

eValuate Report (Public) - Spring 2015

Course: P E 5970-900

College of Earth and Energy

Total Enrollment: 11

Section Title: Interactive Petrophysics

Course Level: Graduate 5000 and up

Instructor: Chandra Rai

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
Chandra Rai													
2. Instructor was well prepared and well organized	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.44578	5	0.77464		166	0.60	1.81	8.43	30.72	58.43		
	SIMILAR_COL	4.51957	5	0.79315	0.60	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.79	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.00000	3	0.00000		1	0.00	0.00	100.00	0.00	0.00	10.00	9.68
	DEPARTMENT	4.29814	5	1.01762		161	3.73	3.11	9.32	27.33	56.52		
	SIMILAR_COL	4.46209	5	0.91059	-2.26	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	-0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.40361	5	0.79376		166	0.60	1.81	10.24	31.33	56.02		
	SIMILAR_COL	4.55714	5	0.71111	0.58	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.82	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.00000	4	0.00000		1	0.00	0.00	0.00	100.00	0.00	40.00	25.81
	DEPARTMENT	3.92638	4	1.06897		163	4.29	3.68	23.93	31.29	36.81		
	SIMILAR_COL	4.11191	4	0.98821	-0.30	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.28	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.14024	5	1.10152		164	4.27	3.66	17.68	22.56	51.83		
	SIMILAR_COL	4.36101	5	0.98889	0.69	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.97	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key						
2. Instructor was well prepared and well organized	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree					
7. Instructor graded fairly and dealt impartially with students	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree					
13. Instructor related course material to real life situations	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree					
17. Compared to other courses I have taken, the amount I learned in this course was	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average					
19. Compared to other university instructors I have had, this instructor ranks	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average					

eValueate Report (Public) - Spring 2015

Course: GEOL 1003-001

College of Earth and Energy

Total Enrollment: 107

Section Title: Volcanoes and Earthquakes

Course Level: Lower 1000 - 2000

Instructor: Barry Weaver

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
<i>Barry Weaver</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.56250	5	0.80071		32	0.00	3.13	9.38	15.63	71.88	70.00	66.67
	DEPARTMENT	4.47195	5	0.79633		303	1.32	1.65	6.27	30.03	60.73		
	SIMILAR_COL	4.32249	5	0.92169	0.16	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	0.37	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.45455	5	0.75378		33	0.00	0.00	15.15	24.24	60.61	60.00	60.00
	DEPARTMENT	4.32459	5	0.90114		305	1.97	3.61	6.89	35.08	52.46		
	SIMILAR_COL	4.29380	5	0.92558	0.18	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	0.38	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.42424	5	0.86712		33	3.03	0.00	6.06	33.33	57.58	70.00	73.33
	DEPARTMENT	4.37829	5	0.81142		304	0.99	1.97	9.21	33.88	53.95		
	SIMILAR_COL	4.33243	5	0.85240	0.15	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	0.25	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.43750	4	0.94826		32	6.25	3.13	40.63	40.63	9.38	20.00	26.67
	DEPARTMENT	3.67105	4	1.01654		304	3.95	6.91	28.95	38.49	21.71		
	SIMILAR_COL	3.60811	4	1.01503	-0.25	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	-0.20	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.72727	4	1.15306		33	9.09	0.00	27.27	36.36	27.27	40.00	40.00
	DEPARTMENT	3.77124	4	1.08942		306	3.59	9.80	22.22	34.64	29.74		
	SIMILAR_COL	3.82210	4	1.08086	-0.20	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	-0.06	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key													
2. Instructor was well prepared and well organized							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
7. Instructor graded fairly and dealt impartially with students							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
13. Instructor related course material to real life situations							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
17. Compared to other courses I have taken, the amount I learned in this course was							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						
19. Compared to other university instructors I have had, this instructor ranks							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						

eValueate Report (Public) - Spring 2015

Course: GEOL 1003-995

College of Earth and Energy

Total Enrollment: 48

Section Title: Volcanoes and Earthquakes

Course Level: Lower 1000 - 2000

Instructor: Barry Weaver

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
<i>Barry Weaver</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.45000	5	0.99868		20	5.00	0.00	5.00	25.00	65.00	60.00	60.00
	DEPARTMENT	4.47195	5	0.79633		303	1.32	1.65	6.27	30.03	60.73		
	SIMILAR_COL	4.32249	5	0.92169	0.04	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	0.26	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.47368	5	1.02026		19	0.00	10.53	5.26	10.53	73.68	80.00	73.33
	DEPARTMENT	4.32459	5	0.90114		305	1.97	3.61	6.89	35.08	52.46		
	SIMILAR_COL	4.29380	5	0.92558	0.20	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	0.39	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.40000	5	0.94032		20	5.00	0.00	0.00	40.00	55.00	60.00	66.67
	DEPARTMENT	4.37829	5	0.81142		304	0.99	1.97	9.21	33.88	53.95		
	SIMILAR_COL	4.33243	5	0.85240	0.13	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	0.22	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.70000	4	1.26074		20	5.00	15.00	20.00	25.00	35.00	50.00	53.33
	DEPARTMENT	3.67105	4	1.01654		304	3.95	6.91	28.95	38.49	21.71		
	SIMILAR_COL	3.60811	4	1.01503	-0.00	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	0.02	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.00000	5	1.21395		20	5.00	5.00	25.00	15.00	50.00	60.00	60.00
	DEPARTMENT	3.77124	4	1.08942		306	3.59	9.80	22.22	34.64	29.74		
	SIMILAR_COL	3.82210	4	1.08086	0.04	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	0.16	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 1024-010

College of Earth and Energy

Total Enrollment: 29

Section Title: History of the Earth & Life

Course Level: Lower 1000 - 2000

Instructor: Stephen Westrop

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
Stephen Westrop													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.36364	5	1.20605		11	9.09	0.00	0.00	27.27	63.64	50.00	53.33
	DEPARTMENT	4.47195	5	0.79633		303	1.32	1.65	6.27	30.03	60.73		
	SIMILAR_COL	4.32249	5	0.92169	-0.06	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	0.17	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.09091	4	1.22103		11	9.09	0.00	9.09	36.36	45.45	10.00	20.00
	DEPARTMENT	4.32459	5	0.90114		305	1.97	3.61	6.89	35.08	52.46		
	SIMILAR_COL	4.29380	5	0.92558	-0.16	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	0.08	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.27273	4	0.64667		11	0.00	0.00	9.09	54.55	36.36	40.00	46.67
	DEPARTMENT	4.37829	5	0.81142		304	0.99	1.97	9.21	33.88	53.95		
	SIMILAR_COL	4.33243	5	0.85240	-0.01	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	0.10	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.72727	3	0.90453		11	0.00	0.00	54.55	18.18	27.27	70.00	66.67
	DEPARTMENT	3.67105	4	1.01654		304	3.95	6.91	28.95	38.49	21.71		
	SIMILAR_COL	3.60811	4	1.01503	0.02	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	0.04	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.27273	3	1.00905		11	9.09	0.00	54.55	27.27	9.09	10.00	20.00
	DEPARTMENT	3.77124	4	1.08942		306	3.59	9.80	22.22	34.64	29.74		
	SIMILAR_COL	3.82210	4	1.08086	-0.59	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	-0.42	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key													
2. Instructor was well prepared and well organized							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
7. Instructor graded fairly and dealt impartially with students							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
13. Instructor related course material to real life situations							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
17. Compared to other courses I have taken, the amount I learned in this course was							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						
19. Compared to other university instructors I have had, this instructor ranks							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						

eValuate Report (Public) - Spring 2015

Course: GEOL 1024-011

College of Earth and Energy

Total Enrollment: 17

Section Title: Lab-GEOL 1024-010

Course Level: Lower 1000 - 2000

Instructors: Stephen Westrop / Shelly Wernette

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. Instructor is well prepared	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	87.50	87.50
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.48	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.47	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	90.63	90.63
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.51	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.51	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.00000	4	0.81650		4	0.00	0.00	25.00	50.00	25.00	34.38	34.38
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-0.50	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	-0.38	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.25000	5	0.95743		4	0.00	0.00	25.00	25.00	50.00	46.88	46.88
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-0.08	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.01	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.50000	5	0.57735		4	0.00	0.00	0.00	50.00	50.00	81.25	81.25
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.26	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.30	273	4.03	6.23	18.32	35.90	35.53		

Response Key		
1. Instructor is well prepared		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
2. Instructor communicates the subject matter clearly		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
3. Instructor is responsive to students' questions		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
4. Instructor provides helpful explanations		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
5. Instructor makes clear the purpose of the lab		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1024-012

College of Earth and Energy

Total Enrollment: 12

Section Title: Lab-GEOL 1024-010

Course Level: Lower 1000 - 2000

Instructors: Stephen Westrop / Shelly Wernette

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. Instructor is well prepared	INDIVIDUAL	4.50000	5	0.54772		6	0.00	0.00	0.00	50.00	50.00	62.50	62.50
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.15	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.18	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.50000	5	0.54772		6	0.00	0.00	0.00	50.00	50.00	68.75	68.75
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.22	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.26	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.33333	5	0.81650		6	0.00	0.00	16.67	33.33	50.00	43.75	43.75
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-0.09	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	-0.02	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.50000	5	0.54772		6	0.00	0.00	0.00	50.00	50.00	71.88	71.88
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.21	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.26	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.33333	4	0.51640		6	0.00	0.00	0.00	66.67	33.33	56.25	56.25
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.05	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.13	273	4.03	6.23	18.32	35.90	35.53		

Response Key		
1. Instructor is well prepared		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
2. Instructor communicates the subject matter clearly		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
3. Instructor is responsive to students' questions		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
4. Instructor provides helpful explanations		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
5. Instructor makes clear the purpose of the lab		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValueate Report (Public) - Spring 2015

Course: GEOL 1034-010 / METR 1034-010

College of Earth and Energy

Total Enrollment: 38

Section Title: Native Sci & Earth Sys N Amer

Course Level: Lower 1000 - 2000

Instructor: Shannon Dulin

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
Shannon Dulin													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.10345	4	0.77205		29	0.00	3.45	13.79	51.72	31.03	10.00	20.00
	DEPARTMENT	4.47195	5	0.79633		303	1.32	1.65	6.27	30.03	60.73		
	SIMILAR_COL	4.32249	5	0.92169	-0.35	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	-0.08	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.34483	4	0.61388		29	0.00	0.00	6.90	51.72	41.38	40.00	46.67
	DEPARTMENT	4.32459	5	0.90114		305	1.97	3.61	6.89	35.08	52.46		
	SIMILAR_COL	4.29380	5	0.92558	0.08	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	0.29	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.58621	5	0.68229		29	0.00	0.00	10.34	20.69	68.97	80.00	86.67
	DEPARTMENT	4.37829	5	0.81142		304	0.99	1.97	9.21	33.88	53.95		
	SIMILAR_COL	4.33243	5	0.85240	0.33	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	0.41	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.89655	4	0.81700		29	0.00	0.00	37.93	34.48	27.59	80.00	73.33
	DEPARTMENT	3.67105	4	1.01654		304	3.95	6.91	28.95	38.49	21.71		
	SIMILAR_COL	3.60811	4	1.01503	0.18	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	0.19	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.31034	4	0.76080		29	0.00	0.00	17.24	34.48	48.28	90.00	80.00
	DEPARTMENT	3.77124	4	1.08942		306	3.59	9.80	22.22	34.64	29.74		
	SIMILAR_COL	3.82210	4	1.08086	0.31	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	0.41	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: GEOL 1034-011 / METR 1034-011

College of Earth and Energy

Total Enrollment: 18

Section Title: Lab-GEOL 1034-010

Course Level: Lower 1000 - 2000

Instructors: Shannon Dulin / Elizabeth Gergurich

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. Instructor is well prepared	INDIVIDUAL	4.15385	4	0.68874		13	0.00	0.00	15.38	53.85	30.77	34.38	34.38
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-0.30	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-0.23	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.30769	4	0.75107		13	0.00	0.00	15.38	38.46	46.15	46.88	46.88
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.00	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.07	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.30769	4	0.63043		13	0.00	0.00	7.69	53.85	38.46	37.50	37.50
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-0.12	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	-0.05	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.38462	4	0.65044		13	0.00	0.00	7.69	46.15	46.15	56.25	56.25
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.08	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.14	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.23077	4	0.72501		13	0.00	0.00	15.38	46.15	38.46	50.00	50.00
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-0.07	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.02	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1034-012 / METR 1034-012

College of Earth and Energy

Total Enrollment: 20

Section Title: Lab-GEOL 1034-010

Course Level: Lower 1000 - 2000

Instructors: Shannon Dulin / Elizabeth Gergurich

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. Instructor is well prepared	INDIVIDUAL	4.15385	4	0.98710		13	0.00	7.69	15.38	30.77	46.15	34.38	34.38
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-0.30	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-0.23	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.30769	4	0.63043		13	0.00	0.00	7.69	53.85	38.46	46.88	46.88
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.00	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.07	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.61538	5	0.65044		13	0.00	0.00	7.69	23.08	69.23	71.88	71.88
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.26	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.28	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.23077	4	0.92681		13	0.00	7.69	7.69	38.46	46.15	43.75	43.75
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-0.10	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	-0.01	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.23077	4	0.83205		13	0.00	0.00	23.08	30.77	46.15	50.00	50.00
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-0.07	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.02	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValueate Report (Public) - Spring 2015

Course: GEOL 1104-001

College of Earth and Energy

Section Title: Dynamic Earth (Geol-non-Major)

Total Enrollment: 41

Course Level: Lower 1000 - 2000

Instructor: Michael Soreghan

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
<i>Michael Soreghan</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.72727	5	0.45584		22	0.00	0.00	0.00	27.27	72.73	90.00	80.00
	DEPARTMENT	4.47195	5	0.79633		303	1.32	1.65	6.27	30.03	60.73		
	SIMILAR_COL	4.32249	5	0.92169	0.35	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	0.53	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.31818	5	1.17053		22	4.55	9.09	0.00	22.73	63.64	20.00	33.33
	DEPARTMENT	4.32459	5	0.90114		305	1.97	3.61	6.89	35.08	52.46		
	SIMILAR_COL	4.29380	5	0.92558	0.05	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	0.26	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.63636	5	0.49237		22	0.00	0.00	0.00	36.36	63.64	100.00	100.00
	DEPARTMENT	4.37829	5	0.81142		304	0.99	1.97	9.21	33.88	53.95		
	SIMILAR_COL	4.33243	5	0.85240	0.39	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	0.46	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.09091	4	0.75018		22	0.00	0.00	22.73	45.45	31.82	90.00	80.00
	DEPARTMENT	3.67105	4	1.01654		304	3.95	6.91	28.95	38.49	21.71		
	SIMILAR_COL	3.60811	4	1.01503	0.37	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	0.35	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.36364	5	0.84771		22	0.00	4.55	9.09	31.82	54.55	100.00	86.67
	DEPARTMENT	3.77124	4	1.08942		306	3.59	9.80	22.22	34.64	29.74		
	SIMILAR_COL	3.82210	4	1.08086	0.35	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	0.46	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 1104-002

College of Earth and Energy

Total Enrollment: 96

Section Title: Dynamic Earth (Geol-non-Major)

Course Level: Lower 1000 - 2000

Instructor: Michael Engel

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
<i>Michael Engel</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.18750	4	0.82060		32	0.00	3.13	15.63	40.63	40.63	20.00	26.67
	DEPARTMENT	4.47195	5	0.79633		303	1.32	1.65	6.27	30.03	60.73		
	SIMILAR_COL	4.32249	5	0.92169	-0.26	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	0.00	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.41935	5	0.76482		31	0.00	3.23	6.45	35.48	54.84	50.00	53.33
	DEPARTMENT	4.32459	5	0.90114		305	1.97	3.61	6.89	35.08	52.46		
	SIMILAR_COL	4.29380	5	0.92558	0.15	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	0.35	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.18750	4	0.82060		32	0.00	3.13	15.63	40.63	40.63	20.00	33.33
	DEPARTMENT	4.37829	5	0.81142		304	0.99	1.97	9.21	33.88	53.95		
	SIMILAR_COL	4.33243	5	0.85240	-0.11	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	0.02	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.34375	3	1.00352		32	3.13	15.63	37.50	31.25	12.50	10.00	20.00
	DEPARTMENT	3.67105	4	1.01654		304	3.95	6.91	28.95	38.49	21.71		
	SIMILAR_COL	3.60811	4	1.01503	-0.34	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	-0.28	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.59375	4	0.97912		32	3.13	6.25	37.50	34.38	18.75	20.00	26.67
	DEPARTMENT	3.77124	4	1.08942		306	3.59	9.80	22.22	34.64	29.74		
	SIMILAR_COL	3.82210	4	1.08086	-0.31	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	-0.17	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key													
2. Instructor was well prepared and well organized							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
7. Instructor graded fairly and dealt impartially with students							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
13. Instructor related course material to real life situations							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
17. Compared to other courses I have taken, the amount I learned in this course was							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						
19. Compared to other university instructors I have had, this instructor ranks							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						

eEvaluate Report (Public) - Spring 2015

Course: GEOL 1104-011

College of Earth and Energy

Total Enrollment: 11

Section Title: Lab-GEOL 1104

Course Level: Lower 1000 - 2000

Instructor: Ian Stark

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. Instructor is well prepared	INDIVIDUAL	4.37500	4	0.51755		8	0.00	0.00	0.00	62.50	37.50	50.00	50.00
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-0.01	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.03	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.50000	5	0.53452		8	0.00	0.00	0.00	50.00	50.00	68.75	68.75
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.22	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.26	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.37500	4	0.51755		8	0.00	0.00	0.00	62.50	37.50	53.13	53.13
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-0.03	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.02	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.12500	4	0.83452		8	0.00	0.00	25.00	37.50	37.50	34.38	34.38
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-0.22	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	-0.11	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.37500	5	0.74402		8	0.00	0.00	12.50	37.50	50.00	62.50	62.50
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.10	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.17	273	4.03	6.23	18.32	35.90	35.53		

