	17	13	4.03	4.06	4.06	4.25	4.25
Trowbridge, Cynthia; KINE-5342-002; IMMEDIATE AND EMERG CARE II	17	8	3.67	3.83	3.67	4.17	3.83
Trowbridge, Cynthia; KINE-5434-001; THERAPEUTIC INTERVENTIONS II	17	12	4.5	4.17	4.08	4.5	4.17
Trowbridge, Cynthia; KINE-5434-002; THERAPEUTIC INTERVENTIONS II	17	11	4.36	4.09	4.27	4.36	4.18

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Trowbridge, Linda; NURS-5322-001; CHILD ADOLES GERIATRIC PSYCH	25	16	3.67	3.53	4.27	4.2	3.8
Trowbridge, Linda; NURS-5631-013; ADV CLINICAL NURSING PRACTICUM	5	1	5	5	5	5	5
Tse, Key; CHEM-1441-106; GENERAL CHEMISTRY I	17	16	4.69	4.25	4.19	3.94	4
Tse, Key; CHEM-1441-119; GENERAL CHEMISTRY I	17	14	3.69	3.08	2.92	2.77	3.85
Tshikunguila, Kaseya; NURS-3320-003; HOLISTIC HEALTH ASSESSMENT	10	8	4.75	4.5	4.5	4.88	4.63
Tshikunguila, Kaseya; NURS-3320-005; HOLISTIC HEALTH ASSESSMENT	10	7	4.86	4.29	4.43	4.71	4.43
Tshikunguila, Kaseya; NURS-3320-010; HOLISTIC HEALTH ASSESSMENT	10	4	4.25	3.5	3.5	3.75	3.75
Tshikunguila, Kaseya; NURS-3320-014; HOLISTIC HEALTH ASSESSMENT	9	7	4.29	4.29	4.29	4.43	4.43
Tshikunguila, Kaseya; NURS-3320-017; HOLISTIC HEALTH ASSESSMENT	10	8	4.88	4.43	4.5	4.88	4.88
Tshikunguila, Kaseya; NURS-3320-020; HOLISTIC HEALTH ASSESSMENT	10	8	4.13	3.88	4	4	4.38
Tsung, Nilo; CE-4303-001; CONSTRUCTION PROJECT ADMIN	87	47	4.28	4.13	4.13	4.33	4.39
Tsung, Nilo; CM-3335-001; SOILS & FOUNDATION IN CONSTR	15	5	4.4	4.4	4.2	4.2	4.4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Tsung, Nilo; CM-5386-001; CONSTR PLANNING & SCHEDULING	59	31	4.42	4.23	4.39	4.55	4.65
Tsung, Nilo; CM-5386-011; CONSTR PLANNING & SCHEDULING	34	16	4.44	4.31	4.5	4.25	4.63
Tsung, Nilo; CM-5386-012; CONSTR PLANNING & SCHEDULING	25	13	4.46	4.46	4.46	4.62	4.85
Tucker, Marsha; ELED-4687-011; CLINICAL TEACH EARLY & ELEM ED	9	3	5	5	5	5	5
Tucker, Marsha; ELED-4687-111; CLINICAL TEACH EARLY & ELEM ED	9	5	4	4	3.8	4.4	4.4
Tuppeny, Allison; NURS-5315-404; ADVANCED PATHOPHYSIOLOGY	98	22	4.21	4.33	4.37	4.32	4.21
Turkett, James; ECON-3303-002; MONEY & BANKING	26	7	3.86	3.57	4.14	3.71	3.86
Turner, Gregory; EE-1106-001; EE FRESHMAN PRACTICUM	21	6	4.5	4.33	4.33	4.67	4.5
Turner, Gregory; EE-1106-003; EE FRESHMAN PRACTICUM	24	8	4.57	4.43	4.29	4.29	4.14
Turner, Gregory; EE-1106-004; EE FRESHMAN PRACTICUM	16	7	4.43	4.14	4.29	4.14	4.43
Turner, Gregory; EE-1106-101; EE FRESHMAN PRACTICUM	21	5	4.8	4.8	4.6	4.6	4.4
Turner, Gregory; EE-1106-103; EE FRESHMAN PRACTICUM	24	8	4.63	4.5	4.5	4.38	4.75

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Turner, Gregory; EE-1106-104; EE FRESHMAN PRACTICUM	17	6	4.2	4	3.8	3.8	3.8
Turner, Gregory; EE-1311-001; EMBEDDED SYSTEM PROGRAMMING	66	25	4.52	4.08	4.08	4.44	4.36
Turner, Gregory; EE-3318-001; REAL-TIME DSP	65	22	4.18	4.36	4.45	4.27	4.32
Turner, Gregory; EE-4340-001; CONCEPTS & EXERCISES ENGR PRAC	38	12	4.33	4.17	4.17	4.5	4.42
Turner, Joseph; MUSI-2186-001; SIGHTSING & EAR TRAINING IV	12	11	4.91	4.91	4.91	5	5
Turner, Joseph; MUSI-2186-002; SIGHTSING & EAR TRAINING IV	19	19	4.74	4.32	4.37	4.53	4.56
Turner, Joseph; MUSI-2186-003; SIGHTSING & EAR TRAINING IV	20	18	4.72	4.56	4.56	4.5	4.5
Turner, Kyle; MATH-2425-201; CALCULUS II	24	15	4.71	4.86	4.57	4.71	4.5
Turner, Kyle; MATH-2425-202; CALCULUS II	20	7	4.86	5	4.86	4.57	4.86
Turner, Sheryl; NURS-3632-616; CLINICAL NURSING FOUNDATIONS	8	3	4.67	4	3.67	4.67	5
Unantenne, Chaminda; NURS-3481-006; MENTAL HEALTH NURSING	10	8	4.13	4	4.13	4.75	4.25
Unantenne, Chaminda; NURS-3481-011; MENTAL HEALTH NURSING	8	1	3	3	3	3	3

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Unantenne, Chaminda; NURS-3481-013; MENTAL HEALTH NURSING	10	5	4	4.75	4.6	4.6	4.6
Unantenne, Chaminda; NURS-3481-645; MENTAL HEALTH NURSING	10	5	4.8	4.8	4.8	4.8	4.8
Unantenne, Chaminda; NURS-3561-008; NURSING OF ADULTS	10	6	3	2.5	3.83	5	4
Unzicker, Jack; MUSI-10-011; STUDIO CLASS	5	3	4	4.33	4.33	4.67	4.67
Unzicker, Jack; MUSI-171-011; ELECTIVE PERFORMANCE	12	10	5	4.9	4.8	5	5
Urban, Regina; NURS-3366-001; PATHOPHYSIOLOGIC PROCESSES	96	49	4.79	4.83	4.79	4.75	4.71
Urban, Regina; NURS-3366-003; PATHOPHYSIOLOGIC PROCESSES	62	29	4.72	4.79	4.79	4.76	4.69
Urban, Regina; NURS-4325-505; RN-BSN NURSING RESEARCH	133	31	4.73	4.54	4.65	4.65	4.5
Urban, Regina; NURS-UL-3366-600; PATHOPHYSIOLOGIC PROCESSES	150	73	4.71	4.58	4.67	4.63	4.47
Vaccaro, Mary; ART-1309-001; ART OF WEST I	71	53	4.6	4.58	4.64	4.43	4.7
Vaccaro, Mary; ART-3307-001; EARLY RENAISSANCE	34	25	4.48	4.24	4.24	4.36	4.48
Vafai, Nima; FINA-3313-004; BUSINESS FINANCE	130	55	3.85	3.65	3.94	3.91	4.28

