

eValuate Report (Public) - Fall 2011

Course: AVIA 1013-001

Aviation

Total Enrollment: 18

Section Title: Intro to Air Traffic Control

Course Level: All

Instructor: Stephen West

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.18182	5	1.16775		11	0.00	18.18	0.00	27.27	54.55	21.88	21.88
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	0.44	283	2.83	1.77	7.07	36.04	52.30		
Stephen West													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.45455	5	0.93420		11	0.00	9.09	0.00	27.27	63.64	48.49	48.49
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.10	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.09091	4	1.13618		11	0.00	18.18	0.00	36.36	45.45	33.33	33.33
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	0.14	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.27273	5	1.00905		11	0.00	9.09	9.09	27.27	54.55	33.33	33.33
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	0.06	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.63636	5	0.67420		11	0.00	0.00	9.09	18.18	72.73	66.67	66.67
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.29	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 1013-900

Aviation

Total Enrollment: 12

Section Title: Intro to Air Traffic Control

Course Level: All

Instructor: Stephen West

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.75000	5	0.46291		8	0.00	0.00	0.00	25.00	75.00	56.25	56.25
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.29	283	2.83	1.77	7.07	36.04	52.30		
Stephen West													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.87500	5	0.35355		8	0.00	0.00	0.00	12.50	87.50	90.91	90.91
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.66	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.75000	5	0.46291		8	0.00	0.00	0.00	25.00	75.00	78.79	78.79
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.58	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.87500	5	0.35355		8	0.00	0.00	0.00	12.50	87.50	87.88	87.88
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.66	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.75000	5	0.46291		8	0.00	0.00	0.00	25.00	75.00	81.82	81.82
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.44	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 1113-001

Aviation

Total Enrollment: 24

Section Title: Introduction to Aviation

Course Level: All

Instructor: Gary Medina

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.66667	5	0.50000		9	0.00	0.00	0.00	33.33	66.67	50.00	50.00
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.18	283	2.83	1.77	7.07	36.04	52.30		
Gary Medina													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.00000	4	0.75593		8	0.00	0.00	25.00	50.00	25.00	18.18	18.18
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	0.51	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	3.87500	4	1.12599		8	0.00	12.50	25.00	25.00	37.50	21.21	21.21
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	0.38	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	3.75000	4	0.70711		8	0.00	0.00	37.50	50.00	12.50	21.21	21.21
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	0.69	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.00000	4	0.92582		8	0.00	0.00	37.50	25.00	37.50	9.09	9.09
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	0.59	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 1113-002

Aviation

Total Enrollment: 13

Section Title: Introduction to Aviation

Course Level: All

Instructor: Gary Medina

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	5.00000	5	0.00000		3	0.00	0.00	0.00	0.00	100.00	78.13	78.13
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.62	283	2.83	1.77	7.07	36.04	52.30		
Gary Medina													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	5.00000	5	0.00000		3	0.00	0.00	0.00	0.00	100.00	93.94	93.94
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.83	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.00000	4	0.00000		3	0.00	0.00	0.00	100.00	0.00	24.24	24.24
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	0.24	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.33333	4	0.57735		3	0.00	0.00	0.00	66.67	33.33	36.36	36.36
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.01	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.33333	4	0.57735		3	0.00	0.00	0.00	66.67	33.33	27.27	27.27
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	0.13	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 1113-003

Aviation

Total Enrollment: 12

Section Title: Introduction to Aviation

Course Level: All

Instructor: Gary Medina

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.16667	4	0.75277		6	0.00	0.00	16.67	50.00	33.33	15.63	15.63
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	0.46	283	2.83	1.77	7.07	36.04	52.30		
Gary Medina													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	3.66667	4	1.03280		6	0.00	16.67	16.67	50.00	16.67	6.06	6.06
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	0.96	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	3.00000	3	1.26491		6	0.00	50.00	16.67	16.67	16.67	3.03	3.03
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	1.34	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	3.33333	4	1.21106		6	0.00	33.33	16.67	33.33	16.67	12.12	12.12
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	1.18	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	3.33333	4	1.21106		6	0.00	33.33	16.67	33.33	16.67	0.00	0.00
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	1.51	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 1113-900