Response Key		
1. Instructor is well prepared		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
2. Instructor communicates the subject matter clearly		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
3. Instructor is responsive to students' questions		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
4. Instructor provides helpful explanations		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
5. Instructor makes clear the purpose of the lab		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1104-012

College of Earth and Energy

Total Enrollment: 15

Section Title: Lab-GEOL 1104

Course Level: Lower 1000 - 2000

Instructor: Ian Stark

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. Instructor is well prepared	INDIVIDUAL	4.80000	5	0.44721		5	0.00	0.00	0.00	20.00	80.00	90.63	90.63
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.55	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.53	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	5.00000	5	0.00000		5	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.79	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.76	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.80000	5	0.44721		5	0.00	0.00	0.00	20.00	80.00	87.50	87.50
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.49	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.48	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	5.00000	5	0.00000		5	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.79	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.75	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.80000	5	0.44721		5	0.00	0.00	0.00	20.00	80.00	90.63	90.63
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.63	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.62	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1104-013

College of Earth and Energy

Total Enrollment: 17

Section Title: Lab-GEOL 1104

Course Level: Lower 1000 - 2000

Instructor: Carlos Carvajal

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. Instructor is well prepared	INDIVIDUAL	4.25000	5	0.88641		8	0.00	0.00	25.00	25.00	50.00	43.75	43.75
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-0.17	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-0.12	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	3.62500	4	1.30247		8	0.00	25.00	25.00	12.50	37.50	15.63	15.63
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	-0.77	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	-0.61	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.37500	5	0.74402		8	0.00	0.00	12.50	37.50	50.00	53.13	53.13
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-0.03	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.02	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.37500	5	0.91613		8	0.00	0.00	25.00	12.50	62.50	53.13	53.13
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.06	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.13	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	3.87500	4	1.12599		8	0.00	12.50	25.00	25.00	37.50	18.75	18.75
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-0.51	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	-0.35	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1104-014

College of Earth and Energy

Total Enrollment: 13

Section Title: Lab-GEOL 1104

Course Level: Lower 1000 - 2000

Instructor: Clifford DeGarmo

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. Instructor is well prepared	INDIVIDUAL	4.75000	5	0.46291		8	0.00	0.00	0.00	25.00	75.00	87.50	87.50
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.48	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.47	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.75000	5	0.46291		8	0.00	0.00	0.00	25.00	75.00	90.63	90.63
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.51	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.51	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.87500	5	0.35355		8	0.00	0.00	0.00	12.50	87.50	93.75	93.75
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.59	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.57	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.62500	5	0.51755		8	0.00	0.00	0.00	37.50	62.50	75.00	75.00
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.35	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.38	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.37500	5	0.74402		8	0.00	0.00	12.50	37.50	50.00	62.50	62.50
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.10	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.17	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eEvaluate Report (Public) - Spring 2015

Course: GEOL 1104-015

College of Earth and Energy

Total Enrollment: 18

Section Title: Lab-GEOL 1104

Course Level: Lower 1000 - 2000

Instructor: Colton Birch

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. Instructor is well prepared	INDIVIDUAL	4.70000	5	0.48305		10	0.00	0.00	0.00	30.00	70.00	78.13	78.13
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.42	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.41	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.50000	5	0.70711		10	0.00	0.00	10.00	30.00	60.00	68.75	68.75
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.22	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.26	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.70000	5	0.48305		10	0.00	0.00	0.00	30.00	70.00	78.13	78.13
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.37	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.38	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.70000	5	0.48305		10	0.00	0.00	0.00	30.00	70.00	84.38	84.38
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.44	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.46	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.40000	5	0.69921		10	0.00	0.00	10.00	40.00	50.00	68.75	68.75
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.13	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.20	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eEvaluate Report (Public) - Spring 2015

Course: GEOL 1104-016

College of Earth and Energy

Total Enrollment: 18

Section Title: Lab-GEOL 1104

Course Level: Lower 1000 - 2000

Instructor: Gerhard Heij

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. Instructor is well prepared	INDIVIDUAL	4.22222	4	0.83333		9	0.00	0.00	22.22	33.33	44.44	40.63	40.63
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-0.21	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-0.15	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.11111	4	0.78174		9	0.00	0.00	22.22	44.44	33.33	34.38	34.38
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	-0.22	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	-0.13	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.33333	5	0.86603		9	0.00	0.00	22.22	22.22	55.56	43.75	43.75
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-0.09	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	-0.02	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.22222	4	0.83333		9	0.00	0.00	22.22	33.33	44.44	40.63	40.63
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-0.11	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	-0.02	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.22222	4	0.83333		9	0.00	0.00	22.22	33.33	44.44	43.75	43.75
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-0.08	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.01	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1104-017

College of Earth and Energy

Total Enrollment: 16

Section Title: Lab-GEOL 1104

Course Level: Lower 1000 - 2000

Instructor: Niles Wethington

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. Instructor is well prepared	INDIVIDUAL	3.50000	4	0.57735		4	0.00	0.00	50.00	50.00	0.00	6.25	6.25
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-1.16	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-1.00	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	3.25000	3	0.50000		4	0.00	0.00	75.00	25.00	0.00	6.25	6.25
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	-1.20	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	-0.99	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	3.75000	4	0.95743		4	0.00	0.00	50.00	25.00	25.00	15.63	15.63
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-0.81	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	-0.65	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	3.50000	4	0.57735		4	0.00	0.00	50.00	50.00	0.00	15.63	15.63
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-0.95	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	-0.73	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	3.50000	4	0.57735		4	0.00	0.00	50.00	50.00	0.00	12.50	12.50
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-0.97	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	-0.75	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1104-018

College of Earth and Energy

Total Enrollment: 18

Section Title: Lab-GEOL 1104

Course Level: Lower 1000 - 2000

Instructor: Clifford DeGarmo

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. Instructor is well prepared	INDIVIDUAL	4.42857	5	0.64621		14	0.00	0.00	7.14	42.86	50.00	56.25	56.25
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.06	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.09	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.50000	5	0.65044		14	0.00	0.00	7.14	35.71	57.14	68.75	68.75
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.22	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.26	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.35714	5	0.74495		14	0.00	0.00	14.29	35.71	50.00	46.88	46.88
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-0.06	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.00	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.50000	5	0.65044		14	0.00	0.00	7.14	35.71	57.14	71.88	71.88
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.21	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.26	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.50000	5	0.65044		14	0.00	0.00	7.14	35.71	57.14	81.25	81.25
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.26	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.30	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1104-019

College of Earth and Energy

Total Enrollment: 18

Section Title: Lab-GEOL 1104

Course Level: Lower 1000 - 2000

Instructor: Jeffery Westrop

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. Instructor is well prepared	INDIVIDUAL	4.12500	4	0.83452		8	0.00	0.00	25.00	37.50	37.50	28.13	28.13
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-0.34	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-0.27	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.00000	4	0.75593		8	0.00	0.00	25.00	50.00	25.00	31.25	31.25
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	-0.34	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	-0.24	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.50000	5	0.92582		8	0.00	0.00	25.00	0.00	75.00	59.38	59.38
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.12	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.16	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.00000	5	1.19523		8	0.00	12.50	25.00	12.50	50.00	31.25	31.25
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-0.37	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	-0.24	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.12500	4	0.83452		8	0.00	0.00	25.00	37.50	37.50	40.63	40.63
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-0.20	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	-0.09	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValueate Report (Public) - Spring 2015

Course: GEOL 1104-021

College of Earth and Energy

Total Enrollment: 18

Section Title: Lab-GEOL 1104

Course Level: Lower 1000 - 2000

Instructors: Gail Holloway / Molly Sexton

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. Instructor is well prepared	INDIVIDUAL	4.00000	4	1.00000		3	0.00	0.00	33.33	33.33	33.33	21.88	21.88
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-0.50	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-0.41	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	3.66667	3	1.15470		3	0.00	0.00	66.67	0.00	33.33	21.88	21.88
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	-0.72	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	-0.57	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	3.33333	3	1.52753		3	0.00	33.33	33.33	0.00	33.33	9.38	9.38
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-1.33	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	-1.11	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	3.33333	3	1.52753		3	0.00	33.33	33.33	0.00	33.33	9.38	9.38
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-1.14	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	-0.90	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	3.33333	3	1.52753		3	0.00	33.33	33.33	0.00	33.33	6.25	6.25
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-1.18	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	-0.92	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eEvaluate Report (Public) - Spring 2015

Course: GEOL 1104-024

College of Earth and Energy

Total Enrollment: 15

Section Title: Lab-GEOL 1104

Course Level: Lower 1000 - 2000

Instructor: Clifford DeGarmo

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. Instructor is well prepared	INDIVIDUAL	4.22222	4	0.83333		9	0.00	0.00	22.22	33.33	44.44	40.63	40.63
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-0.21	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-0.15	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.33333	5	0.86603		9	0.00	0.00	22.22	22.22	55.56	50.00	50.00
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.03	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.09	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.55556	5	0.52705		9	0.00	0.00	0.00	44.44	55.56	62.50	62.50
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.19	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.22	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.33333	4	0.70711		9	0.00	0.00	11.11	44.44	44.44	50.00	50.00
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.02	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.09	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.33333	5	0.86603		9	0.00	0.00	22.22	22.22	55.56	56.25	56.25
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.05	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.13	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eEvaluate Report (Public) - Spring 2015

Course: GEOL 1104-025

College of Earth and Energy

Total Enrollment: 18

Section Title: Lab-GEOL 1104

Course Level: Lower 1000 - 2000

Instructor: Molly Sexton

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. Instructor is well prepared	INDIVIDUAL	4.40000	5	0.89443		5	0.00	0.00	20.00	20.00	60.00	53.13	53.13
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.02	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.06	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.40000	5	0.89443		5	0.00	0.00	20.00	20.00	60.00	56.25	56.25
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.11	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.16	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.60000	5	0.89443		5	0.00	0.00	20.00	0.00	80.00	68.75	68.75
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.24	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.27	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.40000	5	0.89443		5	0.00	0.00	20.00	20.00	60.00	62.50	62.50
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.09	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.16	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.40000	5	0.89443		5	0.00	0.00	20.00	20.00	60.00	68.75	68.75
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.13	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.20	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValueate Report (Public) - Spring 2015

Course: GEOL 1104-995

College of Earth and Energy

Total Enrollment: 58

Section Title: Dynamic Earth (Geol-non-Major)

Course Level: Lower 1000 - 2000

Instructor: Gail Holloway

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
Gail Holloway													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.34615	5	1.12933		26	7.69	0.00	3.85	26.92	61.54	30.00	33.33
	DEPARTMENT	4.47195	5	0.79633		303	1.32	1.65	6.27	30.03	60.73		
	SIMILAR_COL	4.32249	5	0.92169	-0.08	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	0.16	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.46154	5	1.10384		26	7.69	0.00	0.00	23.08	69.23	70.00	66.67
	DEPARTMENT	4.32459	5	0.90114		305	1.97	3.61	6.89	35.08	52.46		
	SIMILAR_COL	4.29380	5	0.92558	0.19	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	0.38	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.07692	4	1.09263		26	3.85	3.85	19.23	26.92	46.15	10.00	13.33
	DEPARTMENT	4.37829	5	0.81142		304	0.99	1.97	9.21	33.88	53.95		
	SIMILAR_COL	4.33243	5	0.85240	-0.23	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	-0.09	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.46154	4	1.02882		26	7.69	3.85	34.62	42.31	11.54	30.00	40.00
	DEPARTMENT	3.67105	4	1.01654		304	3.95	6.91	28.95	38.49	21.71		
	SIMILAR_COL	3.60811	4	1.01503	-0.23	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	-0.18	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.65385	4	1.16421		26	7.69	3.85	30.77	30.77	26.92	30.00	33.33
	DEPARTMENT	3.77124	4	1.08942		306	3.59	9.80	22.22	34.64	29.74		
	SIMILAR_COL	3.82210	4	1.08086	-0.26	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	-0.12	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key							
2. Instructor was well prepared and well organized							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
7. Instructor graded fairly and dealt impartially with students							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
13. Instructor related course material to real life situations							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
17. Compared to other courses I have taken, the amount I learned in this course was							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average
19. Compared to other university instructors I have had, this instructor ranks							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 1114-010

College of Earth and Energy

Total Enrollment: 77

Section Title: Physical Geology-Sci & Engr

Course Level: Lower 1000 - 2000

Instructor: Gail Holloway

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
Gail Holloway													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.73333	5	0.52083		30	0.00	0.00	3.33	20.00	76.67	100.00	86.67
	DEPARTMENT	4.47195	5	0.79633		303	1.32	1.65	6.27	30.03	60.73		
	SIMILAR_COL	4.32249	5	0.92169	0.35	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	0.53	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.50000	5	0.95038		32	3.13	3.13	3.13	21.88	68.75	90.00	80.00
	DEPARTMENT	4.32459	5	0.90114		305	1.97	3.61	6.89	35.08	52.46		
	SIMILAR_COL	4.29380	5	0.92558	0.22	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	0.42	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.62500	5	0.60907		32	0.00	0.00	6.25	25.00	68.75	90.00	93.33
	DEPARTMENT	4.37829	5	0.81142		304	0.99	1.97	9.21	33.88	53.95		
	SIMILAR_COL	4.33243	5	0.85240	0.38	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	0.45	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.62500	4	0.79312		32	0.00	6.25	37.50	43.75	12.50	40.00	46.67
	DEPARTMENT	3.67105	4	1.01654		304	3.95	6.91	28.95	38.49	21.71		
	SIMILAR_COL	3.60811	4	1.01503	-0.07	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	-0.04	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.12500	4	0.83280		32	0.00	3.13	18.75	40.63	37.50	70.00	66.67
	DEPARTMENT	3.77124	4	1.08942		306	3.59	9.80	22.22	34.64	29.74		
	SIMILAR_COL	3.82210	4	1.08086	0.15	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	0.26	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: GEOL 1114-011

College of Earth and Energy

Total Enrollment: 20

Section Title: Lab-GEOL 1114

Course Level: Lower 1000 - 2000

Instructor: Natasha Lewis

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. Instructor is well prepared	INDIVIDUAL	4.00000	4	0.89443		6	0.00	0.00	33.33	33.33	33.33	21.88	21.88
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-0.50	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-0.41	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	3.33333	4	1.21106		6	0.00	33.33	16.67	33.33	16.67	12.50	12.50
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	-1.10	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	-0.91	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	3.66667	4	1.21106		6	0.00	16.67	33.33	16.67	33.33	12.50	12.50
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-0.91	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	-0.74	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.16667	4	0.75277		6	0.00	0.00	16.67	50.00	33.33	37.50	37.50
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-0.18	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	-0.07	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	3.66667	4	0.81650		6	0.00	0.00	50.00	33.33	16.67	15.63	15.63
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-0.77	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	-0.57	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eEvaluate Report (Public) - Spring 2015

Course: GEOL 1114-012

College of Earth and Energy

Total Enrollment: 18

Section Title: Lab-GEOL 1114

Course Level: Lower 1000 - 2000

Instructor: Rae Jacobsen

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. Instructor is well prepared	INDIVIDUAL	4.75000	5	0.45227		12	0.00	0.00	0.00	25.00	75.00	87.50	87.50
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.48	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.47	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.75000	5	0.45227		12	0.00	0.00	0.00	25.00	75.00	90.63	90.63
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.51	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.51	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.83333	5	0.38925		12	0.00	0.00	0.00	16.67	83.33	90.63	90.63
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.53	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.52	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.75000	5	0.45227		12	0.00	0.00	0.00	25.00	75.00	87.50	87.50
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.50	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.51	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.75000	5	0.45227		12	0.00	0.00	0.00	25.00	75.00	87.50	87.50
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.57	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.57	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1114-013

College of Earth and Energy

Total Enrollment: 18

Section Title: Lab-GEOL 1114

Course Level: Lower 1000 - 2000

Instructor: Rae Jacobsen

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. Instructor is well prepared	INDIVIDUAL	4.63636	5	0.50452		11	0.00	0.00	0.00	36.36	63.64	71.88	71.88
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.33	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.34	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.63636	5	0.67420		11	0.00	0.00	9.09	18.18	72.73	71.88	71.88
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.38	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.40	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.72727	5	0.64667		11	0.00	0.00	9.09	9.09	81.82	81.25	81.25
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.40	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.41	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.63636	5	0.67420		11	0.00	0.00	9.09	18.18	72.73	78.13	78.13
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.37	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.39	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.45455	5	0.68755		11	0.00	0.00	9.09	36.36	54.55	71.88	71.88
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.20	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.26	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1114-014