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Vaidyan Joseph, Koshy; INSY-3300-002; INTRODUCTION TO PROGRAMMING	55	45	4.34	4.09	4.32	4.23	4.5
Vaidyan Joseph, Koshy; INSY-3300-003; INTRODUCTION TO PROGRAMMING	70	59	4.45	4.2	4.43	4.25	4.42
Vaidyan Joseph, Koshy; INSY-3303-002; COMP NTWKS & DIST COMPUTING	70	57	4.46	4.34	4.45	4.3	4.48
Vaidyan Joseph, Koshy; INSY-5336-002; PYTHON PROGRAMMING	55	53	4.43	4.43	4.49	4.34	4.45
Vaidyan Joseph, Koshy; INSY-5375-020; MANAGEMENT OF INFO TECH	31	12	4.25	3.58	4.25	3.75	4
Valdez Rocha, Omar; FREN-1441-022; BEGINNING FRENCH I	9	4	4.75	4.75	4.75	4.75	4.75
Valdez Rocha, Omar; FREN-1442-004; BEGINNING FRENCH II	16	7	4.57	4.29	4.71	5	4.57
Valdez Rocha, Omar; FREN-1442-022; BEGINNING FRENCH II	9	4	4.5	4.5	4.5	4.5	4.75
Valdez Rocha, Omar; FREN-3303-002; ADVANCED FRENCH CONVERSATION	16	7	4.43	3.86	4.14	4.71	4.29
Valdez, Jeremy; MATH-1426-201; CALCULUS I	31	14	4.5	4.71	4.71	4.64	4.57
Valdez, Jeremy; MATH-1426-202; CALCULUS I	28	3	5	4.67	5	5	5
Valenzuela, Lyndsie; NURS-3561-707; NURSING OF ADULTS	6	1	5	5	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Vali, Abbas; CHEM-3182-003; PHYSICAL CHEMISTRY II LAB	9	6	3.17	3.17	3.33	3.33	4
Van Buren, Vicky; NURS-5130-444; PEDIATRIC ASSESSMENT LAB	10	3	5	5	5	5	5
Van Buren, Vicky; NURS-5130-453; PEDIATRIC ASSESSMENT LAB	11	4	4.67	4.67	4.67	4.67	4.67
Van Der Vossen, Bastiaan; MAE-2312-001; SOLID MECHANICS	45	18	4.67	4	4.44	4.11	4.11
Vancliff, Michaela; MATH-4321-001; ABSTRACT ALGEBRA II	22	16	4.87	4.87	4.87	4.8	4.87
Vancliff, Michaela; MATH-5392-003; SELECTED TOPICS IN MATH	10	10	4.9	4.8	4.7	4.9	4.6
Vanderford, Brandon; ECON-2305-009; PRIN MACRO ECO	66	23	4.09	4.09	4.35	4.26	4.13
Varghese, Shiny; NURS-3561-018; NURSING OF ADULTS	9	5	4.8	4	4.2	4.8	4.6
Varghese, Shiny; NURS-3561-019; NURSING OF ADULTS	10	7	3.57	3.14	3.29	3.86	3.43
Varghese, Shiny; NURS-3561-020; NURSING OF ADULTS	8	6	2.5	1.33	1.5	3	2.5
Vaswani, Manisha; MANA-3325-003; ENTREPRENEUR I	23	17	4.53	4.41	4.35	4.59	4.65
Vaughan, Veronica; ART-2354-001; TYPOGRAPHY	20	8	4.13	3.5	3.75	4.25	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Vaughan, Veronica; ART-2354-002; TYPOGRAPHY	19	8	4.75	4.63	4.63	4.63	5
Vaughan, Veronica; ART-3355-001; ADVANCED TYPOGRAPHY	18	8	4.63	4	4.63	4.13	4.38
Vaughn, Kristi; NURS-5354-401; ADULT GERONTOLOGY ACUTE PRAC 1	10	3	3.67	3	4	3.67	3.67
Veerabathina, Nilakshi; ASTR-1345-001; INTRODUCTORY ASTRONOMY I	57	29	4.5	4.3	4.29	4.36	4.25
Veerabathina, Nilakshi; ASTR-1345-002; INTRODUCTORY ASTRONOMY I	60	39	4.46	4.36	4.23	4.36	4.38
Veerabathina, Nilakshi; ASTR-1345-003; INTRODUCTORY ASTRONOMY I	52	19	3.78	3.67	3.83	4.11	3.94
Veerabathina, Nilakshi; ASTR-1346-001; INTRODUCTORY ASTRONOMY II	61	40	4.4	4	4.13	4.1	4.45
Venkataraman, Ramgopal; ACCT-5301-501; ACCOUNTING ANALYSIS I	8	3	4	2.67	4.67	3.67	3
Venkataraman, Ramgopal; ACCT-5302-020; ACCOUNTING ANALYSIS II	38	16	4.4	4.2	4.53	4.27	4.21
Venugopal, Ajith; MANA-4322-004; ORGANIZATIONAL STRATEGY	55	23	4.5	4.23	4.23	4.45	4.55
Venugopalan, Raghu; ACCT-3311-004; FINANCIAL ACCOUNTING I	58	25	4.68	4.72	4.72	4.68	4.52
Venugopalan, Raghu; ACCT-5301-080; ACCOUNTING ANALYSIS I	62	11	4.55	4.82	4.64	4.45	4.45

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Venugopalan, Raghu; ACCT-5311-001; FINANCIAL ACCOUNTING I	9	8	4.88	4.75	4.88	4.75	4
Verguelis Shabeko, Katerina Ekaterina; ART-2342-001; GLASSBLOWING	12	9	4.67	4.56	4.5	5	4.75
Vestal, Lesley; PHYS-1441-006; GENERAL COLLEGE PHYSICS I	30	15	4.33	4.07	4.13	4	4.07
Vestal, Lesley; PHYS-1443-018; GENERAL TECHNICAL PHYSICS I	15	4	4.25	4	4.5	4.25	4.5
Vicks, Jennifer; MATH-1426-051; CALCULUS I	36	10	3.8	4	4	3.7	3.8
Vicks, Jennifer; MATH-1426-052; CALCULUS I	38	8	4.13	4.25	4.25	3.75	4
Villafana, Agustin; CE-5327-001; ADVANCED PROJECT CONTROL	18	15	4.8	4.93	4.87	4.93	4.93
Villupuram, Sriram; FINA-5331-001; INTERNATIONAL FINANCE	16	11	4.82	4.82	4.82	4.91	4.55
Villupuram, Sriram; REAE-4319-001; REAL ESTATE FINANCE	52	21	4.48	4.29	4.38	4.52	4.57
Villupuram, Sriram; REAE-4321-001; REAL ESTATE INVESTMENT	53	22	4.45	4.32	4.45	4.45	4.45
Viray, Zachery; MATH-1421-351; PREPARATION FOR CALCULUS	32	14	4.64	4.43	4.36	4.71	4.79
Viray, Zachery; MATH-1421-352; PREPARATION FOR CALCULUS	28	5	4.8	4.8	4.8	4.8	4.8

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Voth Schrag, Rachel; SOCW-3301-004; THEORIES OF HUMAN BEHAVIOR	28	13	4.67	4.58	4.5	4.67	4.67
Vu, Chuong; MUSI-2245-005; PRIVATE LESSONS IN STRINGS	9	3	4.67	5	4.67	5	4.67
Vuong, Thanh Thuy; CHEM-2181-003; ORGANIC CHEMISTRY I LAB	16	15	4.87	4.73	4.8	4.47	4.73
Vuong, Thanh Thuy; CHEM-2181-006; ORGANIC CHEMISTRY I LAB	18	17	4.88	4.82	4.88	4.76	4.82
Wagley, Benjamin; ART-4361-001; 3-D ANIMATION	15	14	4.43	4.5	4.64	4.64	4.57
Walker, Gillian; SPAN-1441-016; BEGINNING SPANISH I	19	10	4.7	4.4	4.6	4.6	4.3
Walker, Gillian; SPAN-1442-003; BEGINNING SPANISH II	16	13	4.38	4.23	4.08	3.85	4.38
Walker, Gillian; SPAN-1442-008; BEGINNING SPANISH II	12	6	4.8	4.8	4.8	4.8	4.6
Walker, Gillian; SPAN-1442-017; BEGINNING SPANISH II	23	6	3.5	3.17	3.5	3.17	3.67
Wallis, Kendra; ENGR-1250-002; PROBLEM SOLVING IN ENGINEERING	62	46	4.26	4.09	4.15	4	4.24
Wallis, Kendra; ENGR-1250-008; PROBLEM SOLVING IN ENGINEERING	67	47	4.21	3.87	3.83	4.26	3.85
Wallis, Kendra; ENGR-1250-009; PROBLEM SOLVING IN ENGINEERING	63	37	4.34	4.06	4.37	4.31	4.23