Aviation

Total Enrollment: 6

Section Title: Introduction to Aviation

Course Level: All

Instructor: Gary Medina

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	5.00000	5	0.00000		6	0.00	0.00	0.00	0.00	100.00	78.13	78.13
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.62	283	2.83	1.77	7.07	36.04	52.30		
Gary Medina													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.80000	5	0.44721		5	0.00	0.00	0.00	20.00	80.00	84.85	84.85
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.56	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	5.00000	5	0.00000		6	0.00	0.00	0.00	0.00	100.00	90.91	90.91
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.85	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.66667	5	0.51640		6	0.00	0.00	0.00	33.33	66.67	72.73	72.73
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.41	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.83333	5	0.40825		6	0.00	0.00	0.00	16.67	83.33	93.94	93.94
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.56	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 1222-010

Aviation

Total Enrollment: 26

Section Title: Primary Flying

Course Level: All

Instructor: David Mc Clurkin

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.66667	5	0.51640		6	0.00	0.00	0.00	33.33	66.67	50.00	50.00
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.18	283	2.83	1.77	7.07	36.04	52.30		
David Mc Clurkin													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.16667	4	0.40825		6	0.00	0.00	0.00	83.33	16.67	33.33	33.33
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	0.29	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.33333	5	0.81650		6	0.00	0.00	16.67	33.33	50.00	51.52	51.52
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.12	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.50000	5	0.54772		6	0.00	0.00	0.00	50.00	50.00	45.46	45.46
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.21	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.50000	5	0.54772		6	0.00	0.00	0.00	50.00	50.00	36.36	36.36
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.10	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 1222-011

Aviation

Total Enrollment: 26

Section Title: Lab-AVIA 1222-010

Course Level: All

Instructor: David Mc Clurkin

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.20000	4	0.83666		5	0.00	0.00	20.00	40.00	40.00	25.00	25.00
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	0.42	283	2.83	1.77	7.07	36.04	52.30		
David Mc Clurkin													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.33333	4	0.51640		6	0.00	0.00	0.00	66.67	33.33	39.39	39.39
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	0.07	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.16667	4	0.75277		6	0.00	0.00	16.67	50.00	33.33	36.36	36.36
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	0.06	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.00000	4	0.89443		6	0.00	0.00	33.33	33.33	33.33	27.27	27.27
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	0.39	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.33333	4	0.51640		6	0.00	0.00	0.00	66.67	33.33	27.27	27.27
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	0.13	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 2013-900

Aviation

Total Enrollment: 18

Section Title: Gen Air Traffic Control Proc

Course Level: All

Instructor: Janet Birkner

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.80000	5	0.42164		10	0.00	0.00	0.00	20.00	80.00	65.63	65.63
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.36	283	2.83	1.77	7.07	36.04	52.30		
Janet Birkner													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.70000	5	0.48305		10	0.00	0.00	0.00	30.00	70.00	69.70	69.70
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.42	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.30000	4	0.67495		10	0.00	0.00	10.00	50.00	40.00	45.46	45.46
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.08	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.60000	5	0.51640		10	0.00	0.00	0.00	40.00	60.00	66.67	66.67
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.33	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.60000	5	0.51640		10	0.00	0.00	0.00	40.00	60.00	60.61	60.61
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.24	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 2231-001