College of Earth and Energy

Total Enrollment: 18

Section Title: Lab-GEOL 1114

Course Level: Lower 1000 - 2000

Instructor: Rachel Petit

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. Instructor is well prepared	INDIVIDUAL	4.62500	5	0.51755		8	0.00	0.00	0.00	37.50	62.50	68.75	68.75
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.32	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.32	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.75000	5	0.46291		8	0.00	0.00	0.00	25.00	75.00	90.63	90.63
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.51	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.51	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.75000	5	0.46291		8	0.00	0.00	0.00	25.00	75.00	84.38	84.38
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.43	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.43	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.87500	5	0.35355		8	0.00	0.00	0.00	12.50	87.50	90.63	90.63
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.64	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.63	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.75000	5	0.46291		8	0.00	0.00	0.00	25.00	75.00	87.50	87.50
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.57	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.57	273	4.03	6.23	18.32	35.90	35.53		

Response Key		
1. Instructor is well prepared		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
2. Instructor communicates the subject matter clearly		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
3. Instructor is responsive to students' questions		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
4. Instructor provides helpful explanations		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
5. Instructor makes clear the purpose of the lab		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eEvaluate Report (Public) - Spring 2015

Course: GEOL 1114-015

College of Earth and Energy

Total Enrollment: 19

Section Title: Lab-GEOL 1114

Course Level: Lower 1000 - 2000

Instructor: Natasha Lewis

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. Instructor is well prepared	INDIVIDUAL	4.60000	5	0.51640		10	0.00	0.00	0.00	40.00	60.00	65.63	65.63
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.29	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.29	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.40000	4	0.51640		10	0.00	0.00	0.00	60.00	40.00	56.25	56.25
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.11	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.16	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.60000	5	0.51640		10	0.00	0.00	0.00	40.00	60.00	68.75	68.75
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.24	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.27	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.40000	5	0.69921		10	0.00	0.00	10.00	40.00	50.00	62.50	62.50
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.09	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.16	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.50000	5	0.70711		10	0.00	0.00	10.00	30.00	60.00	81.25	81.25
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.26	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.30	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1114-017

College of Earth and Energy

Total Enrollment: 20

Section Title: Lab-GEOL 1114

Course Level: Lower 1000 - 2000

Instructor: Thao Le

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. Instructor is well prepared	INDIVIDUAL	4.00000	4	1.18322		11	9.09	0.00	9.09	45.45	36.36	21.88	21.88
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-0.50	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-0.41	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	3.63636	4	1.62928		11	18.18	9.09	9.09	18.18	45.45	18.75	18.75
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	-0.76	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	-0.60	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.00000	4	1.00000		11	0.00	9.09	18.18	36.36	36.36	34.38	34.38
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-0.50	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	-0.38	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	3.50000	4	1.35401		10	10.00	10.00	30.00	20.00	30.00	15.63	15.63
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-0.95	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	-0.73	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	3.90909	4	1.04447		11	0.00	9.09	27.27	27.27	36.36	21.88	21.88
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-0.47	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	-0.32	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1114-018

College of Earth and Energy

Total Enrollment: 6

Section Title: Lab-GEOL 1114

Course Level: Lower 1000 - 2000

Instructor: Rachel Petit

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. Instructor is well prepared	INDIVIDUAL	4.00000	4	0.00000		2	0.00	0.00	0.00	100.00	0.00	21.88	21.88
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-0.50	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-0.41	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.00000	4	0.00000		2	0.00	0.00	0.00	100.00	0.00	31.25	31.25
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	-0.34	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	-0.24	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.00000	4	0.00000		2	0.00	0.00	0.00	100.00	0.00	34.38	34.38
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-0.50	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	-0.38	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.00000	4	0.00000		2	0.00	0.00	0.00	100.00	0.00	31.25	31.25
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-0.37	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	-0.24	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.00000	4	0.00000		2	0.00	0.00	0.00	100.00	0.00	37.50	37.50
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-0.36	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	-0.22	273	4.03	6.23	18.32	35.90	35.53		

Response Key		
1. Instructor is well prepared		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
2. Instructor communicates the subject matter clearly		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
3. Instructor is responsive to students' questions		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
4. Instructor provides helpful explanations		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
5. Instructor makes clear the purpose of the lab		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1114-019

College of Earth and Energy

Total Enrollment: 12

Section Title: Lab-GEOL 1114

Course Level: Lower 1000 - 2000

Instructor: Carlos Carvajal

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. Instructor is well prepared	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.81	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.77	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.79	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.76	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.74	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.70	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.79	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.75	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.87	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.83	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValueate Report (Public) - Spring 2015

Course: GEOL 1114-020

College of Earth and Energy

Total Enrollment: 132

Section Title: Physical Geology-Sci & Engr

Course Level: Lower 1000 - 2000

Instructor: Andrew Madden

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
Andrew Madden													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.36170	5	0.87042		47	2.13	2.13	6.38	36.17	53.19	40.00	46.67
	DEPARTMENT	4.47195	5	0.79633		303	1.32	1.65	6.27	30.03	60.73		
	SIMILAR_COL	4.32249	5	0.92169	-0.06	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	0.17	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.34043	5	0.86669		47	2.13	2.13	6.38	38.30	51.06	30.00	40.00
	DEPARTMENT	4.32459	5	0.90114		305	1.97	3.61	6.89	35.08	52.46		
	SIMILAR_COL	4.29380	5	0.92558	0.07	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	0.28	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.23913	4	0.94715		46	2.17	6.52	2.17	43.48	45.65	30.00	40.00
	DEPARTMENT	4.37829	5	0.81142		304	0.99	1.97	9.21	33.88	53.95		
	SIMILAR_COL	4.33243	5	0.85240	-0.05	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	0.07	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.71739	4	0.91075		46	2.17	4.35	32.61	41.30	19.57	60.00	60.00
	DEPARTMENT	3.67105	4	1.01654		304	3.95	6.91	28.95	38.49	21.71		
	SIMILAR_COL	3.60811	4	1.01503	0.01	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	0.04	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.93617	4	0.98696		47	2.13	4.26	25.53	34.04	34.04	50.00	53.33
	DEPARTMENT	3.77124	4	1.08942		306	3.59	9.80	22.22	34.64	29.74		
	SIMILAR_COL	3.82210	4	1.08086	-0.02	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	0.11	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key							
2. Instructor was well prepared and well organized							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
7. Instructor graded fairly and dealt impartially with students							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
13. Instructor related course material to real life situations							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
17. Compared to other courses I have taken, the amount I learned in this course was							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average
19. Compared to other university instructors I have had, this instructor ranks							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: GEOL 1114-021

College of Earth and Energy

Total Enrollment: 12

Section Title: Lab-GEOL 1114

Course Level: Lower 1000 - 2000

Instructor: Catherine Pearson

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. Instructor is well prepared	INDIVIDUAL	4.50000	5	1.00000		4	0.00	0.00	25.00	0.00	75.00	62.50	62.50
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.15	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.18	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.25000	5	0.95743		4	0.00	0.00	25.00	25.00	50.00	40.63	40.63
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	-0.06	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.01	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.00000	4	1.15470		4	0.00	0.00	50.00	0.00	50.00	34.38	34.38
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-0.50	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	-0.38	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.00000	4	0.81650		4	0.00	0.00	25.00	50.00	25.00	31.25	31.25
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-0.37	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	-0.24	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.00000	4	1.15470		4	0.00	0.00	50.00	0.00	50.00	37.50	37.50
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-0.36	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	-0.22	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1114-023

College of Earth and Energy

Total Enrollment: 18

Section Title: Lab-GEOL 1114

Course Level: Lower 1000 - 2000

Instructor: Catherine Pearson

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. Instructor is well prepared	INDIVIDUAL	4.12500	5	1.35620		8	12.50	0.00	0.00	37.50	50.00	28.13	28.13
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-0.34	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-0.27	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.12500	5	1.35620		8	12.50	0.00	0.00	37.50	50.00	37.50	37.50
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	-0.20	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	-0.11	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	3.85714	4	1.34519		7	14.29	0.00	0.00	57.14	28.57	18.75	18.75
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-0.68	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	-0.54	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	3.75000	4	1.28174		8	12.50	0.00	12.50	50.00	25.00	18.75	18.75
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-0.66	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	-0.49	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.00000	4	1.30931		8	12.50	0.00	0.00	50.00	37.50	37.50	37.50
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-0.36	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	-0.22	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eEvaluate Report (Public) - Spring 2015

Course: GEOL 1114-024

College of Earth and Energy

Total Enrollment: 4

Section Title: Lab-GEOL 1114

Course Level: Lower 1000 - 2000

Instructor: Fnu Suriamin

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. Instructor is well prepared	INDIVIDUAL	3.00000	3	0.00000		1	0.00	0.00	100.00	0.00	0.00	3.13	3.13
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-1.82	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-1.60	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	3.00000	3	0.00000		1	0.00	0.00	100.00	0.00	0.00	3.13	3.13
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	-1.48	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	-1.24	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	3.00000	3	0.00000		1	0.00	0.00	100.00	0.00	0.00	6.25	6.25
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-1.74	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	-1.47	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	3.00000	3	0.00000		1	0.00	0.00	100.00	0.00	0.00	6.25	6.25
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-1.52	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	-1.23	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	3.00000	3	0.00000		1	0.00	0.00	100.00	0.00	0.00	3.13	3.13
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-1.59	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	-1.27	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValueate Report (Public) - Spring 2015

Course: GEOL 1114-025

College of Earth and Energy

Total Enrollment: 14

Section Title: Lab-GEOL 1114

Course Level: Lower 1000 - 2000

Instructor: Rachel Petit

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. Instructor is well prepared	INDIVIDUAL	4.66667	5	0.57735		3	0.00	0.00	0.00	33.33	66.67	75.00	75.00
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.37	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.37	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.66667	5	0.57735		3	0.00	0.00	0.00	33.33	66.67	78.13	78.13
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.41	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.43	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	5.00000	5	0.00000		3	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.74	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.70	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	5.00000	5	0.00000		3	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.79	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.75	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	5.00000	5	0.00000		3	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.87	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.83	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eEvaluate Report (Public) - Spring 2015

Course: GEOL 1114-026

College of Earth and Energy

Total Enrollment: 9

Section Title: Lab-GEOL 1114

Course Level: Lower 1000 - 2000

Instructor: Thao Le

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. Instructor is well prepared	INDIVIDUAL	4.33333	4	0.57735		3	0.00	0.00	0.00	66.67	33.33	46.88	46.88
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-0.06	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-0.02	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	3.33333	3	1.52753		3	0.00	33.33	33.33	0.00	33.33	12.50	12.50
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	-1.10	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	-0.91	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	3.00000	2	1.73205		3	0.00	66.67	0.00	0.00	33.33	6.25	6.25
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-1.74	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	-1.47	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	3.00000	3	2.00000		3	33.33	0.00	33.33	0.00	33.33	6.25	6.25
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-1.52	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	-1.23	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.00000	4	1.00000		3	0.00	0.00	33.33	33.33	33.33	37.50	37.50
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-0.36	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	-0.22	273	4.03	6.23	18.32	35.90	35.53		

Response Key		
1. Instructor is well prepared		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
2. Instructor communicates the subject matter clearly		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
3. Instructor is responsive to students' questions		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
4. Instructor provides helpful explanations		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
5. Instructor makes clear the purpose of the lab		1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 1114-027

College of Earth and Energy

Total Enrollment: 14

Section Title: Lab-GEOL 1114

Course Level: Lower 1000 - 2000

Instructor: William Rush

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. Instructor is well prepared	INDIVIDUAL	5.00000	5	0.00000		2	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.81	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.77	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	5.00000	5	0.00000		2	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.79	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.76	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.50000	5	0.70711		2	0.00	0.00	0.00	50.00	50.00	59.38	59.38
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.12	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.16	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.50000	5	0.70711		2	0.00	0.00	0.00	50.00	50.00	71.88	71.88
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.21	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.26	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	3.50000	4	0.70711		2	0.00	0.00	50.00	50.00	0.00	12.50	12.50
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-0.97	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	-0.75	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eEvaluate Report (Public) - Spring 2015

Course: GEOL 2224-010

College of Earth and Energy

Total Enrollment: 24

Section Title: Intro to Mineral Sciences

Course Level: Lower 1000 - 2000

Instructor: David London

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
David London													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.66667	5	0.70711		9	0.00	0.00	11.11	11.11	77.78	80.00	73.33
	DEPARTMENT	4.47195	5	0.79633		303	1.32	1.65	6.27	30.03	60.73		
	SIMILAR_COL	4.32249	5	0.92169	0.28	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	0.47	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.55556	5	0.72648		9	0.00	0.00	11.11	22.22	66.67	100.00	86.67
	DEPARTMENT	4.32459	5	0.90114		305	1.97	3.61	6.89	35.08	52.46		
	SIMILAR_COL	4.29380	5	0.92558	0.28	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	0.46	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.33333	4	0.70711		9	0.00	0.00	11.11	44.44	44.44	50.00	53.33
	DEPARTMENT	4.37829	5	0.81142		304	0.99	1.97	9.21	33.88	53.95		
	SIMILAR_COL	4.33243	5	0.85240	0.05	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	0.16	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.55556	5	1.01379		9	0.00	11.11	0.00	11.11	77.78	100.00	100.00
	DEPARTMENT	3.67105	4	1.01654		304	3.95	6.91	28.95	38.49	21.71		
	SIMILAR_COL	3.60811	4	1.01503	0.81	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	0.75	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.22222	5	1.30171		9	11.11	0.00	0.00	33.33	55.56	80.00	73.33
	DEPARTMENT	3.77124	4	1.08942		306	3.59	9.80	22.22	34.64	29.74		
	SIMILAR_COL	3.82210	4	1.08086	0.23	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	0.34	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: GEOL 2224-011

College of Earth and Energy

Total Enrollment: 11

Section Title: Lab-GEOL 2224-010

Course Level: Lower 1000 - 2000

Instructors: David London / James Maner

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. Instructor is well prepared	INDIVIDUAL	4.83333	5	0.40825		6	0.00	0.00	0.00	16.67	83.33	93.75	93.75
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	0.59	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	0.57	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.66667	5	0.51640		6	0.00	0.00	0.00	33.33	66.67	78.13	78.13
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	0.41	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	0.43	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.66667	5	0.51640		6	0.00	0.00	0.00	33.33	66.67	75.00	75.00
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	0.33	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	0.34	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.66667	5	0.51640		6	0.00	0.00	0.00	33.33	66.67	81.25	81.25
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	0.40	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	0.42	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.83333	5	0.40825		6	0.00	0.00	0.00	16.67	83.33	93.75	93.75
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	0.67	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	0.65	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 2224-012

College of Earth and Energy

Total Enrollment: 13

Section Title: Lab-GEOL 2224-010

Course Level: Lower 1000 - 2000

Instructors: David London / James Maner

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. Instructor is well prepared	INDIVIDUAL	4.00000	4	0.00000		2	0.00	0.00	0.00	100.00	0.00	21.88	21.88
	DEPARTMENT	4.27941	4	0.87964		204	2.45	1.96	7.84	40.69	47.06		
	SIMILAR_COL	4.27941	4	0.87964	-0.50	204	2.45	1.96	7.84	40.69	47.06		
	COLLEGE	4.18116	4	0.95144	-0.41	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.00000	4	0.00000		2	0.00	0.00	0.00	100.00	0.00	31.25	31.25
	DEPARTMENT	3.84804	4	1.12799		204	5.88	7.35	14.71	40.20	31.86		
	SIMILAR_COL	3.84804	4	1.12799	-0.34	204	5.88	7.35	14.71	40.20	31.86		
	COLLEGE	3.79636	4	1.10836	-0.24	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.00000	4	0.00000		2	0.00	0.00	0.00	100.00	0.00	34.38	34.38
	DEPARTMENT	4.21675	4	1.01099		203	3.45	4.43	8.37	34.48	49.26		
	SIMILAR_COL	4.21675	4	1.01099	-0.50	203	3.45	4.43	8.37	34.48	49.26		
	COLLEGE	4.21168	4	0.97162	-0.38	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.00000	4	0.00000		2	0.00	0.00	0.00	100.00	0.00	31.25	31.25
	DEPARTMENT	4.05882	4	1.03936		204	2.94	7.35	11.27	37.75	40.69		
	SIMILAR_COL	4.05882	4	1.03936	-0.37	204	2.94	7.35	11.27	37.75	40.69		
	COLLEGE	3.99273	4	1.03935	-0.24	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.00000	4	0.00000		2	0.00	0.00	0.00	100.00	0.00	37.50	37.50
	DEPARTMENT	4.05419	4	1.03504		203	3.45	5.42	13.79	36.95	40.39		
	SIMILAR_COL	4.05419	4	1.03504	-0.36	203	3.45	5.42	13.79	36.95	40.39		
	COLLEGE	3.92674	4	1.07193	-0.22	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValueate Report (Public) - Spring 2015

Course: GEOL 3003-001

College of Earth and Energy

Total Enrollment: 86

Section Title: Structural Geology/Stratigraphy

Course Level: Upper 3000 - 4000

Instructors: Shankar Mitra / Shiva Basnet / Richard Brito Leonet / William Rush / Niles Wethington /