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Wallis, Kendra; ENGR-1250-010; PROBLEM SOLVING IN ENGINEERING	69	30	4.3	4.07	4.03	3.9	4.03
Wallis, Kendra; ENGR-1250-102; PROBLEM SOLVING IN ENGINEERING	62	14	4.23	4.31	4.38	4.23	4.15
Wallis, Kendra; ENGR-1250-108; PROBLEM SOLVING IN ENGINEERING	67	29	4.12	3.92	3.92	4.08	3.69
Wallis, Kendra; ENGR-1250-109; PROBLEM SOLVING IN ENGINEERING	63	25	4.3	4.13	4.3	4.26	4.22
Wallis, Kendra; ENGR-1250-110; PROBLEM SOLVING IN ENGINEERING	69	14	4.14	4	4	3.93	4
Wallman, Jeffrey; MARK-3321-002; PRINCIPLES OF MARKETING	95	26	4.12	3.68	4.19	3.73	3.31
Wallman, Jeffrey; MARK-4322-001; AD MARKETING MGMT & STRATEGY	57	22	4.64	4.55	4.59	4.64	4.55
Wallman, Jeffrey; MARK-4322-003; AD MARKETING MGMT & STRATEGY	57	20	4.9	4.7	4.5	4.7	4.75
Wallman, Jeffrey; MARK-5340-001; MARKETING STRATEGY	12	8	4.75	4.13	4.25	4.38	4.5
Walsh, Matthew; BIOL-3302-001; UGRD RESEARCH EXPERIENCE	19	9	4.89	4.89	4.89	4.78	4.89
Walsh, Melissa; BIOL-1333-001; DISCOVERING BIOLOGY	88	35	4.4	4.26	4.26	4.23	4.6
Walsh, Melissa; BIOL-4388-001; INSTR TECHNIQUES IN BIOLOGY	8	4	4.5	4.5	4.5	4.5	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Walters, Ashley; NURS-5120-408; ADULT-GERONTOLOGY ASSESSMENT	10	6	4.83	4.83	4.67	5	4.83
Walters, Ashley; NURS-5120-424; ADULT-GERONTOLOGY ASSESSMENT	9	4	5	5	4.75	5	5
Walters, Ashley; NURS-5120-448; ADULT-GERONTOLOGY ASSESSMENT	10	3	4.67	4.67	4.67	4.67	4.67
Walvoord, Martha; MUSI-10-008; STUDIO CLASS	23	16	4.88	4.94	4.88	5	4.88
Walvoord, Martha; MUSI-171-008; ELECTIVE PERFORMANCE	7	5	5	5	5	5	4.8
Wan, Yan; EE-5309-001; TOPICS IN ELECTRICAL ENGR	19	19	4.42	4.37	4.47	4.47	4.58
Wang, Bo; AE-5310-001; FINITE ELEMENT METHODS	8	3	4.33	3.67	3.67	4	4.33
Wang, Bo; AE-5311-001; STRUCTURAL DYNAMICS	19	9	4.33	3.67	4.22	4.56	4.56
Wang, Jing; NURS-6304-001; MEASURE DIVERSE/VULNERABLE	9	7	5	4.57	5	4.86	5
Wang, Jingguo; INSY-3303-001; COMP NTWKS & DIST COMPUTING	21	18	4.5	4	4.19	4.07	3.88
Wang, Jingguo; INSY-5375-001; MANAGEMENT OF INFO TECH	33	20	4.1	3.65	4.05	3.55	3.85
Wang, Shouyi; IE-3301-004; ENGINEERING PROBABILITY	55	26	4.42	4.27	4.38	4.12	4.46

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Wang, Shouyi; IE-4300-001; TOPICS INDUSTRIAL ENGINEERING	25	13	4.31	4.23	4.31	4.31	4.38
Wang, Shuo; AE-5301-004; ADV TOPICS AEROSPACE ENGR	7	3	3.33	3.33	3.33	4.33	5
Wang, Xinlong; BE-3343-009; MATLAB & APPS FOR BIOENGINEERS	37	35	4.88	4.79	4.74	4.82	4.91
Wang, Yawen; MAE-3316-001; AEROSPACE STRUCTURAL DYNAMICS	38	14	3	3.07	3.5	3.57	3.93
Wang, Zhen; PSYC-2443-004; RESEARCH DESIGN & STATISTICS I	31	18	3.17	2.78	3.44	3.61	3.61
Ward, Jo; ENGL-1301-CO1; RHETORIC AND COMPOSITION I	6	3	4.67	4.67	4.67	4.33	4.67
Ward, Jo; ENGL-301-CO1; INTEGRATED READING & WRITING	6	2	5	5	5	5	5
Ward, Jo; ENGL-301-CO2; INTEGRATED READING & WRITING	5	4	4.25	4.25	4.25	4.25	4.25
Ward, Michael; ECON-4331-001; SEMINAR IN ECONOMICS	16	5	4.4	4.4	4.6	4	4.4
Ward, Michael; ECON-5313-001; DECISIONS AND STRATEGY	34	17	4.24	3.94	4.29	4	4.18
Ware, Amy; NURS-3561-612; NURSING OF ADULTS	8	7	4.86	4.86	4.86	5	5
Warren, Daniel; MATH-2425-450; CALCULUS II	57	30	4.3	4.23	4.3	4.1	4.17

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Warren, Daniel; MATH-3314-001; DISCRETE MATHEMATICS	55	22	4.09	4.45	4.27	4.41	4.41
Warren, Daniel; MATH-3330-001; INTRO MATRICES/ LINEAR ALGEBRA	52	19	3.47	4	3.84	4	4.11
Warren, James; ENGL-4370-001; RHETORIC- COMPOSITION/TEACHERS	19	17	4.94	4.94	4.88	4.88	4.94
Warren, Kathryn; ENGL-2350-001; INTRO TO ANALYSIS & INTERP	20	20	4.9	4.8	4.8	4.9	4.9
Warren, Kathryn; ENGL-4336-001; TOPICS IN AMERICAN LITERATURE	13	11	4.91	4.73	5	5	5
Washington, Sara; NURS-3632-600; CLINICAL NURSING FOUNDATIONS	75	36	4.64	4.56	4.67	4.81	4.67
Washington, Sara; NURS-3632-601; CLINICAL NURSING FOUNDATIONS	111	55	4.72	4.65	4.67	4.78	4.76
Washington, Sara; NURS-3632-611; CLINICAL NURSING FOUNDATIONS	8	2	4.5	4.5	4.5	4.5	4.5
Washington, Sara; NURS-3632-639; CLINICAL NURSING FOUNDATIONS	10	7	4.43	4.29	4.43	4.71	4.71
Washington, Tamara; NURS-5337-457; FAMILY CLINICAL PRACTICE 1	10	4	4.75	4.5	4.5	4.75	4.75
Wasserman, Lewis; CRCJ-3340-001; CRIMINAL JUSTICE STATISTICS	26	7	4.57	4.43	4.57	4.57	4.71
Wasserman, Lewis; CRCJ-5327-001; CONST ISSUES IN CJ	9	8	4.88	4.88	4.88	5	4.88

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Watson, Brandon; CHEM-1442-103; GENERAL CHEMISTRY II	22	15	4.87	4.93	4.8	4.73	4.93
Watson, Brandon; CHEM-1442-111; GENERAL CHEMISTRY II	20	14	4.86	4.64	4.86	4.29	4.79
Watson, Sonja; UNIV-LA-1131-001; STUDENT SUCCESS	6	5	4.2	4.8	4.6	3.6	4.8
Watson, Timothy; PHYS-1444-005; GENERAL TECHNICAL PHYSICS II	24	11	4	4.45	4.36	4.55	4.45
Watson, Timothy; PHYS-1444-008; GENERAL TECHNICAL PHYSICS II	24	11	4.78	4.56	4.89	4.33	4.22
Wayman, John; MUSI-108-001; UNIVERSITY SINGERS	85	37	4.46	4.32	4.24	4.65	4.61
Wayman, John; MUSI-4214-001; CHORAL MATERIALS & TECHS II	12	5	3.4	3.6	4	4.6	4.6
Weeks-Lee, RaQuita; NURS-3481-613; MENTAL HEALTH NURSING	8	2	4	3.5	3.5	4.5	4
Weeks-Lee, RaQuita; NURS-4350-008; BSN CAPSTONE	12	4	3.75	3.5	4.25	5	3.75
Weeks-Lee, RaQuita; NURS-4350-016; BSN CAPSTONE	12	9	4	3.78	4.22	4.22	4.22
Weems, Bob; CSE-2320-003; ALGORITHMS & DATA STRUCTURES	41	12	3.75	2.17	3.08	2.58	3.75
Weems, Bob; CSE-5311-001; DSGN & ANLY ALGORITHMS	37	21	4.52	3.6	4	3.95	4.38