Aviation

Total Enrollment: 9

Section Title: Advanced Flying

Course Level: All

Instructor: David Mc Clurkin

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	78.13	78.13
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.62	283	2.83	1.77	7.07	36.04	52.30		
David Mc Clurkin													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.00000	4	0.00000		1	0.00	0.00	0.00	100.00	0.00	18.18	18.18
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	0.51	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.00000	4	0.00000		1	0.00	0.00	0.00	100.00	0.00	24.24	24.24
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	0.24	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	3.00000	3	0.00000		1	0.00	0.00	100.00	0.00	0.00	3.03	3.03
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	1.58	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	96.97	96.97
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.79	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 2341-001

Aviation

Section Title: Secondary Flying

Instructor: David Mc Clurkin

Total Enrollment: 7

Course Level: All

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	5.00000	5	0.00000		2	0.00	0.00	0.00	0.00	100.00	78.13	78.13
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.62	283	2.83	1.77	7.07	36.04	52.30		
David Mc Clurkin													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	5.00000	5	0.00000		2	0.00	0.00	0.00	0.00	100.00	93.94	93.94
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.83	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	5.00000	5	0.00000		2	0.00	0.00	0.00	0.00	100.00	90.91	90.91
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.85	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	5.00000	5	0.00000		2	0.00	0.00	0.00	0.00	100.00	96.97	96.97
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.81	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.50000	5	0.70711		2	0.00	0.00	0.00	50.00	50.00	36.36	36.36
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.10	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 2513-001

Aviation

Total Enrollment: 18

Section Title: The History of Aviation

Course Level: All

Instructor: Joseph Berardo

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	5.00000	5	0.00000		9	0.00	0.00	0.00	0.00	100.00	78.13	78.13
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.62	283	2.83	1.77	7.07	36.04	52.30		
Joseph Berardo													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.55556	5	0.52705		9	0.00	0.00	0.00	44.44	55.56	60.61	60.61
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.23	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.55556	5	0.52705		9	0.00	0.00	0.00	44.44	55.56	72.73	72.73
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.37	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.88889	5	0.33333		9	0.00	0.00	0.00	11.11	88.89	93.94	93.94
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.68	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.77778	5	0.44096		9	0.00	0.00	0.00	22.22	77.78	87.88	87.88
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.48	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 2613-995

Aviation

Total Enrollment: 19

Section Title: Aviation Safety

Course Level: All

Instructor: Glenn Schaumburg

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.20000	5	1.22927		10	10.00	0.00	0.00	40.00	50.00	25.00	25.00
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	0.42	283	2.83	1.77	7.07	36.04	52.30		
Glenn Schaumburg													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	3.90000	4	1.19722		10	10.00	0.00	10.00	50.00	30.00	12.12	12.12
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	0.65	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	3.80000	4	1.22927		10	10.00	0.00	20.00	40.00	30.00	18.18	18.18
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	0.46	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.10000	4	1.19722		10	10.00	0.00	0.00	50.00	40.00	30.30	30.30
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	0.27	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.10000	4	1.19722		10	10.00	0.00	0.00	50.00	40.00	24.24	24.24
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	0.45	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 3013-001

Aviation

Total Enrollment: 14

Section Title: Career Development-Aviation

Course Level: All

Instructors: Sue Marshall / Marian Brown

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	56.25	56.25
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.29	283	2.83	1.77	7.07	36.04	52.30		
<i>Sue Marshall</i>													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.50000	5	0.57735		4	0.00	0.00	0.00	50.00	50.00	51.52	51.52
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.16	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.25000	4	0.50000		4	0.00	0.00	0.00	75.00	25.00	39.39	39.39
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.03	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.50000	5	0.57735		4	0.00	0.00	0.00	50.00	50.00	45.46	45.46
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.21	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.50000	5	0.57735		4	0.00	0.00	0.00	50.00	50.00	36.36	36.36
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.10	296	3.72	2.36	11.82	34.46	47.64		
<i>Marian Brown</i>													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	78.79	78.79
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.49	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.25000	4	0.50000		4	0.00	0.00	0.00	75.00	25.00	39.39	39.39
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.03	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.50000	5	0.57735		4	0.00	0.00	0.00	50.00	50.00	45.46	45.46
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.21	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.50000	5	0.57735		4	0.00	0.00	0.00	50.00	50.00	36.36	36.36
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.10	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading
11. Instructor clearly communicates expectations for entry into the Aviation industry
12. Instructor uses effective teaching methods
13. Instructor is consistently well prepared and organized
14. Instructor is available and helpful outside of class