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
Shankar Mitra													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.60000	4	1.22051		30	10.00	6.67	20.00	40.00	23.33	35.00	25.58
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	-0.28	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-0.57	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	2.96667	3	1.40156		30	23.33	13.33	20.00	30.00	13.33	20.00	18.60
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	-0.54	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-0.86	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.70000	4	1.26355		30	13.33	0.00	16.67	43.33	26.67	30.00	27.91
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	-0.24	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-0.47	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	2.70000	3	1.05536		30	20.00	13.33	43.33	23.33	0.00	20.00	18.60
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	-0.61	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-0.83	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	2.76667	3	1.00630		30	16.67	13.33	46.67	23.33	0.00	20.00	18.60
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	-0.57	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-0.83	1,242	5.15	7.25	25.44	27.62	34.54		
Shiva Basnet													
2. Instructor was well prepared and well organized	INDIVIDUAL	2.84615	3	1.15559		26	19.23	7.69	50.00	15.38	7.69	10.00	4.65
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	-0.95	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-1.30	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	2.76000	3	1.26754		25	24.00	12.00	36.00	20.00	8.00	15.00	16.28
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	-0.70	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-1.03	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	2.84615	3	1.28662		26	26.92	0.00	42.31	23.08	7.69	15.00	6.98
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	-1.01	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-1.31	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	2.50000	3	1.06322		24	25.00	16.67	41.67	16.67	0.00	10.00	11.63
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	-0.77	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-1.00	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	2.58333	3	1.21285		24	29.17	8.33	41.67	16.67	4.17	15.00	16.28
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	-0.71	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-0.98	1,242	5.15	7.25	25.44	27.62	34.54		
Richard Brito Leonet													
2. Instructor was well prepared and well organized	INDIVIDUAL	2.71429	3	1.18924		21	19.05	19.05	42.86	9.52	9.52	5.00	2.33
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	-1.07	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-1.43	1,252	2.96	3.91	10.06	35.06	48.00		

eValueate Report (Public) - Spring 2015

7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	2.38095	3	1.16087		21	33.33	9.52	47.62	4.76	4.76	10.00	6.98
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	-0.99	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-1.35	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	2.80952	3	1.16701		21	19.05	9.52	52.38	9.52	9.52	10.00	4.65
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	-1.04	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-1.34	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	2.52381	3	1.12335		21	28.57	9.52	42.86	19.05	0.00	15.00	13.95
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	-0.75	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-0.98	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	2.45455	3	1.14340		22	31.82	9.09	40.91	18.18	0.00	10.00	9.30
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	-0.81	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-1.09	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 3003-002

College of Earth and Energy

Total Enrollment: 119

Section Title: Structural Geology/Stratigraphy

Course Level: Upper 3000 - 4000

Instructors: Shankar Mitra / Shiva Basnet / Richard Brito Leonet / William Rush / Niles Wethington /

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
Shankar Mitra													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.92857	4	0.97262		42	4.76	2.38	14.29	52.38	26.19	50.00	41.86
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	0.02	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-0.25	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.26190	3	1.28897		42	11.90	16.67	23.81	28.57	19.05	35.00	27.91
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	-0.31	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-0.62	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.85366	4	0.98896		41	4.88	2.44	19.51	48.78	24.39	40.00	34.88
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	-0.10	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-0.31	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	2.85366	3	1.06210		41	17.07	9.76	46.34	24.39	2.44	25.00	20.93
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	-0.49	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-0.70	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.02439	3	1.06037		41	12.20	9.76	48.78	21.95	7.32	25.00	20.93
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	-0.37	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-0.63	1,242	5.15	7.25	25.44	27.62	34.54		
Shiva Basnet													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.34286	3	1.10992		35	11.43	0.00	45.71	28.57	14.29	30.00	18.60
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	-0.51	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-0.82	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.20588	3	1.17498		34	11.76	8.82	41.18	23.53	14.71	30.00	25.58
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	-0.36	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-0.66	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.15152	3	1.03444		33	12.12	0.00	57.58	21.21	9.09	25.00	16.28
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	-0.73	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-1.01	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.06250	3	0.94826		32	9.38	3.13	68.75	9.38	9.38	35.00	25.58
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	-0.33	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-0.52	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.03030	3	1.01504		33	12.12	3.03	63.64	12.12	9.09	35.00	25.58
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	-0.36	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-0.62	1,242	5.15	7.25	25.44	27.62	34.54		
Richard Brito Leonet													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.24242	3	1.06155		33	12.12	0.00	48.48	30.30	9.09	25.00	16.28
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	-0.60	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-0.92	1,252	2.96	3.91	10.06	35.06	48.00		

eValueate Report (Public) - Spring 2015

7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.18182	3	1.15798		33	15.15	3.03	39.39	33.33	9.09	25.00	23.26
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	-0.37	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-0.68	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.09677	3	1.01176		31	12.90	0.00	58.06	22.58	6.45	20.00	11.63
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	-0.78	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-1.06	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.06061	3	0.86384		33	9.09	0.00	72.73	12.12	6.06	30.00	23.26
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	-0.33	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-0.52	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.03030	3	0.95147		33	12.12	0.00	66.67	15.15	6.06	35.00	25.58
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	-0.36	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-0.62	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 3123-001

College of Earth and Energy

Total Enrollment: 34

Section Title: Introductory Field Geology

Course Level: Upper 3000 - 4000

Instructors: Shannon Dulin / Caleb Bontempi / Dustin Rose / Gerhard Heij

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
Shannon Dulin													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.14815	5	0.98854		27	0.00	3.70	29.63	14.81	51.85	55.00	44.19
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	0.21	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-0.04	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.29630	5	0.95333		27	0.00	7.41	11.11	25.93	55.56	65.00	60.47
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	0.49	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.25	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.74074	5	0.52569		27	0.00	0.00	3.70	18.52	77.78	80.00	81.40
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	0.70	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.56	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.00000	4	0.93808		26	0.00	3.85	30.77	26.92	38.46	75.00	60.47
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	0.41	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.28	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.29630	5	0.86890		27	0.00	3.70	14.81	29.63	51.85	75.00	72.09
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	0.61	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.40	1,242	5.15	7.25	25.44	27.62	34.54		
Caleb Bontempi													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.48000	5	0.71414		25	0.00	0.00	12.00	28.00	60.00	75.00	67.44
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	0.51	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.29	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.16667	5	1.12932		24	4.17	0.00	29.17	8.33	58.33	55.00	51.16
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	0.39	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.14	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.43478	5	0.84348		23	0.00	4.35	8.70	26.09	60.87	55.00	53.49
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	0.42	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.26	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.16667	4	0.81650		24	0.00	0.00	25.00	33.33	41.67	85.00	67.44
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	0.54	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.42	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.12500	4	0.94696		24	0.00	4.17	25.00	25.00	45.83	70.00	62.79
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	0.48	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.26	1,242	5.15	7.25	25.44	27.62	34.54		
Dustin Rose													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.25000	4	0.73721		24	0.00	0.00	16.67	41.67	41.67	65.00	55.81
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	0.30	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.06	1,252	2.96	3.91	10.06	35.06	48.00		

eValuate Report (Public) - Spring 2015

7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.26087	4	0.81002		23	0.00	0.00	21.74	30.43	47.83	60.00	55.81
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	0.46	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.22	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.37500	5	0.71094		24	0.00	0.00	12.50	37.50	50.00	50.00	51.16
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	0.37	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.20	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.29167	5	0.80645		24	0.00	0.00	20.83	29.17	50.00	90.00	74.42
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	0.64	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.52	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.00000	4	0.83406		24	0.00	0.00	33.33	33.33	33.33	65.00	53.49
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	0.38	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.16	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: GEOL 3223-010

College of Earth and Energy

Section Title: Igneous/Metamorphic Petrology

Total Enrollment: 42

Course Level: Upper 3000 - 4000

Instructor: Barry Weaver

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
<i>Barry Weaver</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.06250	4	1.38894		16	18.75	18.75	12.50	37.50	12.50	20.00	13.95
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	-0.76	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-1.09	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	2.31250	2	1.01448		16	25.00	31.25	31.25	12.50	0.00	5.00	4.65
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	-1.05	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-1.41	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	2.56250	3	1.15289		16	25.00	18.75	31.25	25.00	0.00	5.00	2.33
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	-1.26	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-1.59	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	2.25000	2	1.34164		16	37.50	25.00	25.00	0.00	12.50	5.00	6.98
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	-0.97	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-1.21	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	1.93750	2	0.99791		16	43.75	25.00	25.00	6.25	0.00	5.00	4.65
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	-1.21	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-1.50	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key													
2. Instructor was well prepared and well organized	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree												
7. Instructor graded fairly and dealt impartially with students	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree												
13. Instructor related course material to real life situations	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree												
17. Compared to other courses I have taken, the amount I learned in this course was	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average												
19. Compared to other university instructors I have had, this instructor ranks	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average												

eEvaluate Report (Public) - Spring 2015

Course: GEOL 3223-011

College of Earth and Energy

Total Enrollment: 14

Section Title: Lab-GEOL 3223-010

Course Level: Upper 3000 - 4000

Instructors: Barry Weaver / Caleb Bontempo / Curtis Smith

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. Instructor is well prepared	INDIVIDUAL	2.00000	2	1.15470		4	50.00	0.00	50.00	0.00	0.00	16.67	16.67
	DEPARTMENT	3.82090	4	1.08607		67	5.97	4.48	19.40	41.79	28.36		
	SIMILAR_COL	3.82090	4	1.08607	-1.56	67	5.97	4.48	19.40	41.79	28.36		
	COLLEGE	4.18116	4	0.95144	-2.78	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	1.50000	2	0.57735		4	50.00	50.00	0.00	0.00	0.00	16.67	16.67
	DEPARTMENT	3.56061	4	1.02475		66	3.03	15.15	19.70	46.97	15.15		
	SIMILAR_COL	3.56061	4	1.02475	-1.41	66	3.03	15.15	19.70	46.97	15.15		
	COLLEGE	3.79636	4	1.10836	-2.74	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	1.75000	2	0.95743		4	50.00	25.00	25.00	0.00	0.00	16.67	16.67
	DEPARTMENT	4.13636	4	0.85730		66	1.52	3.03	12.12	46.97	36.36		
	SIMILAR_COL	4.13636	4	0.85730	-1.43	66	1.52	3.03	12.12	46.97	36.36		
	COLLEGE	4.21168	4	0.97162	-2.82	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	1.50000	2	0.57735		4	50.00	50.00	0.00	0.00	0.00	16.67	16.67
	DEPARTMENT	3.72727	4	1.01596		66	1.52	13.64	18.18	43.94	22.73		
	SIMILAR_COL	3.72727	4	1.01596	-1.28	66	1.52	13.64	18.18	43.94	22.73		
	COLLEGE	3.99273	4	1.03935	-2.72	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	2.00000	2	1.15470		4	50.00	0.00	50.00	0.00	0.00	16.67	16.67
	DEPARTMENT	3.46154	4	1.07641		65	6.15	9.23	33.85	33.85	16.92		
	SIMILAR_COL	3.46154	4	1.07641	-1.02	65	6.15	9.23	33.85	33.85	16.92		
	COLLEGE	3.92674	4	1.07193	-2.33	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eEvaluate Report (Public) - Spring 2015

Course: GEOL 3223-012

College of Earth and Energy

Total Enrollment: 15

Section Title: Lab-GEOL 3223-010

Course Level: Upper 3000 - 4000

Instructors: Barry Weaver / Caleb Bontempo / Curtis Smith

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. Instructor is well prepared	INDIVIDUAL	3.66667	4	0.81650		6	0.00	0.00	50.00	33.33	16.67	50.00	50.00
	DEPARTMENT	3.82090	4	1.08607		67	5.97	4.48	19.40	41.79	28.36		
	SIMILAR_COL	3.82090	4	1.08607	-0.28	67	5.97	4.48	19.40	41.79	28.36		
	COLLEGE	4.18116	4	0.95144	-0.81	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	2.66667	3	1.63299		6	33.33	16.67	16.67	16.67	16.67	33.33	33.33
	DEPARTMENT	3.56061	4	1.02475		66	3.03	15.15	19.70	46.97	15.15		
	SIMILAR_COL	3.56061	4	1.02475	-0.65	66	3.03	15.15	19.70	46.97	15.15		
	COLLEGE	3.79636	4	1.10836	-1.57	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	2.66667	3	1.63299		6	33.33	16.67	16.67	16.67	16.67	33.33	33.33
	DEPARTMENT	4.13636	4	0.85730		66	1.52	3.03	12.12	46.97	36.36		
	SIMILAR_COL	4.13636	4	0.85730	-0.82	66	1.52	3.03	12.12	46.97	36.36		
	COLLEGE	4.21168	4	0.97162	-1.83	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	2.33333	2	1.50555		6	33.33	33.33	16.67	0.00	16.67	50.00	50.00
	DEPARTMENT	3.72727	4	1.01596		66	1.52	13.64	18.18	43.94	22.73		
	SIMILAR_COL	3.72727	4	1.01596	-0.77	66	1.52	13.64	18.18	43.94	22.73		
	COLLEGE	3.99273	4	1.03935	-1.89	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	2.50000	3	1.51658		6	33.33	16.67	33.33	0.00	16.67	33.33	33.33
	DEPARTMENT	3.46154	4	1.07641		65	6.15	9.23	33.85	33.85	16.92		
	SIMILAR_COL	3.46154	4	1.07641	-0.69	65	6.15	9.23	33.85	33.85	16.92		
	COLLEGE	3.92674	4	1.07193	-1.80	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 3223-013

College of Earth and Energy

Total Enrollment: 13

Section Title: Lab-GEOL 3223-010

Course Level: Upper 3000 - 4000

Instructors: Barry Weaver / Caleb Bontempo / Curtis Smith

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. Instructor is well prepared	INDIVIDUAL	3.50000	4	1.91485		4	25.00	0.00	25.00	0.00	50.00	33.33	33.33
	DEPARTMENT	3.82090	4	1.08607		67	5.97	4.48	19.40	41.79	28.36		
	SIMILAR_COL	3.82090	4	1.08607	-0.41	67	5.97	4.48	19.40	41.79	28.36		
	COLLEGE	4.18116	4	0.95144	-1.00	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	2.75000	3	0.95743		4	0.00	50.00	25.00	25.00	0.00	50.00	50.00
	DEPARTMENT	3.56061	4	1.02475		66	3.03	15.15	19.70	46.97	15.15		
	SIMILAR_COL	3.56061	4	1.02475	-0.60	66	3.03	15.15	19.70	46.97	15.15		
	COLLEGE	3.79636	4	1.10836	-1.49	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.00000	4	1.00000		3	0.00	0.00	33.33	33.33	33.33	50.00	50.00
	DEPARTMENT	4.13636	4	0.85730		66	1.52	3.03	12.12	46.97	36.36		
	SIMILAR_COL	4.13636	4	0.85730	0.07	66	1.52	3.03	12.12	46.97	36.36		
	COLLEGE	4.21168	4	0.97162	-0.38	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	2.25000	2	0.50000		4	0.00	75.00	25.00	0.00	0.00	33.33	33.33
	DEPARTMENT	3.72727	4	1.01596		66	1.52	13.64	18.18	43.94	22.73		
	SIMILAR_COL	3.72727	4	1.01596	-0.82	66	1.52	13.64	18.18	43.94	22.73		
	COLLEGE	3.99273	4	1.03935	-1.97	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	2.75000	3	1.50000		4	25.00	25.00	0.00	50.00	0.00	50.00	50.00
	DEPARTMENT	3.46154	4	1.07641		65	6.15	9.23	33.85	33.85	16.92		
	SIMILAR_COL	3.46154	4	1.07641	-0.52	65	6.15	9.23	33.85	33.85	16.92		
	COLLEGE	3.92674	4	1.07193	-1.54	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 3233-010

College of Earth and Energy

Section Title: Sedimentary Petrology/Sediment

Total Enrollment: 44

Course Level: Upper 3000 - 4000

Instructor: Richard Elmore

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
<i>Richard Elmore</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.68750	5	0.47871		16	0.00	0.00	0.00	31.25	68.75	85.00	83.72
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	0.69	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.49	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.81250	5	0.40311		16	0.00	0.00	0.00	18.75	81.25	90.00	86.05
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	0.89	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.68	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.93750	5	0.25000		16	0.00	0.00	0.00	6.25	93.75	90.00	88.37
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	0.87	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.75	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.56250	5	0.51235		16	0.00	0.00	0.00	43.75	56.25	95.00	93.02
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	0.85	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.75	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.87500	5	0.34157		16	0.00	0.00	0.00	12.50	87.50	90.00	90.70
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	1.06	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.87	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: GEOL 3233-011

College of Earth and Energy

Total Enrollment: 15

Section Title: Lab-GEOL 3233-010

Course Level: Upper 3000 - 4000

Instructors: Richard Elmore / Dustin Rose / Alyssa Wickard

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. Instructor is well prepared	INDIVIDUAL	4.50000	5	0.70711		2	0.00	0.00	0.00	50.00	50.00	66.67	66.67
	DEPARTMENT	3.82090	4	1.08607		67	5.97	4.48	19.40	41.79	28.36		
	SIMILAR_COL	3.82090	4	1.08607	0.36	67	5.97	4.48	19.40	41.79	28.36		
	COLLEGE	4.18116	4	0.95144	0.18	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.50000	5	0.70711		2	0.00	0.00	0.00	50.00	50.00	66.67	66.67
	DEPARTMENT	3.56061	4	1.02475		66	3.03	15.15	19.70	46.97	15.15		
	SIMILAR_COL	3.56061	4	1.02475	0.54	66	3.03	15.15	19.70	46.97	15.15		
	COLLEGE	3.79636	4	1.10836	0.26	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.50000	5	0.70711		2	0.00	0.00	0.00	50.00	50.00	66.67	66.67
	DEPARTMENT	4.13636	4	0.85730		66	1.52	3.03	12.12	46.97	36.36		
	SIMILAR_COL	4.13636	4	0.85730	0.40	66	1.52	3.03	12.12	46.97	36.36		
	COLLEGE	4.21168	4	0.97162	0.16	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	5.00000	5	0.00000		2	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.72727	4	1.01596		66	1.52	13.64	18.18	43.94	22.73		
	SIMILAR_COL	3.72727	4	1.01596	0.89	66	1.52	13.64	18.18	43.94	22.73		
	COLLEGE	3.99273	4	1.03935	0.75	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.00000	4	1.41421		2	0.00	0.00	50.00	0.00	50.00	66.67	66.67
	DEPARTMENT	3.46154	4	1.07641		65	6.15	9.23	33.85	33.85	16.92		
	SIMILAR_COL	3.46154	4	1.07641	0.31	65	6.15	9.23	33.85	33.85	16.92		
	COLLEGE	3.92674	4	1.07193	-0.22	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eEvaluate Report (Public) - Spring 2015