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Weems, George; ADVT-3306-001; STRATEGIC COMMUNICATION II	20	8	4.13	4.13	4	4.25	4.25
Weems, George; ADVT-3306-002; STRATEGIC COMMUNICATION II	16	8	4.88	4.88	4.88	4.88	4.88
Weems, George; COMM-3303-005; COMMUNICATION GRAPHICS	20	12	3.73	3.91	3.73	3.82	3.82
Weems, George; COMM-3303-006; COMMUNICATION GRAPHICS	19	10	4.3	4.3	4.3	4	4.3
Wehr, Roger; ECON-2306-001; PRINCIPLES OF MICROECONOMICS	115	50	4.65	4.71	4.65	4.38	4.49
Wehr, Roger; ECON-2306-002; PRINCIPLES OF MICROECONOMICS	103	34	4.7	4.58	4.64	4.45	4.45
Wehr, Roger; ECON-3328-001; PRINCIPLES OF TRANSPORTATION	69	38	4.53	4.5	4.58	4.28	4.47
Wehr, Roger; ECON-3328-020; PRINCIPLES OF TRANSPORTATION	22	7	4.5	4.33	4.67	3.83	4.17
Weiss, Barton; ART-3358-001; INTERMEDIATE FILM/VIDEO	16	7	4	3.57	3.57	4.71	4.29
Weiss, Barton; ART-3358-002; INTERMEDIATE FILM/VIDEO	14	5	3.4	3.2	3.4	3.8	4.6
Welch, Kelly; NURS-4441-013; NURSING: CHILDBEARING FAMILY	9	9	4.89	4.67	4.67	4.89	4.89
Welch, Kelly; NURS-4441-018; NURSING: CHILDBEARING FAMILY	9	9	4.89	4.89	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Welch, Kelly; NURS-4441-020; NURSING: CHILDBEARING FAMILY	8	8	4.88	5	4.88	5	5
Welling, Daniel; PHYS-4324-001; ADV ELECTRICITY & MAGNETISM	29	18	3.89	4.17	4.44	4.39	4.61
Wells, Brandy; NURS-4462-697; COMMUNITY HEALTH NURSING	10	4	4	4.25	4	4	4.25
Welty, Laurel; NURS-5335-402; FAMILY II	37	4	3.75	3.25	4.5	3.5	4
Welty, Laurel; NURS-5337-472; FAMILY CLINICAL PRACTICE 1	10	9	4.33	4.56	4.44	4.67	4.78
Welty, Laurel; NURS-5337-477; FAMILY CLINICAL PRACTICE 1	8	6	5	5	4.83	4.83	5
West, Felicia; NURS-4350-637; BSN CAPSTONE	7	3	3.33	2.67	3	4	3.67
West, Timothy; CHEM-3182-001; PHYSICAL CHEMISTRY II LAB	11	5	4.6	4.4	4.4	4.6	4.4
Westfall, Aundrea; BIOL-1441-010; CELL MOL BIOL	24	9	4.78	4.78	4.67	4.44	4.33
Westfall, Aundrea; BIOL-1441-022; CELL MOL BIOL	22	9	4.33	4.56	4.44	4	4.67
Westmoreland, Sandra; NURS-3309-072; MEDICAL TERMINOLOGY HEALTH	127	47	4.04	3.98	4.31	3.84	3.84
Westmoreland, Sandra; NURS-3309-073; MEDICAL TERMINOLOGY HEALTH	74	17	3.53	3.65	3.71	3.53	3.53

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Westmoreland, Sandra; NURS-3309-500; MEDICAL TERMINOLOGY HEALTH	197	47	4.16	4.24	4.36	4.22	4.16
Westmoreland, Sandra; NURS-3309-502; MEDICAL TERMINOLOGY HEALTH	194	23	4.05	4	4.32	3.82	3.95
Weston, Courtney; EXSA-170-001; SWIMMING: BEGINNING	21	11	4.73	4.45	4.64	4.73	4.64
Weston, Courtney; EXSA-170-002; SWIMMING: BEGINNING	18	7	3.86	3.71	4.14	3.43	3.86
Weston, Courtney; EXSA-172-001; SWIMMING FOR FITNESS	17	8	4.63	4.63	4.63	4.25	4.38
Weston, Courtney; EXSA-172-002; SWIMMING FOR FITNESS	9	2	4.5	4.5	4.5	4.5	4.5
Weston, Courtney; EXSA-172-003; SWIMMING FOR FITNESS	16	6	4.5	4	4.5	3.83	4.5
Wetz, David; EE-4349-002; ENGINEERING DESIGN PROJECT	27	11	4.64	4.64	4.73	4.64	4.55
Wheat, Dustin; ARCH-1342-003; DESIGN COMMUNICATION II	33	25	3.84	4.24	4.24	4.48	4.16
Wheeler, Leigh; NURS-4441-003; NURSING: CHILDBEARING FAMILY	8	4	4.75	4.5	4.5	5	4.75
Wheeler, Leigh; NURS-4441-007; NURSING: CHILDBEARING FAMILY	10	6	4.67	4.67	4.67	4.67	4.67
Wheeler, Leigh; NURS-4441-012; NURSING: CHILDBEARING FAMILY	10	7	5	5	4.86	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Whitaker, Julia; PSYC-3302-001; BUSINESS PSYCHOLOGY	42	32	4.68	4.65	4.63	4.47	4.72
White, Alison; KINE-2302-001; DANCE AND MOVEMENT ACTIVITIES	30	15	4.73	4.73	4.4	4	4.47
White, Alison; KINE-4193-001; PE TEACHER CERTIFICATION PRAC	19	5	4.2	4.2	4.2	4	4.2
White, Alison; KINE-4321-001; TEACHING ELEM PHYSICAL ED	34	9	4.44	3.78	3.56	4	4.44
White, Alison; KINE-4321-002; TEACHING ELEM PHYSICAL ED	34	8	4.38	3.88	3.88	4	4.13
White, Alison; KINE-4647-001; TEACHER PREP CLINICAL TEACHING	7	4	3.75	3.25	3.25	4.25	3.5
White, Alison; KINE-4647-002; TEACHER PREP CLINICAL TEACHING	7	4	3.5	3.25	3	3.5	3.25
White, Andrew; PHYS-1443-003; GENERAL TECHNICAL PHYSICS I	79	20	4	3.39	3.44	3.67	4
White, Lorie; SOCW-5483-136; ADVANCED FIELD SPLIT II	24	17	4.29	4.53	4.53	4.59	4.59
White, Lorie; SOCW-5483-137; ADVANCED FIELD SPLIT II	23	19	4.42	4.68	4.53	4.58	4.68
White, Pamela; NURS-3345-503; TRANS PROFESSIONAL NURSING	263	110	4.39	4.38	4.51	4.37	4.25
White, Pamela; NURS-4685-504; RN-BSN CAPSTONE	96	34	4.09	3.94	4.21	4.06	4.03

