


U of G Online Course Evaluation System

•Home •Manage Surveys •Spreadsheet Verifier •CEC Tools •Paper Process •Reports •Logout

Reconfigurable Computing

ENGG*6530 - W17 - Shawki Areibi

Question List

Question Variable	Question Content
Q1	The instructor provided a clear statement of course objectives and requirements.
Q2	The instructor presented the course in a well organized and systematic manner.
Q3	Where appropriate, the instructor encouraged response from the class and was responsive to the viewpoints, interests and questions of the students.
Q4	The Instructor's evaluation of my performance was fair.
Q5	The instructor was available for consultation during posted office hours.
Q6	My overall rating of the instructor of this course is_____.
Q7	My overall rating of the course is_____.
Q8	The intellectual effort was_____for this level.
Q9	The workload was_____for this level.

Results

Question	I strongly agree		I agree		I neither agree nor disagree		I disagree		I strongly disagree		No Reply		Valid Replies	Mean
	n	%	n	%	n	%	n	%	n	%	n	%		
Q1	6	100.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	6	5.00
Q2	6	100.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	6	5.00
Q3	6	100.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	6	5.00
Q4	6	100.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	6	5.00
Q5	6	100.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	6	5.00

Question	Much better than average.		Better than average		Average		Worse than average		Much worse than average.		No Reply		Valid Replies	Mean
	n	%	n	%	n	%	n	%	n	%	n	%		
Q6	4	66.67	2	33.33	0	0.00	0	0.00	0	0.00	0	0.00	6	4.67
Q7	4	66.67	2	33.33	0	0.00	0	0.00	0	0.00	0	0.00	6	4.67

Question	Too high, too much		Somewhat high		Just right (best answer)		Somewhat low, slightly too little		Too low, too little		No Reply		Valid Replies	Mean
	n	%	n	%	n	%	n	%	n	%	n	%		
Q8	0	0.00	2	33.33	4	66.67	0	0.00	0	0.00	0	0.00	6	3.33
Q9	0	0.00	2	33.33	4	66.67	0	0.00	0	0.00	0	0.00	6	3.33
Overall														4.56