Course: GEOL 3233-012

College of Earth and Energy

Total Enrollment: 14

Section Title: Lab-GEOL 3233-010

Course Level: Upper 3000 - 4000

Instructors: Richard Elmore / Dustin Rose / Alyssa Wickard

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. Instructor is well prepared	INDIVIDUAL	4.87500	5	0.35355		8	0.00	0.00	0.00	12.50	87.50	100.00	100.00
	DEPARTMENT	3.82090	4	1.08607		67	5.97	4.48	19.40	41.79	28.36		
	SIMILAR_COL	3.82090	4	1.08607	0.65	67	5.97	4.48	19.40	41.79	28.36		
	COLLEGE	4.18116	4	0.95144	0.62	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	4.75000	5	0.46291		8	0.00	0.00	0.00	25.00	75.00	83.33	83.33
	DEPARTMENT	3.56061	4	1.02475		66	3.03	15.15	19.70	46.97	15.15		
	SIMILAR_COL	3.56061	4	1.02475	0.70	66	3.03	15.15	19.70	46.97	15.15		
	COLLEGE	3.79636	4	1.10836	0.51	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	4.87500	5	0.35355		8	0.00	0.00	0.00	12.50	87.50	83.33	83.33
	DEPARTMENT	4.13636	4	0.85730		66	1.52	3.03	12.12	46.97	36.36		
	SIMILAR_COL	4.13636	4	0.85730	0.65	66	1.52	3.03	12.12	46.97	36.36		
	COLLEGE	4.21168	4	0.97162	0.57	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.87500	5	0.35355		8	0.00	0.00	0.00	12.50	87.50	83.33	83.33
	DEPARTMENT	3.72727	4	1.01596		66	1.52	13.64	18.18	43.94	22.73		
	SIMILAR_COL	3.72727	4	1.01596	0.81	66	1.52	13.64	18.18	43.94	22.73		
	COLLEGE	3.99273	4	1.03935	0.63	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.50000	5	0.75593		8	0.00	0.00	12.50	25.00	62.50	83.33	83.33
	DEPARTMENT	3.46154	4	1.07641		65	6.15	9.23	33.85	33.85	16.92		
	SIMILAR_COL	3.46154	4	1.07641	0.64	65	6.15	9.23	33.85	33.85	16.92		
	COLLEGE	3.92674	4	1.07193	0.30	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: GEOL 3233-013

College of Earth and Energy

Total Enrollment: 15

Section Title: Lab-GEOL 3233-010

Course Level: Upper 3000 - 4000

Instructors: Richard Elmore / Dustin Rose / Alyssa Wickard

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. Instructor is well prepared	INDIVIDUAL	4.83333	5	0.40825		6	0.00	0.00	0.00	16.67	83.33	83.33	83.33
	DEPARTMENT	3.82090	4	1.08607		67	5.97	4.48	19.40	41.79	28.36		
	SIMILAR_COL	3.82090	4	1.08607	0.62	67	5.97	4.48	19.40	41.79	28.36		
	COLLEGE	4.18116	4	0.95144	0.57	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	5.00000	5	0.00000		6	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.56061	4	1.02475		66	3.03	15.15	19.70	46.97	15.15		
	SIMILAR_COL	3.56061	4	1.02475	0.87	66	3.03	15.15	19.70	46.97	15.15		
	COLLEGE	3.79636	4	1.10836	0.76	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	5.00000	5	0.00000		6	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.13636	4	0.85730		66	1.52	3.03	12.12	46.97	36.36		
	SIMILAR_COL	4.13636	4	0.85730	0.74	66	1.52	3.03	12.12	46.97	36.36		
	COLLEGE	4.21168	4	0.97162	0.70	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	4.83333	5	0.40825		6	0.00	0.00	0.00	16.67	83.33	66.67	66.67
	DEPARTMENT	3.72727	4	1.01596		66	1.52	13.64	18.18	43.94	22.73		
	SIMILAR_COL	3.72727	4	1.01596	0.79	66	1.52	13.64	18.18	43.94	22.73		
	COLLEGE	3.99273	4	1.03935	0.59	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	4.66667	5	0.81650		6	0.00	0.00	16.67	0.00	83.33	100.00	100.00
	DEPARTMENT	3.46154	4	1.07641		65	6.15	9.23	33.85	33.85	16.92		
	SIMILAR_COL	3.46154	4	1.07641	0.75	65	6.15	9.23	33.85	33.85	16.92		
	COLLEGE	3.92674	4	1.07193	0.48	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValueate Report (Public) - Spring 2015

Course: GEOL 3633-001

College of Earth and Energy

Total Enrollment: 77

Section Title: Introduction to Oceanography

Course Level: Upper 3000 - 4000

Instructor: Michael Engel

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
<i>Michael Engel</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.88889	4	1.16565		36	2.78	13.89	13.89	30.56	38.89	45.00	39.53
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	-0.02	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-0.29	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.63889	5	0.59295		36	0.00	0.00	5.56	25.00	69.44	85.00	81.40
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	0.75	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.53	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.47222	5	0.69636		36	0.00	0.00	11.11	30.56	58.33	60.00	55.81
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	0.46	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.30	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.55556	3	0.90851		36	0.00	8.33	47.22	25.00	19.44	45.00	41.86
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	0.06	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-0.10	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.86111	4	1.01848		36	0.00	8.33	33.33	22.22	36.11	55.00	48.84
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	0.28	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.05	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
2. Instructor was well prepared and well organized							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
7. Instructor graded fairly and dealt impartially with students							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
13. Instructor related course material to real life situations							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
17. Compared to other courses I have taken, the amount I learned in this course was							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						
19. Compared to other university instructors I have had, this instructor ranks							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						

eValueate Report (Public) - Spring 2015

Course: GEOL 4143-900

College of Earth and Energy

Section Title: Petroleum Geology for Business

Total Enrollment: 40

Course Level: Upper 3000 - 4000

Instructor: Trumbo David

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
<i>Trumbo David</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.40000	5	0.82078		20	0.00	0.00	20.00	20.00	60.00	70.00	65.12
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	0.44	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.21	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.50000	5	0.68825		20	0.00	0.00	10.00	30.00	60.00	75.00	74.42
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	0.65	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.42	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.60000	5	0.68056		20	0.00	0.00	10.00	20.00	70.00	65.00	65.12
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	0.57	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.42	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.75000	4	1.01955		20	5.00	5.00	20.00	50.00	20.00	50.00	46.51
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	0.21	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.06	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.75000	4	0.91047		20	0.00	5.00	40.00	30.00	25.00	50.00	46.51
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	0.19	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-0.04	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 4143-901

College of Earth and Energy

Section Title: Petroleum Geology for Business

Total Enrollment: 42

Course Level: Upper 3000 - 4000

Instructor: Andrew Cullen

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
Andrew Cullen													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.15789	4	0.83421		19	0.00	5.26	10.53	47.37	36.84	60.00	46.51
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	0.22	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-0.03	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.36842	5	0.83070		19	0.00	5.26	5.26	36.84	52.63	70.00	62.79
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	0.54	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.31	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.73684	5	0.56195		19	0.00	0.00	5.26	15.79	78.95	75.00	79.07
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	0.69	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.56	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.15789	5	1.06787		19	0.00	10.53	15.79	21.05	52.63	80.00	65.12
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	0.53	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.41	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.36842	5	0.76089		19	0.00	0.00	15.79	31.58	52.63	80.00	76.74
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	0.67	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.46	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
2. Instructor was well prepared and well organized							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
7. Instructor graded fairly and dealt impartially with students							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
13. Instructor related course material to real life situations							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
17. Compared to other courses I have taken, the amount I learned in this course was							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						
19. Compared to other university instructors I have had, this instructor ranks							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						

eValuate Report (Public) - Spring 2015

Course: GEOL 4923-001 / GEOL 5923-001

College of Earth and Energy

Total Enrollment: 10

Section Title: Pegmatites

Course Level: Upper 3000 - 4000

Instructor: David London

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
David London													
2. Instructor was well prepared and well organized	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	0.97	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.79	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.00000	4	0.00000		1	0.00	0.00	0.00	100.00	0.00	50.00	48.84
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	0.26	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-0.00	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.00000	4	0.00000		1	0.00	0.00	0.00	100.00	0.00	45.00	39.53
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	0.03	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-0.17	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.00000	4	0.00000		1	0.00	0.00	0.00	100.00	0.00	75.00	60.47
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	0.41	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.28	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.00000	4	0.00000		1	0.00	0.00	0.00	100.00	0.00	65.00	53.49
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	0.38	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.16	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 4970-001

College of Earth and Energy

Total Enrollment: 37

Section Title: Seminar

Course Level: Upper 3000 - 4000

Instructor: Richard Elmore

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
Richard Elmore													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.60000	5	0.69921		10	0.00	0.00	10.00	20.00	70.00	80.00	76.74
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	0.62	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.40	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.63636	5	0.80904		11	0.00	0.00	18.18	0.00	81.82	80.00	79.07
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	0.75	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.53	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.63636	5	0.67420		11	0.00	0.00	9.09	18.18	72.73	70.00	69.77
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	0.60	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.46	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.90909	5	1.44600		11	9.09	9.09	18.18	9.09	54.55	55.00	51.16
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	0.34	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.20	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.72727	5	0.64667		11	0.00	0.00	9.09	9.09	81.82	85.00	86.05
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	0.94	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.75	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: GEOL 4970-002

College of Earth and Energy

Total Enrollment: 2

Section Title: Sed. Petro.-Sedimentology

Course Level: Upper 3000 - 4000

Instructor: Richard Elmore

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
<i>Richard Elmore</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	0.97	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.79	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	1.03	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	0.93	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.82	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	1.20	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	1.12	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	1.15	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.97	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 4970-901

College of Earth and Energy

Section Title: Petrophysics

Total Enrollment: 12

Course Level: Upper 3000 - 4000

Instructors: Jeffery Kelley / Fnu Suriamin

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
Jeffery Kelley													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.75000	4	0.95743		4	0.00	0.00	50.00	25.00	25.00	40.00	30.23
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	-0.14	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-0.42	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.75000	4	1.25831		4	0.00	25.00	0.00	50.00	25.00	40.00	39.53
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	0.07	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-0.21	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	85.00	83.72
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	0.71	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.57	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.00000	4	0.81650		4	0.00	0.00	25.00	50.00	25.00	75.00	60.47
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	0.41	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.28	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.75000	4	0.95743		4	0.00	0.00	50.00	25.00	25.00	50.00	46.51
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	0.19	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-0.04	1,242	5.15	7.25	25.44	27.62	34.54		
Fnu Suriamin													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.00000	3	2.00000		3	33.33	0.00	33.33	0.00	33.33	15.00	11.63
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	-0.81	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-1.15	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.00000	5	1.41421		4	0.00	25.00	0.00	25.00	50.00	50.00	48.84
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	0.26	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-0.00	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.75000	4	0.95743		4	0.00	0.00	50.00	25.00	25.00	35.00	30.23
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	-0.19	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-0.42	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.25000	4	1.70783		4	25.00	0.00	25.00	25.00	25.00	40.00	32.56
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	-0.18	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-0.36	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.25000	4	1.70783		4	25.00	0.00	25.00	25.00	25.00	40.00	34.88
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	-0.19	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-0.44	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

13. Instructor related course material to real life situations	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
17. Compared to other courses I have taken, the amount I learned in this course was	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average
19. Compared to other university instructors I have had, this instructor ranks	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: GEOL 4990-006

College of Earth and Energy

Total Enrollment: 2

Section Title: Independent Study

Course Level: Upper 3000 - 4000

Instructor: Richard Elmore

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
Richard Elmore													
2. Instructor was well prepared and well organized	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.03398	4	0.94936		206	2.43	4.37	15.53	42.72	34.95		
	SIMILAR_COL	4.00166	4	1.04236	0.97	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.79	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.94608	4	1.06073		204	4.41	3.92	20.59	34.80	36.27		
	SIMILAR_COL	3.96154	4	1.06262	1.03	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.16585	4	0.86421		205	1.95	0.98	15.61	41.46	40.00		
	SIMILAR_COL	4.11242	4	0.93976	0.93	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.82	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.00000	4	0.00000		1	0.00	0.00	0.00	100.00	0.00	75.00	60.47
	DEPARTMENT	3.27317	3	1.15194		205	9.27	11.71	38.05	24.39	16.59		
	SIMILAR_COL	3.36013	3	1.08186	0.41	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.28	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.54902	4	1.20449		204	7.35	10.29	29.90	25.00	27.45		
	SIMILAR_COL	3.50673	4	1.15163	1.15	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.97	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key													
2. Instructor was well prepared and well organized							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
7. Instructor graded fairly and dealt impartially with students							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
13. Instructor related course material to real life situations							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
17. Compared to other courses I have taken, the amount I learned in this course was							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						
19. Compared to other university instructors I have had, this instructor ranks							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						

eValueate Report (Public) - Spring 2015

Course: GEOL 5003-001

College of Earth and Energy

Total Enrollment: 11

Section Title: Diagenesis

Course Level: Graduate 5000 and up

Instructor: Richard Elmore

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
<i>Richard Elmore</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.55556	5	0.52705		9	0.00	0.00	0.00	44.44	55.56	14.29	25.81
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	-0.13	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.36	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	5.00000	5	0.00000		9	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.59	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	5.00000	5	0.00000		8	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.58	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.82	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.33333	4	0.50000		9	0.00	0.00	0.00	66.67	33.33	52.38	58.06
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	0.08	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.56	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.88889	5	0.33333		9	0.00	0.00	0.00	11.11	88.89	66.67	67.74
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.55	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.88	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key	
2. Instructor was well prepared and well organized	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
7. Instructor graded fairly and dealt impartially with students	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
13. Instructor related course material to real life situations	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
17. Compared to other courses I have taken, the amount I learned in this course was	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average
19. Compared to other university instructors I have had, this instructor ranks	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 5020-001

College of Earth and Energy

Total Enrollment: 8

Section Title: Sedimentology & Stratigraphy

Course Level: Graduate 5000 and up

Instructor: Gerilyn Soreghan

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
Gerilyn Soreghan													
2. Instructor was well prepared and well organized	INDIVIDUAL	5.00000	5	0.00000		5	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.60	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.79	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.59	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	5.00000	5	0.00000		5	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.58	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.82	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.20000	4	0.44721		5	0.00	0.00	0.00	80.00	20.00	23.81	35.48
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	-0.07	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.44	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.60000	5	0.54772		5	0.00	0.00	0.00	40.00	60.00	42.86	51.61
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.18	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.65	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 5353-001

College of Earth and Energy

Total Enrollment: 13

Section Title: Paleo Carbonates & Seq Strat

Course Level: Graduate 5000 and up

Instructor: Gerilyn Soreghan

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
Gerilyn Soreghan													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.84615	5	0.37553		13	0.00	0.00	0.00	15.38	84.62	61.90	61.29
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.35	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.64	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.46154	5	0.87706		13	0.00	7.69	0.00	30.77	61.54	19.05	32.26
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	-0.18	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.38	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.61538	5	0.50637		13	0.00	0.00	0.00	38.46	61.54	19.05	25.81
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	-0.02	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.44	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.53846	5	0.66023		13	0.00	0.00	7.69	30.77	61.54	76.19	77.42
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	0.32	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.73	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.53846	5	0.66023		13	0.00	0.00	7.69	30.77	61.54	33.33	45.16
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.10	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.60	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 5970-002

College of Earth and Energy

Total Enrollment: 11

Section Title: Turbidite Petroleum Geology

Course Level: Graduate 5000 and up

Instructors: Roger Slatt / Richard Brito Leonet

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
Roger Slatt													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.88889	5	0.33333		9	0.00	0.00	0.00	11.11	88.89	76.19	70.97
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.42	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.68	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.88889	5	0.33333		9	0.00	0.00	0.00	11.11	88.89	66.67	70.97
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.43	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.74	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.77778	5	0.44096		9	0.00	0.00	0.00	22.22	77.78	47.62	51.61
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.24	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.60	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.55556	5	0.88192		9	0.00	0.00	22.22	0.00	77.78	80.95	80.65
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	0.34	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.75	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.44444	5	0.72648		9	0.00	0.00	11.11	33.33	55.56	19.05	35.48
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	-0.02	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.52	1,242	5.15	7.25	25.44	27.62	34.54		
Richard Brito Leonet													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.88889	5	0.33333		9	0.00	0.00	0.00	11.11	88.89	76.19	70.97
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.42	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.68	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.77778	5	0.66667		9	0.00	0.00	11.11	0.00	88.89	42.86	54.84
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.27	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.65	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.87500	5	0.35355		8	0.00	0.00	0.00	12.50	87.50	71.43	67.74
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.39	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.69	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.44444	5	0.88192		9	0.00	0.00	22.22	11.11	66.67	61.90	64.52
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	0.21	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.65	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	5.00000	5	0.00000		9	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.69	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.97	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