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
White, Pamela; NURS-4685-505; RN-BSN CAPSTONE	298	89	4.49	4.42	4.57	4.57	4.43
White, Richard; COMS-2302-002; PROFESSIONAL TECHNICAL COMM	27	18	4.06	3.88	3.78	4.06	3.56
White, Richard; COMS-2302-004; PROFESSIONAL TECHNICAL COMM	27	11	4.5	4.2	4.3	3.8	3.9
White, Richard; COMS-2302-006; PROFESSIONAL TECHNICAL COMM	28	13	4.38	4.15	4	3.62	4
White, Richard; COMS-2302-016; PROFESSIONAL TECHNICAL COMM	27	13	4	3.69	3.85	3.38	3.62
White, Richard; COMS-2302-018; PROFESSIONAL TECHNICAL COMM	27	16	4.33	4.2	4.33	3.73	3.93
White, Vicki; NURS-4462-711; COMMUNITY HEALTH NURSING	6	2	3.5	3.5	3.5	4	4.5
Whitener, Gabriela; NURS-4350-616; BSN CAPSTONE	5	3	5	4.67	4.67	5	5
Whitsett, Laurel; DS-3355-001; UNIVERSAL DESIGN IN PERF ART	30	29	4.28	4.48	4.18	4.21	4.59
Whitsett, Laurel; THEA-1307-001; ACTING I: BASIC TECHNIQUES	12	8	4.63	4.38	4.5	4.75	4.75
Whitsett, Laurel; THEA-1342-003; THEATRE & FILM APPRECIATION	97	71	4.55	4.46	4.56	4.45	4.65
Whitsett, Laurel; THEA-1343-001; INTRODUCTION TO THEATRE	31	27	4.27	4.35	4.27	4.31	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Whittenberg, Michel; INSY-5373-001; INF SYS PROJECT MANAGEMENT	18	13	4.77	4.77	4.69	4.92	4.92
Whittenberg, Michel; OPMA-3306-005; OPERATIONS MANAGEMENT	68	18	4.5	4.17	4.28	4	4.11
Whittenberg, Michel; OPMA-3306-006; OPERATIONS MANAGEMENT	69	15	4.27	4.2	4.4	4.13	4.13
Whittenberg, Michel; OPMA-5364-001; PROJECT MANAGEMENT	11	8	4.63	4.75	4.75	4.75	4.63
Whittier, Mindia; PREL-3339-002; PUBLIC RELATIONS METHODS	14	5	4	3.4	3.6	3.8	4
Whittier, Mindia; PREL-3355-001; PUBLIC RELATIONS CASE STUDIES	21	10	3.9	3.6	3.7	3.8	3.7
Whittier, Mindia; PREL-3355-002; PUBLIC RELATIONS CASE STUDIES	16	8	4.38	4.13	3.88	4.13	4.38
Wiggins, Kendra; ART-1307-004; DRAWING FUNDAMENTALS	17	6	4.33	4.17	4.33	4.33	4.17
Wigley, Shelley; PREL-4316-002; PUBLIC RELATIONS CAMPAIGNS	20	17	4.65	4.71	4.71	4.71	4.76
Wilder, Eric; THEA-3346-001; STAGE COMBAT	12	9	4.78	4.67	5	4.33	4.56
Wilensky, Terrance; HCAD-5337-050; ETHICS LEADERSHIP & TEAMWORK	10	2	3.5	3	3	3	4.5
Wilensky, Terrance; MANA-3318-004; MANA ORG BEHAV	63	20	4.5	4.1	4.35	4.2	4.2

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Wilensky, Terrance; MANA-3318-006; MANA ORG BEHAV	64	22	4.36	4.14	4.36	4.27	4.36
Wilensky, Terrance; MANA-3318-012; MANA ORG BEHAV	53	16	4.19	4.06	4.25	4.19	4.13
Wilk-Blaszczka, Malgorzata; BIOL-1301-001; NUTRITION	106	65	4.38	4.22	4.27	4.34	4.14
Wilk-Blaszczka, Malgorzata; BIOL-3301-001; CELL PHYSIOLOGY	96	70	3.59	3.17	3.01	4.4	3.89
Wilk-Blaszczka, Malgorzata; BIOL-3310-001; SELECTED TOPICS	27	11	3.36	3.91	3.91	4.45	4.09
Wilk-Blaszczka, Malgorzata; BIOL-3348-001; PRE-MEDICAL PRECEPTORSHIP	11	7	4.43	4.43	4.43	4.71	4.14
Wilk-Blaszczka, Malgorzata; BIOL-3446-001; HUMAN ANATOMY	90	51	4.26	4.12	4.14	4.45	4.16
Wilkins, Amy; NURS-5340-452; MANAGEMENT SEMINAR & PRACTICE	5	5	4.2	4.4	4.4	4.2	4.4
Wilkins, Amy; NURS-5340-455; MANAGEMENT SEMINAR & PRACTICE	5	5	4.2	4.4	4.4	4.2	4
Wilkins, Amy; NURS-5340-457; MANAGEMENT SEMINAR & PRACTICE	9	7	4.14	4.14	4.14	4.14	4.14
Williams II, Dwight; MATH-1316-002; MATH ECON & BUS ANLYS	62	21	3.05	2.76	2.9	3.57	3.52
Williams, Antwan; SOCW-3303-008; SW POL & SERV	30	13	4.38	4.46	4.38	4.38	4.31

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Williams, Antwan; SOCW-3303-011; SW POL & SERV	12	4	4.75	4.75	4.75	4.75	4.75
Williams, Daisy; NURS-5120-427; ADULT-GERONTOLOGY ASSESSMENT	9	6	4	4.17	4	4.5	4.33
Williams, Daisy; NURS-5120-433; ADULT-GERONTOLOGY ASSESSMENT	8	4	4	3.75	3.25	4.5	3.75
Williams, Emily; LING-4353-001; TEACH ENGL AS 2ND/FOREIGN LANG	31	15	4.33	4.27	4.4	4.53	4.53
Williams, Jacquelyn; NURS-5337-474; FAMILY CLINICAL PRACTICE 1	10	7	4.71	4.86	4.43	4.86	4.86
Williams, Jacquelyn; NURS-5337-480; FAMILY CLINICAL PRACTICE 1	10	5	4.75	5	4.75	5	5
Williams, Michael; POLS-2311-004; GOVT OF U S	55	26	3.69	3.65	3.69	3.58	4.08
Williams, Michael; POLS-2312-005; STATE & LOCAL GOVT	134	43	3.17	3.48	3.5	3.38	3.74
Williamson, Suzanne; NURS-3561-618; NURSING OF ADULTS	10	4	4.75	4.75	4.75	5	5
Williford, Kenneth; PHIL-2311-006; LOGIC	15	13	4.69	4.31	4.46	4.38	4.69
Williford, Kenneth; PHIL-2311-007; LOGIC	13	13	4.08	3.69	3.92	3.85	4.23
Wilmore, Jonne; NURS-5373-401; PEDI ACUTE CARE CLIN PRAC 1	8	7	4.29	4.57	4.57	4.71	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Wilmore, Jonne; NURS-5374-001; PEDI ACUTE CARE CLIN PRAC 2	6	6	3.67	3.33	3.5	4	4.17
Wilson, Donald; AE-5300-421; PREP COURSE FOR AEROSPACE ENG	38	18	4.28	3.44	3.72	3.94	4.17
Wilson, Joshua; ART-4374-001; PACKAGING & 3D CAD	11	10	4.5	4.5	4.5	4.6	4.9
Wilson, Joshua; ART-4392-002; SPECIAL STUDIES	15	14	4.29	3.71	3.93	4.36	4.43
Wilson, Judy; KINE-4317-001; EXER PRESCRIPTION SPEC POP	30	15	4.87	4.73	4.73	4.4	4.87
Wilson, Judy; KINE-4400-001; APPLIED EXERCISE PHYSIOLOGY	22	8	4.88	4.5	4.38	4.63	4.88
Wilson, Judy; KINE-4400-002; APPLIED EXERCISE PHYSIOLOGY	17	4	4.75	4.75	4.5	4.25	5
Wilson, Judy; KINE-4400-003; APPLIED EXERCISE PHYSIOLOGY	5	3	4	4.67	4.33	4.33	4.33
Wilson, Leah; SOCW-5363-002; SOCIAL POLICY FOR CHILD YOUTH	16	7	4.71	4.14	4.29	4.14	4.86
Wilson, Linda; BCOM-3360-003; EFFECTIVE BUSINESS COMMUNICATI	59	15	4.47	4.4	4.53	4.27	4.47
Wilson, Linda; BCOM-3360-005; EFFECTIVE BUSINESS COMMUNICATI	57	14	4.5	4.5	4.54	4.5	4.43
Wilson, Linda; BCOM-3360-011; EFFECTIVE BUSINESS COMMUNICATI	54	18	4.06	4	3.81	3.88	3.94