- 1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 3103-995

Aviation

Total Enrollment: 9

Section Title: Flight Deck Envir Issues

Course Level: All

Instructor: Ann Pogson

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	56.25	56.25
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.29	283	2.83	1.77	7.07	36.04	52.30		
Ann Pogson													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.25000	4	0.50000		4	0.00	0.00	0.00	75.00	25.00	36.36	36.36
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	0.18	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.00000	4	0.81650		4	0.00	0.00	25.00	50.00	25.00	24.24	24.24
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	0.24	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.50000	5	0.57735		4	0.00	0.00	0.00	50.00	50.00	45.46	45.46
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.21	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.50000	5	0.57735		4	0.00	0.00	0.00	50.00	50.00	36.36	36.36
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.10	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 3113-001

Aviation

Total Enrollment: 12

Section Title: Commercial Aviation

Course Level: All

Instructor: Gary Medina

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.44444	4	0.52705		9	0.00	0.00	0.00	55.56	44.44	40.63	40.63
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	0.10	283	2.83	1.77	7.07	36.04	52.30		
Gary Medina													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	3.88889	4	0.78174		9	0.00	0.00	33.33	44.44	22.22	9.09	9.09
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	0.66	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	2.77778	3	0.83333		9	11.11	11.11	66.67	11.11	0.00	0.00	0.00
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	1.59	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	3.44444	3	0.72648		9	0.00	0.00	66.67	22.22	11.11	15.15	15.15
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	1.05	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.00000	4	0.70711		9	0.00	0.00	22.22	55.56	22.22	9.09	9.09
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	0.59	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 3133-001

Aviation

Total Enrollment: 6

Section Title: Fundamentals-Instrument Flight

Course Level: All

Instructor: Gary Medina

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.00000	4	1.00000		3	0.00	0.00	33.33	33.33	33.33	6.25	6.25
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	0.68	283	2.83	1.77	7.07	36.04	52.30		
Gary Medina													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	3.33333	3	0.57735		3	0.00	0.00	66.67	33.33	0.00	3.03	3.03
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	1.41	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	3.00000	3	1.00000		3	0.00	33.33	33.33	33.33	0.00	3.03	3.03
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	1.34	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	3.00000	3	1.00000		3	0.00	33.33	33.33	33.33	0.00	3.03	3.03
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	1.58	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	3.66667	4	0.57735		3	0.00	0.00	33.33	66.67	0.00	6.06	6.06
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	1.05	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 3313-001

Aviation

Total Enrollment: 14

Section Title: IFR Air Traffic Procedures

Course Level: All

Instructor: James Hamm

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.87500	5	0.35355		8	0.00	0.00	0.00	12.50	87.50	75.00	75.00
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.45	283	2.83	1.77	7.07	36.04	52.30		
James Hamm													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.75000	5	0.46291		8	0.00	0.00	0.00	25.00	75.00	78.79	78.79
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.49	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.87500	5	0.35355		8	0.00	0.00	0.00	12.50	87.50	87.88	87.88
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.72	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.87500	5	0.35355		8	0.00	0.00	0.00	12.50	87.50	87.88	87.88
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.66	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.75000	5	0.46291		8	0.00	0.00	0.00	25.00	75.00	81.82	81.82
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.44	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 3333-995