13. Instructor related course material to real life situations	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
17. Compared to other courses I have taken, the amount I learned in this course was	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average
19. Compared to other university instructors I have had, this instructor ranks	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 5970-900 / GEOL 4970-900

College of Earth and Energy

Total Enrollment: 24

Section Title: Unconventional Resource Shales

Course Level: Graduate 5000 and up

Instructors: Roger Slatt / Richard Brito Leonet

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
<i>Roger Slatt</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.56250	5	0.62915		16	0.00	0.00	6.25	31.25	62.50	19.05	29.03
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	-0.12	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.37	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.62500	5	0.71880		16	0.00	0.00	12.50	12.50	75.00	28.57	38.71
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.06	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.52	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.75000	5	0.57735		16	0.00	0.00	6.25	12.50	81.25	38.10	45.16
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.19	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.57	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.00000	4	0.89443		16	0.00	0.00	37.50	25.00	37.50	19.05	25.81
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	-0.30	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.28	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.25000	5	0.93095		16	0.00	0.00	31.25	12.50	56.25	14.29	22.58
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	-0.27	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.37	1,242	5.15	7.25	25.44	27.62	34.54		
<i>Richard Brito Leonet</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.80000	5	0.56061		15	0.00	0.00	6.67	6.67	86.67	52.38	54.84
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.27	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.60	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.86667	5	0.51640		15	0.00	0.00	6.67	0.00	93.33	61.90	67.74
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.40	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.72	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.80000	5	0.56061		15	0.00	0.00	6.67	6.67	86.67	52.38	54.84
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.27	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.62	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.46667	5	0.83381		15	0.00	0.00	20.00	13.33	66.67	66.67	67.74
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	0.24	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.67	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.53333	5	0.74322		15	0.00	0.00	13.33	20.00	66.67	28.57	41.94
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.09	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.59	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

13. Instructor related course material to real life situations	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
17. Compared to other courses I have taken, the amount I learned in this course was	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average
19. Compared to other university instructors I have had, this instructor ranks	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 5990-008

College of Earth and Energy

Total Enrollment: 2

Section Title: Special Studies

Course Level: Graduate 5000 and up

Instructor: Shannon Dulin

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
Shannon Dulin													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.50000	4	0.70711		2	0.00	0.00	50.00	50.00	0.00	4.76	3.23
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	-1.85	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	-0.67	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.00000	3	1.41421		2	0.00	50.00	0.00	50.00	0.00	9.52	9.68
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	-2.26	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	-0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.50000	4	0.70711		2	0.00	0.00	50.00	50.00	0.00	9.52	6.45
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	-1.77	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	-0.66	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.00000	3	0.00000		2	0.00	0.00	100.00	0.00	0.00	9.52	9.68
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	-1.44	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	-0.57	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.00000	3	0.00000		2	0.00	0.00	100.00	0.00	0.00	9.52	6.45
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	-1.87	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	-0.65	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 6960-023

College of Earth and Energy

Total Enrollment: 4

Section Title: Directed Readings

Course Level: Graduate 5000 and up

Instructor: Matthew Pranter

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
Matthew Pranter													
2. Instructor was well prepared and well organized	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.60	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.79	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.59	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.58	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.82	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	0.85	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	1.12	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.69	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.97	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: GEOL 6970-001

College of Earth and Energy

Total Enrollment: 6

Section Title: Geochemistry-Seminar

Course Level: Graduate 5000 and up

Instructor: Michael Engel

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
<i>Michael Engel</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	42.86	48.39
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.19	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.55	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.59	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.58	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.82	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.50000	4	0.57735		4	0.00	0.00	50.00	50.00	0.00	14.29	12.90
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	-0.87	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	-0.15	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.69	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.97	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 6970-002

College of Earth and Energy

Total Enrollment: 5

Section Title: Reservoir Seminar

Course Level: Graduate 5000 and up

Instructor: Matthew Pranter

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
Matthew Pranter													
2. Instructor was well prepared and well organized	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.60	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.79	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.00000	3	0.00000		1	0.00	0.00	100.00	0.00	0.00	9.52	9.68
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	-2.26	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	-0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.00000	3	0.00000		1	0.00	0.00	100.00	0.00	0.00	4.76	3.23
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	-2.55	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	-1.16	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	2.00000	2	0.00000		1	0.00	100.00	0.00	0.00	0.00	4.76	3.23
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	-2.59	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	-1.42	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.00000	3	0.00000		1	0.00	0.00	100.00	0.00	0.00	9.52	6.45
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	-1.87	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	-0.65	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key						
2. Instructor was well prepared and well organized	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree					
7. Instructor graded fairly and dealt impartially with students	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree					
13. Instructor related course material to real life situations	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree					
17. Compared to other courses I have taken, the amount I learned in this course was	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average					
19. Compared to other university instructors I have had, this instructor ranks	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average					

eValueate Report (Public) - Spring 2015

Course: GEOL 6970-004

College of Earth and Energy

Total Enrollment: 16

Section Title: Slatt Research Group

Course Level: Graduate 5000 and up

Instructor: Roger Slatt

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
<i>Roger Slatt</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.84615	5	0.37553		13	0.00	0.00	0.00	15.38	84.62	61.90	61.29
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.35	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.64	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.84615	5	0.37553		13	0.00	0.00	0.00	15.38	84.62	57.14	64.52
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.37	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.70	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.84615	5	0.37553		13	0.00	0.00	0.00	15.38	84.62	66.67	64.52
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.34	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.66	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.23077	4	0.83205		13	0.00	0.00	23.08	30.77	46.15	33.33	41.94
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	-0.03	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.47	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	5.00000	5	0.00000		13	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.69	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.97	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 6970-007

College of Earth and Energy

Total Enrollment: 5

Section Title: Imp Barrel HC Exp Practical

Course Level: Graduate 5000 and up

Instructor: John Pigott

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
<i>John Pigott</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.60	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.79	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.59	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.58	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.82	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	0.85	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	1.12	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.69	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.97	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: GEOL 6970-900

College of Earth and Energy

Total Enrollment: 9

Section Title: STCGEOL/PET EXPROII

Course Level: Graduate 5000 and up

Instructor: Shankar Mitra

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
Shankar Mitra													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.85714	5	0.37796		7	0.00	0.00	0.00	14.29	85.71	66.67	64.52
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.36	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.65	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.57143	5	0.78680		7	0.00	0.00	14.29	14.29	71.43	23.81	35.48
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	-0.02	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.48	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.71429	5	0.48795		7	0.00	0.00	0.00	28.57	71.43	28.57	38.71
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.14	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.53	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.42857	5	0.78680		7	0.00	0.00	14.29	28.57	57.14	57.14	61.29
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	0.19	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.64	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.71429	5	0.48795		7	0.00	0.00	0.00	28.57	71.43	61.90	64.52
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.32	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.74	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: GEOL 6970-901

College of Earth and Energy

Total Enrollment: 21

Section Title: 3-D Reservoir Modeling

Course Level: Graduate 5000 and up

Instructor: Matthew Pranter

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
Matthew Pranter													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.94737	5	0.22942		19	0.00	0.00	0.00	5.26	94.74	80.95	74.19
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.51	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.74	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.78947	5	0.41885		19	0.00	0.00	0.00	21.05	78.95	47.62	58.06
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.29	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.66	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.57895	5	0.60698		19	0.00	0.00	5.26	31.58	63.16	14.29	22.58
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	-0.08	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.40	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.68421	5	0.58239		19	0.00	0.00	5.26	21.05	73.68	90.48	87.10
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	0.49	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.85	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.47368	5	0.61178		19	0.00	0.00	5.26	42.11	52.63	23.81	38.71
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.01	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.55	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GEOL 6970-902

College of Earth and Energy

Total Enrollment: 5

Section Title: GeoStructual Modeling

Course Level: Graduate 5000 and up

Instructor: Zeev Reches

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
Zeev Reches													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	42.86	48.39
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.19	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.55	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.59	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	38.10	45.16
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.19	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.57	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.50000	5	1.00000		4	0.00	0.00	25.00	0.00	75.00	71.43	74.19
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	0.27	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.70	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.69	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.97	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: GPHY 5020-002

College of Earth and Energy

Total Enrollment: 9

Section Title: Computational Geophysics

Course Level: Graduate 5000 and up

Instructor: Bradley Wallet

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. Instructor is well prepared	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	5.00000	5	0.00000		5	0.00	0.00	0.00	0.00	100.00		
	SIMILAR_COL	5.00000	5	0.00000		5	0.00	0.00	0.00	0.00	100.00		
	COLLEGE	4.18116	4	0.95144	0.77	276	3.26	2.54	10.51	40.22	43.48		
2. Instructor communicates the subject matter clearly	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.80000	5	0.44721		5	0.00	0.00	0.00	20.00	80.00		
	SIMILAR_COL	4.80000	5	0.44721		5	0.00	0.00	0.00	20.00	80.00		
	COLLEGE	3.79636	4	1.10836	0.76	275	5.09	9.09	15.64	41.45	28.73		
3. Instructor is responsive to students' questions	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	5.00000	5	0.00000		5	0.00	0.00	0.00	0.00	100.00		
	SIMILAR_COL	5.00000	5	0.00000		5	0.00	0.00	0.00	0.00	100.00		
	COLLEGE	4.21168	4	0.97162	0.70	274	2.92	4.01	9.12	36.86	47.08		
4. Instructor provides helpful explanations	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.80000	5	0.44721		5	0.00	0.00	0.00	20.00	80.00		
	SIMILAR_COL	4.80000	5	0.44721		5	0.00	0.00	0.00	20.00	80.00		
	COLLEGE	3.99273	4	1.03935	0.75	275	2.55	8.73	12.73	38.91	37.09		
5. Instructor makes clear the purpose of the lab	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.80000	5	0.44721		5	0.00	0.00	0.00	20.00	80.00		
	SIMILAR_COL	4.80000	5	0.44721		5	0.00	0.00	0.00	20.00	80.00		
	COLLEGE	3.92674	4	1.07193	0.83	273	4.03	6.23	18.32	35.90	35.53		

Response Key

1. Instructor is well prepared

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

2. Instructor communicates the subject matter clearly

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

3. Instructor is responsive to students' questions

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

4. Instructor provides helpful explanations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

5. Instructor makes clear the purpose of the lab

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValueate Report (Public) - Spring 2015

Course: GPHY 5523-001

College of Earth and Energy

Total Enrollment: 20

Section Title: 3-D Seismic Processing

Course Level: Graduate 5000 and up

Instructor: Kurt Marfurt

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
<i>Kurt Marfurt</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.66667	5	0.50000		9	0.00	0.00	0.00	33.33	66.67	28.57	38.71
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.05	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.47	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.66667	5	0.70711		9	0.00	0.00	11.11	11.11	77.78	38.10	45.16
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.12	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.55	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.77778	5	0.44096		9	0.00	0.00	0.00	22.22	77.78	47.62	51.61
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.24	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.60	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.22222	4	0.97183		9	0.00	11.11	0.00	44.44	44.44	28.57	38.71
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	-0.04	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.46	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.66667	5	0.70711		9	0.00	0.00	11.11	11.11	77.78	57.14	61.29
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.26	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.70	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GPHY 5613-900

College of Earth and Energy

Total Enrollment: 22

Section Title: Intro to Seismic Stratigraphy

Course Level: Graduate 5000 and up

Instructor: John Pigott

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
<i>John Pigott</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.68750	5	0.47871		16	0.00	0.00	0.00	31.25	68.75	33.33	41.94
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.09	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.49	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.40000	5	0.73679		15	0.00	0.00	13.33	33.33	53.33	14.29	29.03
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	-0.26	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.33	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.81250	5	0.40311		16	0.00	0.00	0.00	18.75	81.25	57.14	58.06
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.29	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.63	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.31250	5	0.79320		16	0.00	0.00	18.75	31.25	50.00	38.10	45.16
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	0.06	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.54	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.56250	5	0.62915		16	0.00	0.00	6.25	31.25	62.50	38.10	48.39
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.13	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.62	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GPHY 5970-900

College of Earth and Energy

Total Enrollment: 15

Section Title: Unconventional Plays

Course Level: Graduate 5000 and up

Instructor: Jamie Rich

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
Jamie Rich													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.33333	5	0.81650		6	0.00	0.00	16.67	33.33	50.00	9.52	9.68
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	-0.49	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.14	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.83333	5	0.40825		6	0.00	0.00	0.00	16.67	83.33	52.38	61.29
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.35	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.69	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.83333	5	0.40825		6	0.00	0.00	0.00	16.67	83.33	61.90	61.29
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.32	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.65	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.33333	5	1.21106		6	0.00	16.67	0.00	16.67	66.67	52.38	58.06
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	0.08	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.56	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.66667	5	0.81650		6	0.00	0.00	16.67	0.00	83.33	57.14	61.29
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.26	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.70	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: GPHY 6873-001

College of Earth and Energy

Total Enrollment: 13

Section Title: Seismic Modeling/Migration

Course Level: Graduate 5000 and up

Instructor: Kurt Marfurt

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
<i>Kurt Marfurt</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.77778	5	0.44096		9	0.00	0.00	0.00	22.22	77.78	47.62	51.61
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.23	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.58	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	5.00000	5	0.00000		9	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.59	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.88889	5	0.33333		9	0.00	0.00	0.00	11.11	88.89	76.19	70.97
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.41	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.71	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.33333	5	1.00000		9	0.00	11.11	0.00	33.33	55.56	52.38	58.06
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	0.08	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.56	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	5.00000	5	0.00000		9	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.69	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.97	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: GPHY 6970-002

College of Earth and Energy

Total Enrollment: 6

Section Title: Seismol.-Induced Seismicity

Course Level: Graduate 5000 and up

Instructor: Xiaowei Chen

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
Xiaowei Chen													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.66667	5	0.57735		3	0.00	0.00	0.00	33.33	66.67	28.57	38.71
	DEPARTMENT	4.62609	5	0.81068		115	2.61	1.74	0.00	21.74	73.91		
	SIMILAR_COL	4.51957	5	0.79315	0.05	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.47	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.66667	5	0.57735		3	0.00	0.00	0.00	33.33	66.67	38.10	45.16
	DEPARTMENT	4.68966	5	0.67777		116	0.86	1.72	1.72	18.97	76.72		
	SIMILAR_COL	4.46209	5	0.91059	0.12	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.55	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.66667	5	0.57735		3	0.00	0.00	0.00	33.33	66.67	23.81	35.48
	DEPARTMENT	4.78070	5	0.49348		114	0.00	0.88	0.88	17.54	80.70		
	SIMILAR_COL	4.55714	5	0.71111	0.06	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.49	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.66667	5	0.57735		3	0.00	0.00	0.00	33.33	66.67	85.71	83.87
	DEPARTMENT	4.37719	5	0.79144		114	0.88	0.88	11.40	33.33	53.51		
	SIMILAR_COL	4.11191	4	0.98821	0.47	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.84	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.66667	5	0.57735		3	0.00	0.00	0.00	33.33	66.67	57.14	61.29
	DEPARTMENT	4.68142	5	0.68486		113	0.88	0.88	4.42	16.81	76.99		
	SIMILAR_COL	4.36101	5	0.98889	0.26	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.70	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 2011-003

College of Earth and Energy

Total Enrollment: 258

Section Title: Intro Petroleum Engr Systems

Course Level: Lower 1000 - 2000

Instructor: Carl Sondergeld

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
Carl Sondergeld													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.91011	4	1.09379		89	4.49	6.74	16.85	37.08	34.83	40.00	13.33
	DEPARTMENT	3.63636	4	1.13187		66	6.06	9.09	24.24	36.36	24.24		
	SIMILAR_COL	4.32249	5	0.92169	-0.57	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	-0.27	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.18182	3	1.20864		88	12.50	12.50	34.09	26.14	14.77	20.00	6.67
	DEPARTMENT	4.15152	4	1.02646		66	3.03	4.55	13.64	31.82	46.97		
	SIMILAR_COL	4.29380	5	0.92558	-1.02	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	-0.68	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.14607	4	1.01747		89	5.62	0.00	11.24	40.45	42.70	40.00	20.00
	DEPARTMENT	4.12121	4	1.00023		66	4.55	0.00	16.67	36.36	42.42		
	SIMILAR_COL	4.33243	5	0.85240	-0.15	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	-0.03	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.25843	3	1.37781		89	14.61	15.73	23.60	21.35	24.72	40.00	13.33
	DEPARTMENT	3.31818	3	0.96331		66	6.06	6.06	48.48	28.79	10.61		
	SIMILAR_COL	3.60811	4	1.01503	-0.42	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	-0.35	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.19318	3	1.47670		88	21.59	9.09	23.86	19.32	26.14	40.00	13.33
	DEPARTMENT	4.06154	4	1.01361		65	1.54	4.62	24.62	24.62	44.62		
	SIMILAR_COL	3.82210	4	1.08086	-0.66	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	-0.49	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 2153-001