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Wilson, Linda; MARK-3321-007; PRINCIPLES OF MARKETING	57	20	4.58	4.63	4.63	4.47	4.63
Wilson, Marcia; ENGL-1302-007; RHETORIC AND COMPOSITION II	22	5	3.8	3.6	3.8	4	3.4
Wilson, Marcia; ENGL-1302-010; RHETORIC AND COMPOSITION II	22	9	3.22	3.56	4.22	3.44	3.44
Wilson, Marcia; ENGL-1302-020; RHETORIC AND COMPOSITION II	21	8	3.75	3.63	3.88	3.75	3.75
Wilson, Marcia; ENGL-1302-061; RHETORIC AND COMPOSITION II	22	7	3.71	3.71	4.43	4.14	3.29
Wilson, Marcia; ENGL-1302-071; RHETORIC AND COMPOSITION II	21	6	3.17	3.33	3.67	3.67	3.33
Wilson, Nicke; NURS-3632-011; CLINICAL NURSING FOUNDATIONS	7	6	4.17	4.33	3.5	5	5
Wilson, Nicke; NURS-3632-016; CLINICAL NURSING FOUNDATIONS	8	6	4.17	3.83	4.5	4.5	4.67
Wilson, Sharon; NURS-3632-001; CLINICAL NURSING FOUNDATIONS	85	45	2.89	2.27	2.75	3.39	3.52
Wilson, Sharon; NURS-3632-002; CLINICAL NURSING FOUNDATIONS	89	47	3.39	2.98	3.09	3.52	3.87
Wilson, William; ACCT-2302-005; PRINCIPLES OF ACCOUNTING II	51	14	4.64	4.57	4.57	4.57	4.64
Wilson, Yolanda; NURS-3320-608; HOLISTIC HEALTH ASSESSMENT	7	5	5	5	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Wingate, Yvette; KINE-4354-001; PUBLIC HEALTH ADVOCACY & LEAD	39	21	1.57	1.57	1.76	2.4	1.76
Winguth, Arne; GEOL-4405-001; METEOROLOGY AND CLIMATOLOGY	12	10	4.7	4.6	4.5	4.6	4.6
Winguth, Arne; GEOL-4405-011; METEOROLOGY AND CLIMATOLOGY	12	10	4.6	4.5	4.5	4.7	4.7
Winguth, Cornelia; ENVR-1330-001; GLOBAL WARMING	44	13	4.23	3.85	3.92	3.69	4.38
Winguth, Cornelia; ENVR-1330-012; GLOBAL WARMING	19	6	4	3.83	4.17	3.83	4.6
Winguth, Cornelia; GEOL-1301-001; EARTH SYSTEMS	145	43	4.45	4.26	4.38	3.88	4.19
Winguth, Cornelia; GEOL-1301-011; EARTH SYSTEMS	30	9	4.22	3.78	4	3.56	4
Winguth, Cornelia; GEOL-1301-012; EARTH SYSTEMS	27	12	4.08	4.33	4.17	4.08	4.25
Winguth, Cornelia; GEOL-1301-013; EARTH SYSTEMS	30	11	4.22	4	4.33	4.11	4.33
Winguth, Cornelia; GEOL-1301-014; EARTH SYSTEMS	30	14	4.29	4.07	4.21	3.86	4
Winguth, Cornelia; GEOL-1301-015; EARTH SYSTEMS	29	12	3.67	3.75	3.83	3.5	3.67
Winguth, Cornelia; GEOL-1301-016; EARTH SYSTEMS	29	5	4.8	4.8	4.8	4.4	4.6

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Winguth, Cornelia; GEOL-1301-017; EARTH SYSTEMS	30	10	4.2	4	3.9	4	4.1
Winguth, Cornelia; GEOL-1301-018; EARTH SYSTEMS	29	10	4.2	3.7	3.9	4.1	4.4
Winguth, Cornelia; GEOL-1301-019; EARTH SYSTEMS	28	13	3.69	4.15	4.15	3.69	3.92
Winguth, Cornelia; GEOL-1301-020; EARTH SYSTEMS	28	5	3.2	2.8	2.8	3	3.6
Winguth, Cornelia; GEOL-1301-021; EARTH SYSTEMS	19	8	4	3.86	4	3.71	4
Winguth, Cornelia; GEOL-1301-022; EARTH SYSTEMS	19	4	4.25	4.25	4	4.25	4.25
Winguth, Cornelia; GEOL-1301-023; EARTH SYSTEMS	28	9	4.22	4.33	4.33	4.22	4.11
Winguth, Cornelia; GEOL-1301-024; EARTH SYSTEMS	29	8	4.5	4.25	4.38	4.38	4.38
Winguth, Cornelia; GEOL-1301-025; EARTH SYSTEMS	29	8	4.13	4.13	4.13	4.13	4
Winguth, Cornelia; GEOL-1301-026; EARTH SYSTEMS	19	1	5	5	5	3	5
Winguth, Cornelia; GEOL-1302-001; EARTH HISTORY	117	42	4.4	4.27	4.33	3.98	4.29
Winguth, Cornelia; GEOL-1302-011; EARTH HISTORY	30	11	4	3.45	3.91	3.64	3.73

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Winguth, Cornelia; GEOL-1302-012; EARTH HISTORY	28	10	4.4	4.6	4.6	4.5	4.6
Winguth, Cornelia; GEOL-1302-013; EARTH HISTORY	28	7	3	2.86	3.14	3.29	3.43
Winguth, Cornelia; GEOL-1302-014; EARTH HISTORY	30	12	4.25	4.17	4.08	4.08	4.08
Winguth, Cornelia; GEOL-1302-015; EARTH HISTORY	29	6	4.33	4.33	4.33	4.33	4.33
Winguth, Cornelia; GEOL-1302-016; EARTH HISTORY	30	10	4.2	4	4.1	4	4.3
Winguth, Cornelia; GEOL-1302-018; EARTH HISTORY	26	9	4.44	4	4	4.33	4.11
Winguth, Cornelia; GEOL-1302-019; EARTH HISTORY	16	4	1.67	1.33	1.67	2.33	1.67
Winguth, Cornelia; GEOL-1330-011; GLOBAL WARMING	25	6	4	4	4	4	3.83
Winguth, Cornelia; SCIE-3303-001; GEOL-METEOR- & OCEANOGRAPHY	56	23	4.43	4.22	4.3	4.3	4.39
Winguth, Cornelia; SCIE-3303-600; GEOL-METEOR- & OCEANOGRAPHY	25	13	4.77	4.69	4.77	4.54	4.85
Winslow, Amy; NURS-5130-452; PEDIATRIC ASSESSMENT LAB	12	4	4.5	4.75	4.75	4.75	4.75
Winters, Cristina; NURS-5338-454; FAMILY CLINICAL PRACTICE 2	10	2	4.5	4.5	4.5	4.5	4

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Winters, Cristina; NURS-5338-498; FAMILY CLINICAL PRACTICE 2	10	2	4.5	4.5	4.5	4	5
Witzel, Jeffrey; LING-5302-001; METHODS IN READING/WRITING	5	5	5	5	4.8	5	4.6
Witzel, Jeffrey; LING-5328-001; PSYCHOLINGUISTICS	12	9	4.89	4.56	4.89	4.78	4.89
Witzel, Naoko; LING-5305-001; SECOND LANGUAGE ACQUISITION	5	4	5	4.75	4.75	4.75	5
Witzel, Naoko; LING-5326-001; BILINGUALISM	6	4	5	5	5	5	5
Wolfe, Keeley; NURS-3632-640; CLINICAL NURSING FOUNDATIONS	10	8	4.88	5	4.88	5	4.88
Wolff, Nancy; MATH-1316-003; MATH ECON & BUS ANLYS	84	32	4.53	4.31	4.38	4.25	4.44
Wolff, Nancy; MATH-1316-004; MATH ECON & BUS ANLYS	84	29	4.62	4.59	4.45	4.28	4.52
Wolff, Nancy; MATH-1316-005; MATH ECON & BUS ANLYS	71	17	4.29	4.18	4.35	3.94	4.35
Wolff, Nancy; MATH-1316-006; MATH ECON & BUS ANLYS	66	23	4.52	4.35	4.57	4.22	4.61
Wood, Gerald; MUSI-10-022; STUDIO CLASS	12	2	5	5	5	5	5
Wood, Gerald; MUSI-120-001; FRENCH HORN ENSEMBLE	12	3	4.67	4.67	4.67	4.67	4.67