Aviation

Total Enrollment: 22

Section Title: Survey of Aviation Law

Course Level: All

Instructor: Glenn Schaumburg

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	78.13	78.13
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.62	283	2.83	1.77	7.07	36.04	52.30		
Glenn Schaumburg													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.50000	5	0.57735		4	0.00	0.00	0.00	50.00	50.00	51.52	51.52
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.16	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	78.79	78.79
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.58	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.66667	5	0.57735		3	0.00	0.00	0.00	33.33	66.67	72.73	72.73
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.41	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.50000	5	0.57735		4	0.00	0.00	0.00	50.00	50.00	36.36	36.36
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.10	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 3513-001

Aviation

Total Enrollment: 14

Section Title: Airport Operations Management

Course Level: All

Instructor: Walter Strong

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.83333	5	0.38925		12	0.00	0.00	0.00	16.67	83.33	68.75	68.75
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.40	283	2.83	1.77	7.07	36.04	52.30		
Walter Strong													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.83333	5	0.38925		12	0.00	0.00	0.00	16.67	83.33	87.88	87.88
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.60	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.75000	5	0.45227		12	0.00	0.00	0.00	25.00	75.00	78.79	78.79
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.58	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.83333	5	0.38925		12	0.00	0.00	0.00	16.67	83.33	84.85	84.85
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.61	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.66667	5	0.49237		12	0.00	0.00	0.00	33.33	66.67	69.70	69.70
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.33	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 3572-010

Aviation

Total Enrollment: 6

Section Title: Instrument Flying

Course Level: All

Instructor: David Mc Clurkin

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.60000	5	0.54772		5	0.00	0.00	0.00	40.00	60.00	46.88	46.88
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.10	283	2.83	1.77	7.07	36.04	52.30		
David Mc Clurkin													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.60000	5	0.54772		5	0.00	0.00	0.00	40.00	60.00	63.64	63.64
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.29	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.60000	5	0.54772		5	0.00	0.00	0.00	40.00	60.00	75.76	75.76
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.41	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.60000	5	0.54772		5	0.00	0.00	0.00	40.00	60.00	66.67	66.67
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.33	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.60000	5	0.54772		5	0.00	0.00	0.00	40.00	60.00	60.61	60.61
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.24	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 3572-011

Aviation

Section Title: Lab-AVIA 3572-010

Instructor: David Mc Clurkin

Total Enrollment: 6

Course Level: All

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.33333	4	0.57735		3	0.00	0.00	0.00	66.67	33.33	31.25	31.25
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	0.25	283	2.83	1.77	7.07	36.04	52.30		
David Mc Clurkin													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.33333	4	0.57735		3	0.00	0.00	0.00	66.67	33.33	39.39	39.39
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	0.07	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.33333	4	0.57735		3	0.00	0.00	0.00	66.67	33.33	51.52	51.52
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.12	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.33333	4	0.57735		3	0.00	0.00	0.00	66.67	33.33	36.36	36.36
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.01	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.33333	4	0.57735		3	0.00	0.00	0.00	66.67	33.33	27.27	27.27
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	0.13	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 3581-001

Aviation

Section Title: Multi-Engine Flying

Instructor: David Mc Clurkin

Total Enrollment: 3

Course Level: All

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	5.00000	5	0.00000		2	0.00	0.00	0.00	0.00	100.00	78.13	78.13
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.62	283	2.83	1.77	7.07	36.04	52.30		
David Mc Clurkin													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.00000	4	0.00000		2	0.00	0.00	0.00	100.00	0.00	18.18	18.18
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	0.51	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	5.00000	5	0.00000		2	0.00	0.00	0.00	0.00	100.00	90.91	90.91
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.85	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.50000	5	0.70711		2	0.00	0.00	0.00	50.00	50.00	45.46	45.46
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.21	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.50000	5	0.70711		2	0.00	0.00	0.00	50.00	50.00	36.36	36.36
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.10	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 4113-001