College of Earth and Energy

Total Enrollment: 104

Section Title: Mechanics of Materials

Course Level: Lower 1000 - 2000

Instructor: Rouzbeh Ghabchi

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
Rouzbeh Ghabchi													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.90698	5	0.29217		86	0.00	0.00	0.00	9.30	90.70	100.00	100.00
	DEPARTMENT	3.63636	4	1.13187		66	6.06	9.09	24.24	36.36	24.24		
	SIMILAR_COL	4.32249	5	0.92169	0.55	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	0.70	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.86207	5	0.34683		87	0.00	0.00	0.00	13.79	86.21	100.00	100.00
	DEPARTMENT	4.15152	4	1.02646		66	3.03	4.55	13.64	31.82	46.97		
	SIMILAR_COL	4.29380	5	0.92558	0.57	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	0.72	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.45349	5	0.73014		86	0.00	1.16	10.47	30.23	58.14	100.00	80.00
	DEPARTMENT	4.12121	4	1.00023		66	4.55	0.00	16.67	36.36	42.42		
	SIMILAR_COL	4.33243	5	0.85240	0.19	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	0.28	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.25287	4	0.71882		87	0.00	0.00	16.09	42.53	41.38	100.00	93.33
	DEPARTMENT	3.31818	3	0.96331		66	6.06	6.06	48.48	28.79	10.61		
	SIMILAR_COL	3.60811	4	1.01503	0.52	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	0.49	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.72093	5	0.47654		86	0.00	0.00	1.16	25.58	73.26	100.00	100.00
	DEPARTMENT	4.06154	4	1.01361		65	1.54	4.62	24.62	24.62	44.62		
	SIMILAR_COL	3.82210	4	1.08086	0.66	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	0.75	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 2153-002

College of Earth and Energy

Total Enrollment: 121

Section Title: Mechanics of Materials

Course Level: Lower 1000 - 2000

Instructor: Md Zaman

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
Md Zaman													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.76563	5	0.58397		64	0.00	1.56	3.13	12.50	82.81	80.00	93.33
	DEPARTMENT	3.63636	4	1.13187		66	6.06	9.09	24.24	36.36	24.24		
	SIMILAR_COL	4.32249	5	0.92169	0.39	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	0.56	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.72308	5	0.64970		65	0.00	3.08	1.54	15.38	80.00	80.00	93.33
	DEPARTMENT	4.15152	4	1.02646		66	3.03	4.55	13.64	31.82	46.97		
	SIMILAR_COL	4.29380	5	0.92558	0.43	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	0.60	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.39063	5	0.74785		64	0.00	3.13	6.25	39.06	51.56	80.00	60.00
	DEPARTMENT	4.12121	4	1.00023		66	4.55	0.00	16.67	36.36	42.42		
	SIMILAR_COL	4.33243	5	0.85240	0.12	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	0.22	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.18750	4	0.70991		64	0.00	0.00	17.19	46.88	35.94	80.00	86.67
	DEPARTMENT	3.31818	3	0.96331		66	6.06	6.06	48.48	28.79	10.61		
	SIMILAR_COL	3.60811	4	1.01503	0.46	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	0.43	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.66154	5	0.64413		65	0.00	1.54	4.62	20.00	73.85	80.00	93.33
	DEPARTMENT	4.06154	4	1.01361		65	1.54	4.62	24.62	24.62	44.62		
	SIMILAR_COL	3.82210	4	1.08086	0.61	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	0.70	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 2213-001

College of Earth and Energy

Total Enrollment: 101

Section Title: Thermodynamics

Course Level: Lower 1000 - 2000

Instructor: Ahmad Sakhaee Pour

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
Ahmad Sakhaee Pour													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.85294	4	1.20937		34	5.88	8.82	17.65	29.41	38.24	20.00	6.67
	DEPARTMENT	3.63636	4	1.13187		66	6.06	9.09	24.24	36.36	24.24		
	SIMILAR_COL	4.32249	5	0.92169	-0.63	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	-0.32	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.77143	4	1.26225		35	11.43	0.00	22.86	31.43	34.29	40.00	13.33
	DEPARTMENT	4.15152	4	1.02646		66	3.03	4.55	13.64	31.82	46.97		
	SIMILAR_COL	4.29380	5	0.92558	-0.47	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	-0.19	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.48571	4	1.26889		35	8.57	14.29	22.86	28.57	25.71	20.00	6.67
	DEPARTMENT	4.12121	4	1.00023		66	4.55	0.00	16.67	36.36	42.42		
	SIMILAR_COL	4.33243	5	0.85240	-0.89	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	-0.68	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.00000	3	1.16316		35	14.29	17.14	28.57	34.29	5.71	20.00	6.67
	DEPARTMENT	3.31818	3	0.96331		66	6.06	6.06	48.48	28.79	10.61		
	SIMILAR_COL	3.60811	4	1.01503	-0.66	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	-0.57	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.08571	3	1.19734		35	14.29	14.29	28.57	34.29	8.57	20.00	6.67
	DEPARTMENT	4.06154	4	1.01361		65	1.54	4.62	24.62	24.62	44.62		
	SIMILAR_COL	3.82210	4	1.08086	-0.75	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	-0.58	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 2213-002

College of Earth and Energy

Section Title: Thermodynamics

Total Enrollment: 133

Course Level: Lower 1000 - 2000

Instructor: Ahmad Sakhaee Pour

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
Ahmad Sakhaee Pour													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.35294	5	0.81212		34	0.00	2.94	11.76	32.35	52.94	60.00	40.00
	DEPARTMENT	3.63636	4	1.13187		66	6.06	9.09	24.24	36.36	24.24		
	SIMILAR_COL	4.32249	5	0.92169	-0.07	369	2.17	2.98	9.49	31.17	54.20		
	COLLEGE	4.21246	4	0.97919	0.16	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.11765	5	1.14851		34	2.94	11.76	5.88	29.41	50.00	60.00	26.67
	DEPARTMENT	4.15152	4	1.02646		66	3.03	4.55	13.64	31.82	46.97		
	SIMILAR_COL	4.29380	5	0.92558	-0.14	371	2.16	3.77	8.09	34.50	51.48		
	COLLEGE	4.17175	4	1.01207	0.10	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.14706	4	0.82139		34	0.00	2.94	17.65	41.18	38.24	60.00	26.67
	DEPARTMENT	4.12121	4	1.00023		66	4.55	0.00	16.67	36.36	42.42		
	SIMILAR_COL	4.33243	5	0.85240	-0.15	370	1.62	1.62	10.54	34.32	51.89		
	COLLEGE	4.27769	4	0.88446	-0.02	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.44118	3	0.92740		34	2.94	5.88	50.00	26.47	14.71	60.00	33.33
	DEPARTMENT	3.31818	3	0.96331		66	6.06	6.06	48.48	28.79	10.61		
	SIMILAR_COL	3.60811	4	1.01503	-0.25	370	4.32	6.76	32.43	36.76	19.73		
	COLLEGE	3.60129	4	1.08164	-0.20	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.73529	4	1.13642		34	8.82	0.00	26.47	38.24	26.47	60.00	46.67
	DEPARTMENT	4.06154	4	1.01361		65	1.54	4.62	24.62	24.62	44.62		
	SIMILAR_COL	3.82210	4	1.08086	-0.19	371	3.23	8.89	22.64	32.88	32.35		
	COLLEGE	3.79147	4	1.14500	-0.05	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 3022-900

College of Earth and Energy

Total Enrollment: 119

Section Title: Technical Communications

Course Level: Upper 3000 - 4000

Instructor: Katie Shearer

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
<i>Katie Shearer</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	2.86111	3	1.37639		36	22.22	16.67	30.56	13.89	16.67	4.35	6.98
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	-0.94	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-1.29	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	2.38889	2	1.33690		36	33.33	25.00	22.22	8.33	11.11	8.70	9.30
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	-0.99	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-1.34	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.61111	4	1.22539		36	11.11	8.33	8.33	52.78	19.44	26.09	25.58
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	-0.32	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-0.55	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	1.88889	2	0.94952		36	44.44	27.78	22.22	5.56	0.00	4.35	2.33
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	-1.25	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-1.51	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	2.05556	2	1.16972		36	38.89	36.11	11.11	8.33	5.56	8.70	6.98
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	-1.11	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-1.41	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 3022-901

College of Earth and Energy

Total Enrollment: 102

Section Title: Technical Communications

Course Level: Upper 3000 - 4000

Instructor: Katie Shearer

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
<i>Katie Shearer</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	2.89189	3	1.24239		37	21.62	10.81	29.73	32.43	5.41	8.70	9.30
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	-0.91	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-1.26	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	1.86486	1	1.03178		37	51.35	18.92	21.62	8.11	0.00	4.35	2.33
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	-1.39	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-1.78	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.10811	4	1.28633		37	21.62	5.41	18.92	48.65	5.41	8.70	13.95
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	-0.77	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-1.05	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	1.97297	2	1.14228		37	48.65	18.92	21.62	8.11	2.70	8.70	4.65
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	-1.19	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-1.44	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	1.91892	1	1.11501		37	51.35	16.22	24.32	5.41	2.70	4.35	2.33
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	-1.22	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-1.52	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key													
2. Instructor was well prepared and well organized							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
7. Instructor graded fairly and dealt impartially with students							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
13. Instructor related course material to real life situations							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
17. Compared to other courses I have taken, the amount I learned in this course was							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						
19. Compared to other university instructors I have had, this instructor ranks							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						

eValuate Report (Public) - Spring 2015

Course: P E 3213-001

College of Earth and Energy

Total Enrollment: 136

Section Title: Reservoir Rock Properties

Course Level: Upper 3000 - 4000

Instructor: Carl Sondergeld

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
Carl Sondergeld													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.54545	5	0.79415		33	0.00	6.06	0.00	27.27	66.67	65.22	69.77
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.57	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.35	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.81818	4	1.26131		33	9.09	6.06	15.15	33.33	36.36	43.48	41.86
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	0.12	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-0.15	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.63636	5	0.78335		33	3.03	0.00	0.00	24.24	72.73	69.57	69.77
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.60	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.46	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.51515	5	0.90558		33	0.00	6.06	9.09	12.12	72.73	91.30	90.70
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	0.82	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.71	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.42424	5	1.11888		33	6.06	3.03	3.03	18.18	69.70	82.61	81.40
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	0.71	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.51	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 3213-002

College of Earth and Energy

Section Title: Reservoir Rock Properties

Total Enrollment: 66

Course Level: Upper 3000 - 4000

Instructor: Carl Sondergeld

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
Carl Sondergeld													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.33333	4	0.61721		15	0.00	0.00	6.67	53.33	40.00	52.17	58.14
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.38	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.14	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.66667	4	1.11270		15	0.00	20.00	20.00	33.33	26.67	39.13	37.21
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	0.00	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-0.28	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.73333	5	0.45774		15	0.00	0.00	0.00	26.67	73.33	82.61	76.74
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.69	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.55	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.60000	5	1.05560		15	6.67	0.00	0.00	13.33	80.00	95.65	95.35
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	0.88	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.78	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.06667	5	1.43759		15	13.33	0.00	13.33	13.33	60.00	47.83	55.81
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	0.43	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.22	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 3221-002

College of Earth and Energy

Total Enrollment: 32

Section Title: Rock Properties Laboratory

Course Level: Upper 3000 - 4000

Instructors: Carl Sondergeld / Ilham El-Monier

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. Instructor emphasized conceptual understanding of lab/laptop methods/procedures	INDIVIDUAL	4.66667	5	0.57735		3	0.00	0.00	0.00	33.33	66.67	71.43	71.43
	DEPARTMENT	4.33333	4	0.57735		39	0.00	0.00	5.13	56.41	38.46		
	SIMILAR_COL	4.33333	4	0.57735	0.33	39	0.00	0.00	5.13	56.41	38.46		
	COLLEGE	4.33333	4	0.57735	0.33	39	0.00	0.00	5.13	56.41	38.46		
2. Instructor gave a clear description of the lab/laptop exercises to be performed	INDIVIDUAL	4.00000	4	0.00000		3	0.00	0.00	0.00	100.00	0.00	35.71	35.71
	DEPARTMENT	4.42105	4	0.64228		38	0.00	2.63	0.00	50.00	47.37		
	SIMILAR_COL	4.42105	4	0.64228	-0.34	38	0.00	2.63	0.00	50.00	47.37		
	COLLEGE	4.42105	4	0.64228	-0.34	38	0.00	2.63	0.00	50.00	47.37		
3. The lab/laptop exercises increased my interest in the course material/topics	INDIVIDUAL	4.33333	4	0.57735		3	0.00	0.00	0.00	66.67	33.33	78.57	78.57
	DEPARTMENT	4.25641	4	0.71517		39	0.00	2.56	7.69	51.28	38.46		
	SIMILAR_COL	4.25641	4	0.71517	0.21	39	0.00	2.56	7.69	51.28	38.46		
	COLLEGE	4.25641	4	0.71517	0.21	39	0.00	2.56	7.69	51.28	38.46		
4. The lab/laptop exercises enhanced my understanding of the course material/topics	INDIVIDUAL	4.33333	4	0.57735		3	0.00	0.00	0.00	66.67	33.33	50.00	50.00
	DEPARTMENT	4.33333	4	0.70088		39	0.00	2.56	5.13	48.72	43.59		
	SIMILAR_COL	4.33333	4	0.70088	0.00	39	0.00	2.56	5.13	48.72	43.59		
	COLLEGE	4.33333	4	0.70088	0.00	39	0.00	2.56	5.13	48.72	43.59		
5. The lab/laptop increased my ability to solve engineering problems	INDIVIDUAL	4.00000	4	1.00000		3	0.00	0.00	33.33	33.33	33.33	21.43	21.43
	DEPARTMENT	4.33333	4	0.62126		39	0.00	0.00	7.69	51.28	41.03		
	SIMILAR_COL	4.33333	4	0.62126	-0.33	39	0.00	0.00	7.69	51.28	41.03		
	COLLEGE	4.33333	4	0.62126	-0.33	39	0.00	0.00	7.69	51.28	41.03		

Response Key

1. Instructor emphasized conceptual understanding of lab/laptop methods/procedures
2. Instructor gave a clear description of the lab/laptop exercises to be performed
3. The lab/laptop exercises increased my interest in the course material/topics
4. The lab/laptop exercises enhanced my understanding of the course material/topics
5. The lab/laptop increased my ability to solve engineering problems

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: P E 3221-003

College of Earth and Energy

Total Enrollment: 26

Section Title: Rock Properties Laboratory

Course Level: Upper 3000 - 4000

Instructors: Carl Sondergeld / Ilham El-Monier

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. Instructor emphasized conceptual understanding of lab/laptop methods/procedures	INDIVIDUAL	4.85714	5	0.37796		7	0.00	0.00	0.00	14.29	85.71	92.86	92.86
	DEPARTMENT	4.33333	4	0.57735		39	0.00	0.00	5.13	56.41	38.46		
	SIMILAR_COL	4.33333	4	0.57735	0.59	39	0.00	0.00	5.13	56.41	38.46		
	COLLEGE	4.33333	4	0.57735	0.59	39	0.00	0.00	5.13	56.41	38.46		
2. Instructor gave a clear description of the lab/laptop exercises to be performed	INDIVIDUAL	4.00000	4	0.57735		7	0.00	0.00	14.29	71.43	14.29	35.71	35.71
	DEPARTMENT	4.42105	4	0.64228		38	0.00	2.63	0.00	50.00	47.37		
	SIMILAR_COL	4.42105	4	0.64228	-0.34	38	0.00	2.63	0.00	50.00	47.37		
	COLLEGE	4.42105	4	0.64228	-0.34	38	0.00	2.63	0.00	50.00	47.37		
3. The lab/laptop exercises increased my interest in the course material/topics	INDIVIDUAL	3.71429	4	0.75593		7	0.00	0.00	42.86	42.86	14.29	14.29	14.29
	DEPARTMENT	4.25641	4	0.71517		39	0.00	2.56	7.69	51.28	38.46		
	SIMILAR_COL	4.25641	4	0.71517	-0.46	39	0.00	2.56	7.69	51.28	38.46		
	COLLEGE	4.25641	4	0.71517	-0.46	39	0.00	2.56	7.69	51.28	38.46		
4. The lab/laptop exercises enhanced my understanding of the course material/topics	INDIVIDUAL	4.00000	4	0.57735		7	0.00	0.00	14.29	71.43	14.29	28.57	28.57
	DEPARTMENT	4.33333	4	0.70088		39	0.00	2.56	5.13	48.72	43.59		
	SIMILAR_COL	4.33333	4	0.70088	-0.41	39	0.00	2.56	5.13	48.72	43.59		
	COLLEGE	4.33333	4	0.70088	-0.41	39	0.00	2.56	5.13	48.72	43.59		
5. The lab/laptop increased my ability to solve engineering problems	INDIVIDUAL	4.42857	4	0.53452		7	0.00	0.00	0.00	57.14	42.86	71.43	71.43
	DEPARTMENT	4.33333	4	0.62126		39	0.00	0.00	7.69	51.28	41.03		
	SIMILAR_COL	4.33333	4	0.62126	0.18	39	0.00	0.00	7.69	51.28	41.03		
	COLLEGE	4.33333	4	0.62126	0.18	39	0.00	0.00	7.69	51.28	41.03		

Response Key

1. Instructor emphasized conceptual understanding of lab/laptop methods/procedures
2. Instructor gave a clear description of the lab/laptop exercises to be performed
3. The lab/laptop exercises increased my interest in the course material/topics
4. The lab/laptop exercises enhanced my understanding of the course material/topics
5. The lab/laptop increased my ability to solve engineering problems