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Wood, Gerald; MUSI-171-022; ELECTIVE PERFORMANCE	12	4	5	4.75	4.75	5	5
Wood, Glenn; NURS-4350-005; BSN CAPSTONE	10	5	5	5	5	5	5
Wood, Glenn; NURS-4350-011; BSN CAPSTONE	8	5	4.8	4.8	4.8	4.8	4.8
Wood, Glenn; NURS-4462-693; COMMUNITY HEALTH NURSING	12	5	5	5	5	5	5
Wood, Nicholas; ART-3363-001; CLAY	14	8	4.25	3.63	4	3.63	4.13
Wood, Nicholas; ART-3363-003; CLAY	12	7	4.43	4.43	4.43	4.29	4.43
Wood, Nicholas; ART-4343-001; ADVANCED CLAY	17	12	4.67	4.33	4.25	4.67	4.67
Wood, Phyllis; NURS-5338-001; FAMILY CLINICAL PRACTICE 2	9	8	4.5	4.75	4.75	4.63	4.88
Woods, Maria; SOCW-5482-010; ADVANCED FIELD SPLIT I	23	13	4.15	4.15	4.31	4.23	4
Woods, Robert; MAE-4287-001; DESIGN PROJECT I	65	32	4.32	4.16	4.06	4.42	4.23
Woods, Robert; MAE-4287-101; DESIGN PROJECT I	65	23	4.18	4.14	4	4.27	4.05
Woods, Robert; MAE-4357-001; AUTOMOTIVE ENGINEERING	35	21	4.24	4.29	3.95	4.48	4.24

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Wooten, Taniedra; COMS-1301-002; FUNDAMENTALS PUBLIC SPEAKING	26	21	4.67	4.38	4.48	4.33	4.19
Wooten, Taniedra; COMS-1301-004; FUNDAMENTALS PUBLIC SPEAKING	20	14	4.36	4.14	4.36	4.21	4.14
Wooten, Taniedra; COMS-1301-006; FUNDAMENTALS PUBLIC SPEAKING	25	19	4.26	3.84	3.95	4.16	3.95
Wooten, Taniedra; COMS-1301-008; FUNDAMENTALS PUBLIC SPEAKING	21	17	4.18	4.06	4.18	4.06	3.88
Worlow, Christian; ENGL-3333-004; DYNAMIC TRADITIONS IN LIT	19	9	4.89	4.89	4.89	4.89	4.89
Worlow, Christian; ENGL-3372-001; COMPUTERS AND WRITING	22	16	4.94	4.44	4.56	4.69	4.5
Worlow, Christian; ENGL-4390-002; INTERNSHIP IN ENGLISH	7	7	4.57	4.43	4.71	4.71	4.71
Wostl, Elijah; BIOL-1345-001; BIOLOGY I FOR NURSING STUDENTS	78	28	4.57	4.32	4.39	4.18	4.61
Wostl, Elijah; BIOL-2457-002; HUMAN ANATOMY & PHYSIOLOGY I	23	8	4.5	4.38	4.38	4.38	4.38
Wostl, Elijah; BIOL-2457-003; HUMAN ANATOMY & PHYSIOLOGY I	19	7	4.14	4	4.57	4.14	4.43
Wostl, Elijah; BIOL-3427-001; PLANT SCIENCE	80	24	4.5	4.38	4.38	4.13	4.63
Wostl, Elijah; BIOL-3427-003; PLANT SCIENCE	23	5	4.2	3.8	4.8	4	4.2

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Wostl, Elijah; BIOL-3427-005; PLANT SCIENCE	23	9	4.44	4.56	3.78	4.44	4.78
Wright, Beth; ART-2300-001; METH ART HIST	11	5	5	5	5	4.8	5
Wright, Beth; ART-4396-002; SPEC STUDY ART HISTORY	17	12	4.42	4.33	4.25	4.33	4.5
Wright, Carroll; ARCH-1342-002; DESIGN COMMUNICATION II	25	10	3.9	3.3	3.6	4.2	4.3
Wu, Xianghua; BSTAT-3321-002; BUSINESS STATISTICS I	67	56	3.93	3.68	4.07	3.77	4.32
Wunder, Timothy; ECON-2306-003; PRINCIPLES OF MICROECONOMICS	36	29	4.75	4.71	4.75	4.61	4.57
Wunder, Timothy; ECON-2306-004; PRINCIPLES OF MICROECONOMICS	107	70	4.59	4.49	4.51	4.39	4.39
Wunder, Timothy; ECON-2306-006; PRINCIPLES OF MICROECONOMICS	123	45	4.59	4.66	4.57	4.48	4.61
Wunder, Timothy; ECON-4306-001; COMPARATIVE ECONOMIC SYSTEMS	59	44	4.75	4.75	4.8	4.5	4.55
Wyatt, Toni; SOCW-5301-001; HUMAN BEHAV & SOCIAL ENV I	15	8	4.75	5	4.86	5	4.88
Wyatt, Toni; SOCW-5301-002; HUMAN BEHAV & SOCIAL ENV I	18	12	2.58	2.67	2.5	3.58	3.83
Wyman, Paula; NURS-3561-630; NURSING OF ADULTS	10	1	5	4	5	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Wyrick, Nancy; NURS-5372-400; PEDI PRIMARY CARE CLIN PRAC 2	6	6	3	2.83	3.33	3.83	3.5
Xiao, Yan; NURS-3347-500; SPECIALIZED TOPICS IN NURSING	55	26	4.72	4.72	4.76	4.68	4.56
Xiao, Yan; NURS-3347-501; SPECIALIZED TOPICS IN NURSING	102	28	4.72	4.54	4.65	4.73	4.46
Xu, Hao; BE-1325-025; INTRO TO BIOENGINEERING	47	21	3.81	2.95	3.48	3.05	3.81
Xu, Hao; BE-3367-025; CELL CULTURE & DRUG DELVRY LAB	37	18	3.56	3.61	3.67	3.94	3.89
Xu, Hao; BE-3380-025; HUMAN PHYSIOLOGY IN BE	37	23	4.04	3.78	3.83	3.78	4.13
Xu, Ling; SOCW-5334-001; FAMILY CAREGIVING & AGING	19	12	4.33	4.25	4.33	4.25	4.5
Xu, Sen; BIOL-3315-001; GENETICS	116	57	4.56	4.25	4.43	4.35	4.47
Yao, Liqi; BIOL-3444-005; GENERAL MICROBIOLOGY	23	10	4.8	4.6	4.8	4.7	4.5
Yao, Liqi; BIOL-3444-011; GENERAL MICROBIOLOGY	13	4	4.5	4.5	4.5	4.5	4.5
Yarbrough, Jeffrey; NURS-5337-450; FAMILY CLINICAL PRACTICE 1	16	15	4.87	4.8	4.8	4.8	4.87
Yasar, Mahmut; BSAD-6317-001; ECON DATA ANALYSIS I	22	12	4.58	4.33	4.42	4.33	4.5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Yasar, Mahmut; BSAD-6318-001; APPL BUS/ECON DATA ANALYSIS II	24	16	4.88	4.69	4.69	4.81	4.25
Yates, Rowena; NURS-5339-455; ROLES/FUNCTIONS NURS ADMINS	5	4	4.75	4.5	4.75	4	4.75
Yates, Rowena; NURS-5339-456; ROLES/FUNCTIONS NURS ADMINS	5	4	4.25	4.5	3.75	5	4.75
Yates, Rowena; NURS-5339-465; ROLES/FUNCTIONS NURS ADMINS	5	5	4.6	4.4	4	4.6	4.8
Yates, Rowena; NURS-5339-485; ROLES/FUNCTIONS NURS ADMINS	5	3	4.33	3.33	4.67	4.33	4.33
Yazdani, Nur; AREN-4347-001; REINFORCED CONCRETE DESIGN	41	37	4.84	4.65	4.7	4.65	4.84
Ye, Zhong; MATH-311-001; FOUNDATIONS FOR CONTEMP. MATH	38	8	4.5	4	4.25	4.38	4.75
Ye, Zhong; MATH-312-001; FOUNDATIONS FOR ALGEBRA	50	11	4.18	3.36	3.55	4	4.36
Yilla, Abu; KINE-3304-001; ADAPTED PE & SPORT	20	6	4.17	4	4.17	4.17	4.33
Yilla, Abu; KINE-3307-001; SPORT AND SOCIETY	58	14	4.07	4	4.07	4	3.86
Yilla, Abu; KINE-3325-001; UNDERGRADUATE RESEARCH METHODS	129	28	4.04	3.82	4.18	4.21	4.07
Yilla, Abu; KINE-3388-001; THEORY IN MOTOR DEVELOPMENT	37	10	4.3	4.1	4.2	4.6	4.3