Aviation

Section Title: CFI Seminar

Instructor: David Mc Clurkin

Total Enrollment: 3

Course Level: All

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	3.50000	4	0.70711		2	0.00	0.00	50.00	50.00	0.00	3.13	3.13
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	1.33	283	2.83	1.77	7.07	36.04	52.30		
David Mc Clurkin													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.00000	4	0.00000		2	0.00	0.00	0.00	100.00	0.00	18.18	18.18
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	0.51	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	3.50000	4	0.70711		2	0.00	0.00	50.00	50.00	0.00	12.12	12.12
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	0.79	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	3.00000	3	0.00000		2	0.00	0.00	100.00	0.00	0.00	3.03	3.03
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	1.58	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.00000	4	1.41421		2	0.00	0.00	50.00	0.00	50.00	9.09	9.09
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	0.59	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 4313-001

Aviation

Section Title: Turbine Transition

Instructor: David Mc Clurkin

Total Enrollment: 3

Course Level: All

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.33333	4	0.57735		3	0.00	0.00	0.00	66.67	33.33	31.25	31.25
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	0.25	283	2.83	1.77	7.07	36.04	52.30		
David Mc Clurkin													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.66667	5	0.57735		3	0.00	0.00	0.00	33.33	66.67	66.67	66.67
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.38	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.33333	4	0.57735		3	0.00	0.00	0.00	66.67	33.33	51.52	51.52
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.12	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.66667	5	0.57735		3	0.00	0.00	0.00	33.33	66.67	72.73	72.73
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.41	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.66667	5	0.57735		3	0.00	0.00	0.00	33.33	66.67	69.70	69.70
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.33	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 4423-001

Aviation

Total Enrollment: 13

Section Title: Crew Resource Management

Course Level: All

Instructor: Kenneth Carson

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.40000	5	0.69921		10	0.00	0.00	10.00	40.00	50.00	37.50	37.50
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	0.16	283	2.83	1.77	7.07	36.04	52.30		
Kenneth Carson													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.70000	5	0.48305		10	0.00	0.00	0.00	30.00	70.00	69.70	69.70
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.42	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.30000	5	0.94868		10	0.00	10.00	0.00	40.00	50.00	45.46	45.46
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.08	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	3.90000	4	0.87560		10	0.00	10.00	10.00	60.00	20.00	24.24	24.24
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	0.51	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.80000	5	0.42164		10	0.00	0.00	0.00	20.00	80.00	90.91	90.91
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.51	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 4552-001

Aviation

Total Enrollment: 10

Section Title: Commercial Flying

Course Level: All

Instructor: David Mc Clurkin

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.16667	4	0.40825		6	0.00	0.00	0.00	83.33	16.67	15.63	15.63
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	0.46	283	2.83	1.77	7.07	36.04	52.30		
David Mc Clurkin													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.50000	5	0.54772		6	0.00	0.00	0.00	50.00	50.00	51.52	51.52
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.16	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.50000	5	0.54772		6	0.00	0.00	0.00	50.00	50.00	69.70	69.70
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.30	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.50000	5	0.54772		6	0.00	0.00	0.00	50.00	50.00	45.46	45.46
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.21	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.66667	5	0.51640		6	0.00	0.00	0.00	33.33	66.67	69.70	69.70
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.33	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 4602-001

Aviation

Section Title: Flight Instructor-Airplane

Instructor: David Mc Clurkin

Total Enrollment: 3

Course Level: All

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.00000	4	0.00000		1	0.00	0.00	0.00	100.00	0.00	6.25	6.25
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	0.68	283	2.83	1.77	7.07	36.04	52.30		
David Mc Clurkin													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.00000	4	0.00000		1	0.00	0.00	0.00	100.00	0.00	18.18	18.18
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	0.51	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	3.00000	3	0.00000		1	0.00	0.00	100.00	0.00	0.00	3.03	3.03
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	1.34	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	2.00000	2	0.00000		1	0.00	100.00	0.00	0.00	0.00	0.00	0.00
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	2.78	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.00000	4	0.00000		1	0.00	0.00	0.00	100.00	0.00	9.09	9.09
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	0.59	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 4713-001