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Yoon, Jiyeon; EDUC-5305-005; TCHNG & LRNG FOR 21ST CENTURY	57	36	4.46	3.69	4.5	4.08	3.69
Yoon, Jiyeon; EDUC-5305-105; TCHNG & LRNG FOR 21ST CENTURY	32	16	4.31	4.13	4.25	3.88	3.94
Yoon, Jiyeon; SCED-5354-105; EARTH SCI WATER & WEATHER	42	16	4.31	4.19	4.31	4.25	4.44
Yoon, Suwon; LING-4345-001; SEMANTICS	37	21	4.29	3.29	3.38	3.76	4.1
Yoon, Suwon; LING-5345-001; SEMANTICS	10	10	3.9	3.3	3.8	3.6	4.2
Young, Michelle; SOCW-5358-001; TRTMNT OF CHILDRN & ADOLSCNTS	9	3	3.33	3.33	3.33	4	3.67
Young, Michelle; SOCW-5681-004; FOUND FIELD SPLIT I	26	12	4.33	4.33	4.5	4.5	4.5
Young, Michelle; SOCW-5681-104; FOUND FIELD SPLIT I	26	13	4.38	4.38	4.46	4.38	4.54
Young, Robert; SOCI-3317-001; INDIV & SOCIETY	26	12	4.5	4.33	4.25	3.92	4.33
Young, Robert; SOCI-3462-001; SOCIAL RESEARCH	11	4	3.5	4.75	3.75	4.5	4.5
Young, Robert; SOCI-3462-002; SOCIAL RESEARCH	11	3	4.33	3.67	4	4.33	4.67
Young, Robert; SOCI-5310-001; SEMINARS IN SOCIAL PSYCHOLOGY	8	3	4.33	4	3.67	5	5

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Youssefzadeh, Bijan; ARCH-4319-001; HOUSING PROTOTYPES:1920s+	8	4	4.75	4.5	4.75	5	5
Youssefzadeh, Bijan; ARCH-4557-003; DESIGN STUDIO: ARCHITECTURE IV	14	4	4.5	4.25	4.5	4.5	4.5
Yu, Jaehoon; PHYS-3313-001; INTRODUCTION TO MODERN PHYSICS	48	42	4.68	4.25	4.4	4.65	4.32
Yu, Xiaoxiao; ACCT-2301-003; PRINCIPLES OF ACCOUNTING I	60	16	4.5	4.27	4.56	4.19	4.31
Yu, Xinbao; CE-6311-001; ADVANCED FOUNDATION DESIGN	17	14	4.07	3.86	3.93	4.14	4.29
Yuan, Baohong; BE-3344-014; BIOINSTRUMENTATION	26	17	4.19	4.19	4.06	3.94	4.19
Yuan, Baohong; BE-4382-014; LABORATORY PRINCIPLES	34	21	4.19	4.1	4.29	4.24	4.1
Yuan, Feirong; MANA-3318-011; MANA ORG BEHAV	71	39	4.58	4.5	4.5	4.21	4.34
Yuan, Feirong; MANA-3319-004; MGT PROCESS THEORY	57	39	4.34	4.13	4.29	3.74	3.89
Yum, Kyung Suk; MSE-4336-001; ADV MECH BEHAVIOR OF MATERIALS	17	14	3.79	2.93	3.43	3.21	3.36
Yun, Jong Hyun; MATH-6312-001; DATA MINING	10	5	4.6	4	4.2	4.6	4.4
Zacharias, Adway Ouseph; CHEM-2181-004; ORGANIC CHEMISTRY I LAB	17	14	4.43	4.29	4.29	4.29	4.43

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Zacharias, Adway Ouseph; CHEM-2181-007; ORGANIC CHEMISTRY I LAB	16	10	4.89	4.89	4.89	4.56	4.78
Zahid, Md Mondal Hasan; MATH-2425-451; CALCULUS II	29	15	3.2	3	3	3.87	3.93
Zahid, Md Mondal Hasan; MATH-2425-452; CALCULUS II	28	16	3.31	3.13	3.31	3.06	3.63
Zare, Sina; OPMA-3306-003; OPERATIONS MANAGEMENT	68	67	4.52	4.36	4.45	4.33	4.09
Zare, Sina; OPMA-3306-009; OPERATIONS MANAGEMENT	64	61	4.54	4.44	4.49	4.41	4.48
Zaretsky, Michael; AREN-1105-001; INTRO TO ARCHITECTURAL ENGR	21	14	4.54	4.46	4.38	4.46	4.38
Zaretsky, Michael; AREN-4383-001; SENIOR PROJECT	24	13	3.38	3.31	3.38	4	3.92
Zaretsky, Michael; AREN-4383-011; SENIOR PROJECT	24	12	3.45	3.64	3.36	4.36	3.91
Zascavage, Roxanne; CRCJ-3370-002; FORENSICS	71	31	4.58	4.58	4.74	4.45	4.55
Zascavage, Roxanne; CRCJ-3370-003; FORENSICS	79	34	4.42	4.27	4.24	4.15	4.36
Zhan, Mengqi; COMS-3309-001; ORGANIZATIONAL COMMUNICATION	14	13	4.62	4.23	4.38	4.62	4.85
Zhan, Mengqi; COMS-4320-001; MANAGERIAL COMMUNICATION	6	5	4.6	4	4	4.8	4.8

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Zhang, Jie; INSY-2303-001; INTRO TO MIS/DATA PROCESSING	27	23	3.57	3.22	4	3.57	3.91
Zhang, Jie; INSY-4315-001; ADVANCED WEB DEVELOPMENT	37	7	4.71	4.43	4.71	4.29	4.43
Zhang, Jie; INSY-5377-001; WEB AND SOCIAL ANALYTICS	32	16	4.07	3.8	4.07	4	3.93
Zhang, Qiming; PHYS-5310-001; STATIC MECH	15	8	4.38	3.88	4.38	4.75	4.63
Zhang, Xiaoxia; KINE-1400-006; INTRO TO EXERCISE SCIENCE	19	7	4.29	4.29	4.29	3.86	4.43
Zhang, Xiaoxia; KINE-1400-012; INTRO TO EXERCISE SCIENCE	20	9	4.38	4.38	4.25	4.25	4.75
Zhang, Yi; EDAD-5305-011; CURRICULUM DESIGN	254	130	4.46	4.47	4.38	4.31	4.25
Zhang, Yu; CE-5347-001; ADVANCED HYDROLOGY	17	11	4.4	4.5	4.5	4.5	4.5
Zhou, Weidong; EE-3140-001; JUNIOR PROJECT LABORATORY	26	12	3.18	3.36	3.09	3.27	3.27
Zhou, Yuan; IE-2308-001; ECONOMICS FOR ENGINEERS	40	28	4.39	4.11	4.32	4.11	4.14
Zhou, Yuan; IE-2308-002; ECONOMICS FOR ENGINEERS	44	19	4.63	4.42	4.68	4.42	4.47
Zhu, Dajiang; CSE-4334-003; DATA MINING	49	34	4.45	4.36	4.48	4.52	4.39

**Student Feedback Survey - Summary Results
Spring 2019**

Instructor and Course	Enrollment Count	Responded Count	The instructor clearly defined and explained the course objectives and expectations	The instructor was prepared for each instructional activity	The instructor communicated information effectively	The instructor encouraged me to take an active role in my own learning	The instructor was available to students either electronically or in person
Zhu, Dazheng; MUSI-1181-002; FUNCTIONAL PIANO II	9	6	4.67	4.67	4.5	4.5	4.33
Zhu, Lu; GEOL-3442-001; SEDIMENTOLOGY AND STRATIGRAPHY	26	14	4.64	4.36	4.43	4.57	4.86
Zhu, Lu; GEOL-3442-011; SEDIMENTOLOGY AND STRATIGRAPHY	11	5	3.4	3.6	3.8	3.8	4.2
Zhu, Lu; GEOL-3442-012; SEDIMENTOLOGY AND STRATIGRAPHY	15	9	4	3.44	3.78	4.22	4.33
Zhu, Wenqing; MATH-2425-151; CALCULUS II	33	13	4.46	4.08	4.23	4.23	4.08
Zhu, Wenqing; MATH-2425-152; CALCULUS II	28	11	4.18	3.45	3.82	3.82	3.64
Zimmer, Kenyon; HIST-3345-001; IMMIGRATION IN U.S. HISTORY	28	11	4.91	4.64	4.91	4.73	4.82
Zlolniski, Christian; ANTH-3310-001; LATINOS IN THE U.S.	18	13	4.23	4.08	4	4.38	4.38