Aviation

Total Enrollment: 16

Section Title: Senior Capstone

Course Level: All

Instructor: Kenneth Carson

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.08333	5	1.31137		12	8.33	8.33	0.00	33.33	50.00	12.50	12.50
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	0.57	283	2.83	1.77	7.07	36.04	52.30		
Kenneth Carson													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.41667	4	0.51493		12	0.00	0.00	0.00	58.33	41.67	45.46	45.46
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.04	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.33333	4	0.65134		12	0.00	0.00	8.33	50.00	41.67	51.52	51.52
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.12	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.41667	4	0.51493		12	0.00	0.00	0.00	58.33	41.67	42.42	42.42
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.11	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.50000	5	0.52223		12	0.00	0.00	0.00	50.00	50.00	36.36	36.36
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.10	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 4983-001

Aviation

Total Enrollment: 11

Section Title: Airline Management

Course Level: All

Instructor: Kenneth Carson

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	4.85714	5	0.37796		7	0.00	0.00	0.00	14.29	85.71	71.88	71.88
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.43	283	2.83	1.77	7.07	36.04	52.30		
Kenneth Carson													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	4.71429	5	0.48795		7	0.00	0.00	0.00	28.57	71.43	75.76	75.76
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.44	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	4.42857	5	0.78680		7	0.00	0.00	14.29	28.57	57.14	66.67	66.67
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.23	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	4.71429	5	0.48795		7	0.00	0.00	0.00	28.57	71.43	81.82	81.82
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.47	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	4.66667	5	0.51640		6	0.00	0.00	0.00	33.33	66.67	69.70	69.70
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.33	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Fall 2011

Course: AVIA 4990-001

Aviation

Section Title: Special Studies in Aviation

Instructor: David Mc Clurkin

Total Enrollment: 2

Course Level: All

Section Size: All

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
1. The syllabus clearly explained requirements, objectives, hours and grading	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	78.13	78.13
	DEPARTMENT	4.33216	5	0.90070		283	2.83	1.77	7.07	36.04	52.30		
	COLLEGE	4.33216	5	0.90070	-0.62	283	2.83	1.77	7.07	36.04	52.30		
David Mc Clurkin													
11. Instructor clearly communicates expectations for entry into the Aviation industry	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	93.94	93.94
	DEPARTMENT	4.15878	4	1.04401		296	4.05	4.73	9.12	35.47	46.62		
	COLLEGE	4.15878	4	1.04401	-0.83	296	4.05	4.73	9.12	35.47	46.62		
12. Instructor uses effective teaching methods	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	90.91	90.91
	DEPARTMENT	3.94257	4	1.18754		296	6.08	7.43	14.53	30.07	41.89		
	COLLEGE	3.94257	4	1.18754	-0.85	296	6.08	7.43	14.53	30.07	41.89		
13. Instructor is consistently well prepared and organized	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	96.97	96.97
	DEPARTMENT	4.17568	4	1.01658		296	3.72	3.72	10.81	34.80	46.96		
	COLLEGE	4.17568	4	1.01658	-0.81	296	3.72	3.72	10.81	34.80	46.96		
14. Instructor is available and helpful outside of class	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	96.97	96.97
	DEPARTMENT	4.19932	4	0.99361		296	3.72	2.36	11.82	34.46	47.64		
	COLLEGE	4.19932	4	0.99361	-0.79	296	3.72	2.36	11.82	34.46	47.64		

Response Key

1. The syllabus clearly explained requirements, objectives, hours and grading

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

11. Instructor clearly communicates expectations for entry into the Aviation industry

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

12. Instructor uses effective teaching methods

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

13. Instructor is consistently well prepared and organized

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree

14. Instructor is available and helpful outside of class

1 = Strongly Disagree, 2 = Disagree, 3 = Mixed Opinion, 4 = Agree, 5 = Strongly Agree