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: P E 3221-004

College of Earth and Energy

Section Title: Rock Properties Laboratory

Total Enrollment: 34

Course Level: Upper 3000 - 4000

Instructors: Carl Sondergeld / Ilham El-Monier

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. Instructor emphasized conceptual understanding of lab/laptop methods/procedures	INDIVIDUAL	4.50000	5	0.90453		12	0.00	8.33	0.00	25.00	66.67	57.14	57.14
	DEPARTMENT	4.33333	4	0.57735		39	0.00	0.00	5.13	56.41	38.46		
	SIMILAR_COL	4.33333	4	0.57735	0.11	39	0.00	0.00	5.13	56.41	38.46		
	COLLEGE	4.33333	4	0.57735	0.11	39	0.00	0.00	5.13	56.41	38.46		
2. Instructor gave a clear description of the lab/laptop exercises to be performed	INDIVIDUAL	4.33333	5	0.88763		12	0.00	8.33	0.00	41.67	50.00	57.14	57.14
	DEPARTMENT	4.42105	4	0.64228		38	0.00	2.63	0.00	50.00	47.37		
	SIMILAR_COL	4.42105	4	0.64228	0.07	38	0.00	2.63	0.00	50.00	47.37		
	COLLEGE	4.42105	4	0.64228	0.07	38	0.00	2.63	0.00	50.00	47.37		
3. The lab/laptop exercises increased my interest in the course material/topics	INDIVIDUAL	4.16667	5	1.33712		12	8.33	8.33	0.00	25.00	58.33	50.00	50.00
	DEPARTMENT	4.25641	4	0.71517		39	0.00	2.56	7.69	51.28	38.46		
	SIMILAR_COL	4.25641	4	0.71517	0.03	39	0.00	2.56	7.69	51.28	38.46		
	COLLEGE	4.25641	4	0.71517	0.03	39	0.00	2.56	7.69	51.28	38.46		
4. The lab/laptop exercises enhanced my understanding of the course material/topics	INDIVIDUAL	4.50000	5	0.90453		12	0.00	8.33	0.00	25.00	66.67	64.29	64.29
	DEPARTMENT	4.33333	4	0.70088		39	0.00	2.56	5.13	48.72	43.59		
	SIMILAR_COL	4.33333	4	0.70088	0.21	39	0.00	2.56	5.13	48.72	43.59		
	COLLEGE	4.33333	4	0.70088	0.21	39	0.00	2.56	5.13	48.72	43.59		
5. The lab/laptop increased my ability to solve engineering problems	INDIVIDUAL	4.33333	5	1.23091		12	8.33	0.00	8.33	16.67	66.67	64.29	64.29
	DEPARTMENT	4.33333	4	0.62126		39	0.00	0.00	7.69	51.28	41.03		
	SIMILAR_COL	4.33333	4	0.62126	0.07	39	0.00	0.00	7.69	51.28	41.03		
	COLLEGE	4.33333	4	0.62126	0.07	39	0.00	0.00	7.69	51.28	41.03		

Response Key

1. Instructor emphasized conceptual understanding of lab/laptop methods/procedures
2. Instructor gave a clear description of the lab/laptop exercises to be performed
3. The lab/laptop exercises increased my interest in the course material/topics
4. The lab/laptop exercises enhanced my understanding of the course material/topics
5. The lab/laptop increased my ability to solve engineering problems

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: P E 3221-005

College of Earth and Energy

Total Enrollment: 41

Section Title: Rock Properties Laboratory

Course Level: Upper 3000 - 4000

Instructors: Carl Sondergeld / Ilham El-Monier

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. Instructor emphasized conceptual understanding of lab/laptop methods/procedures	INDIVIDUAL	4.85714	5	0.37796		7	0.00	0.00	0.00	14.29	85.71	92.86	92.86
	DEPARTMENT	4.33333	4	0.57735		39	0.00	0.00	5.13	56.41	38.46		
	SIMILAR_COL	4.33333	4	0.57735	0.59	39	0.00	0.00	5.13	56.41	38.46		
	COLLEGE	4.33333	4	0.57735	0.59	39	0.00	0.00	5.13	56.41	38.46		
2. Instructor gave a clear description of the lab/laptop exercises to be performed	INDIVIDUAL	4.42857	5	1.13389		7	0.00	14.29	0.00	14.29	71.43	78.57	78.57
	DEPARTMENT	4.42105	4	0.64228		38	0.00	2.63	0.00	50.00	47.37		
	SIMILAR_COL	4.42105	4	0.64228	0.19	38	0.00	2.63	0.00	50.00	47.37		
	COLLEGE	4.42105	4	0.64228	0.19	38	0.00	2.63	0.00	50.00	47.37		
3. The lab/laptop exercises increased my interest in the course material/topics	INDIVIDUAL	4.57143	5	0.78680		7	0.00	0.00	14.29	14.29	71.43	92.86	92.86
	DEPARTMENT	4.25641	4	0.71517		39	0.00	2.56	7.69	51.28	38.46		
	SIMILAR_COL	4.25641	4	0.71517	0.47	39	0.00	2.56	7.69	51.28	38.46		
	COLLEGE	4.25641	4	0.71517	0.47	39	0.00	2.56	7.69	51.28	38.46		
4. The lab/laptop exercises enhanced my understanding of the course material/topics	INDIVIDUAL	4.71429	5	0.75593		7	0.00	0.00	14.29	0.00	85.71	85.71	85.71
	DEPARTMENT	4.33333	4	0.70088		39	0.00	2.56	5.13	48.72	43.59		
	SIMILAR_COL	4.33333	4	0.70088	0.48	39	0.00	2.56	5.13	48.72	43.59		
	COLLEGE	4.33333	4	0.70088	0.48	39	0.00	2.56	5.13	48.72	43.59		
5. The lab/laptop increased my ability to solve engineering problems	INDIVIDUAL	5.00000	5	0.00000		7	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.33333	4	0.62126		39	0.00	0.00	7.69	51.28	41.03		
	SIMILAR_COL	4.33333	4	0.62126	0.85	39	0.00	0.00	7.69	51.28	41.03		
	COLLEGE	4.33333	4	0.62126	0.85	39	0.00	0.00	7.69	51.28	41.03		

Response Key

1. Instructor emphasized conceptual understanding of lab/laptop methods/procedures
2. Instructor gave a clear description of the lab/laptop exercises to be performed
3. The lab/laptop exercises increased my interest in the course material/topics
4. The lab/laptop exercises enhanced my understanding of the course material/topics
5. The lab/laptop increased my ability to solve engineering problems

- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: P E 3221-006

College of Earth and Energy

Total Enrollment: 13

Section Title: Rock Properties Laboratory

Course Level: Upper 3000 - 4000

Instructors: Carl Sondergeld / Ilham El-Monier

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. Instructor emphasized conceptual understanding of lab/laptop methods/procedures	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	78.57	78.57
	DEPARTMENT	4.33333	4	0.57735		39	0.00	0.00	5.13	56.41	38.46		
	SIMILAR_COL	4.33333	4	0.57735	0.44	39	0.00	0.00	5.13	56.41	38.46		
	COLLEGE	4.33333	4	0.57735	0.44	39	0.00	0.00	5.13	56.41	38.46		
2. Instructor gave a clear description of the lab/laptop exercises to be performed	INDIVIDUAL	4.00000	4	0.81650		4	0.00	0.00	25.00	50.00	25.00	35.71	35.71
	DEPARTMENT	4.42105	4	0.64228		38	0.00	2.63	0.00	50.00	47.37		
	SIMILAR_COL	4.42105	4	0.64228	-0.34	38	0.00	2.63	0.00	50.00	47.37		
	COLLEGE	4.42105	4	0.64228	-0.34	38	0.00	2.63	0.00	50.00	47.37		
3. The lab/laptop exercises increased my interest in the course material/topics	INDIVIDUAL	4.25000	5	0.95743		4	0.00	0.00	25.00	25.00	50.00	71.43	71.43
	DEPARTMENT	4.25641	4	0.71517		39	0.00	2.56	7.69	51.28	38.46		
	SIMILAR_COL	4.25641	4	0.71517	0.12	39	0.00	2.56	7.69	51.28	38.46		
	COLLEGE	4.25641	4	0.71517	0.12	39	0.00	2.56	7.69	51.28	38.46		
4. The lab/laptop exercises enhanced my understanding of the course material/topics	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	92.86	92.86
	DEPARTMENT	4.33333	4	0.70088		39	0.00	2.56	5.13	48.72	43.59		
	SIMILAR_COL	4.33333	4	0.70088	0.52	39	0.00	2.56	5.13	48.72	43.59		
	COLLEGE	4.33333	4	0.70088	0.52	39	0.00	2.56	5.13	48.72	43.59		
5. The lab/laptop increased my ability to solve engineering problems	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	85.71	85.71
	DEPARTMENT	4.33333	4	0.62126		39	0.00	0.00	7.69	51.28	41.03		
	SIMILAR_COL	4.33333	4	0.62126	0.55	39	0.00	0.00	7.69	51.28	41.03		
	COLLEGE	4.33333	4	0.62126	0.55	39	0.00	0.00	7.69	51.28	41.03		

Response Key

1. Instructor emphasized conceptual understanding of lab/laptop methods/procedures
2. Instructor gave a clear description of the lab/laptop exercises to be performed
3. The lab/laptop exercises increased my interest in the course material/topics
4. The lab/laptop exercises enhanced my understanding of the course material/topics
5. The lab/laptop increased my ability to solve engineering problems

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: P E 3221-007

College of Earth and Energy

Total Enrollment: 11

Section Title: Rock Properties Laboratory

Course Level: Upper 3000 - 4000

Instructors: Carl Sondergeld / Ilham El-Monier

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. Instructor emphasized conceptual understanding of lab/laptop methods/procedures	INDIVIDUAL	5.00000	5	0.00000		2	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.33333	4	0.57735		39	0.00	0.00	5.13	56.41	38.46		
	SIMILAR_COL	4.33333	4	0.57735	0.78	39	0.00	0.00	5.13	56.41	38.46		
	COLLEGE	4.33333	4	0.57735	0.78	39	0.00	0.00	5.13	56.41	38.46		
2. Instructor gave a clear description of the lab/laptop exercises to be performed	INDIVIDUAL	5.00000	5	0.00000		2	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.42105	4	0.64228		38	0.00	2.63	0.00	50.00	47.37		
	SIMILAR_COL	4.42105	4	0.64228	0.90	38	0.00	2.63	0.00	50.00	47.37		
	COLLEGE	4.42105	4	0.64228	0.90	38	0.00	2.63	0.00	50.00	47.37		
3. The lab/laptop exercises increased my interest in the course material/topics	INDIVIDUAL	5.00000	5	0.00000		2	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.25641	4	0.71517		39	0.00	2.56	7.69	51.28	38.46		
	SIMILAR_COL	4.25641	4	0.71517	0.93	39	0.00	2.56	7.69	51.28	38.46		
	COLLEGE	4.25641	4	0.71517	0.93	39	0.00	2.56	7.69	51.28	38.46		
4. The lab/laptop exercises enhanced my understanding of the course material/topics	INDIVIDUAL	5.00000	5	0.00000		2	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.33333	4	0.70088		39	0.00	2.56	5.13	48.72	43.59		
	SIMILAR_COL	4.33333	4	0.70088	0.83	39	0.00	2.56	5.13	48.72	43.59		
	COLLEGE	4.33333	4	0.70088	0.83	39	0.00	2.56	5.13	48.72	43.59		
5. The lab/laptop increased my ability to solve engineering problems	INDIVIDUAL	5.00000	5	0.00000		2	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.33333	4	0.62126		39	0.00	0.00	7.69	51.28	41.03		
	SIMILAR_COL	4.33333	4	0.62126	0.85	39	0.00	0.00	7.69	51.28	41.03		
	COLLEGE	4.33333	4	0.62126	0.85	39	0.00	0.00	7.69	51.28	41.03		

Response Key

1. Instructor emphasized conceptual understanding of lab/laptop methods/procedures
2. Instructor gave a clear description of the lab/laptop exercises to be performed
3. The lab/laptop exercises increased my interest in the course material/topics
4. The lab/laptop exercises enhanced my understanding of the course material/topics
5. The lab/laptop increased my ability to solve engineering problems

- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: P E 3221-901

College of Earth and Energy

Total Enrollment: 28

Section Title: Rock Properties Laboratory

Course Level: Upper 3000 - 4000

Instructors: Carl Sondergeld / Ilham El-Monier

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. Instructor emphasized conceptual understanding of lab/laptop methods/procedures	INDIVIDUAL	4.14286	4	0.69007		7	0.00	0.00	14.29	57.14	28.57	14.29	14.29
	DEPARTMENT	4.33333	4	0.57735		39	0.00	0.00	5.13	56.41	38.46		
	SIMILAR_COL	4.33333	4	0.57735	-0.36	39	0.00	0.00	5.13	56.41	38.46		
	COLLEGE	4.33333	4	0.57735	-0.36	39	0.00	0.00	5.13	56.41	38.46		
2. Instructor gave a clear description of the lab/laptop exercises to be performed	INDIVIDUAL	3.71429	4	0.95119		7	0.00	14.29	14.29	57.14	14.29	7.14	7.14
	DEPARTMENT	4.42105	4	0.64228		38	0.00	2.63	0.00	50.00	47.37		
	SIMILAR_COL	4.42105	4	0.64228	-0.70	38	0.00	2.63	0.00	50.00	47.37		
	COLLEGE	4.42105	4	0.64228	-0.70	38	0.00	2.63	0.00	50.00	47.37		
3. The lab/laptop exercises increased my interest in the course material/topics	INDIVIDUAL	3.71429	4	0.95119		7	0.00	14.29	14.29	57.14	14.29	14.29	14.29
	DEPARTMENT	4.25641	4	0.71517		39	0.00	2.56	7.69	51.28	38.46		
	SIMILAR_COL	4.25641	4	0.71517	-0.46	39	0.00	2.56	7.69	51.28	38.46		
	COLLEGE	4.25641	4	0.71517	-0.46	39	0.00	2.56	7.69	51.28	38.46		
4. The lab/laptop exercises enhanced my understanding of the course material/topics	INDIVIDUAL	4.00000	4	0.57735		7	0.00	0.00	14.29	71.43	14.29	28.57	28.57
	DEPARTMENT	4.33333	4	0.70088		39	0.00	2.56	5.13	48.72	43.59		
	SIMILAR_COL	4.33333	4	0.70088	-0.41	39	0.00	2.56	5.13	48.72	43.59		
	COLLEGE	4.33333	4	0.70088	-0.41	39	0.00	2.56	5.13	48.72	43.59		
5. The lab/laptop increased my ability to solve engineering problems	INDIVIDUAL	4.14286	4	0.37796		7	0.00	0.00	0.00	85.71	14.29	42.86	42.86
	DEPARTMENT	4.33333	4	0.62126		39	0.00	0.00	7.69	51.28	41.03		
	SIMILAR_COL	4.33333	4	0.62126	-0.16	39	0.00	0.00	7.69	51.28	41.03		
	COLLEGE	4.33333	4	0.62126	-0.16	39	0.00	0.00	7.69	51.28	41.03		

Response Key

1. Instructor emphasized conceptual understanding of lab/laptop methods/procedures
2. Instructor gave a clear description of the lab/laptop exercises to be performed
3. The lab/laptop exercises increased my interest in the course material/topics
4. The lab/laptop exercises enhanced my understanding of the course material/topics
5. The lab/laptop increased my ability to solve engineering problems

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: P E 3413-001

College of Earth and Energy

Total Enrollment: 123

Section Title: Production Engineering I

Course Level: Upper 3000 - 4000

Instructor: Maysam Pournik

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
<i>Maysam Pournik</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.21739	5	1.07317		46	4.35	4.35	8.70	30.43	52.17	39.13	48.84
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.27	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.03	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.23913	4	0.76550		46	0.00	2.17	13.04	43.48	41.30	52.17	53.49
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	0.44	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.20	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.08889	4	0.87444		45	2.22	4.44	6.67	55.56	31.11	39.13	41.86
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.11	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-0.08	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.26087	5	0.95300		46	2.17	2.17	15.22	28.26	52.17	60.87	72.09
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	0.62	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.50	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.08696	5	1.18932		46	6.52	4.35	13.04	26.09	50.00	52.17	58.14
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	0.45	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.23	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 3413-002

College of Earth and Energy

Total Enrollment: 55

Section Title: Production Engineering I

Course Level: Upper 3000 - 4000

Instructor: Maysam Pournik

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
<i>Maysam Pournik</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.56522	5	0.66237		23	0.00	0.00	8.70	26.09	65.22	69.57	72.09
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.58	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.37	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.39130	5	0.94094		23	0.00	8.70	4.35	26.09	60.87	60.87	65.12
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	0.56	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.33	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.21739	4	0.85048		23	0.00	4.35	13.04	39.13	43.48	47.83	46.51
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.23	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.04	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.47826	5	0.66535		23	0.00	0.00	8.70	34.78	56.52	78.26	83.72
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	0.79	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.68	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.26087	5	1.05388		23	0.00	8.70	17.39	13.04	60.87	65.22	67.44
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	0.58	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.37	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 3513-001

College of Earth and Energy

Total Enrollment: 141

Section Title: Reservoir Engineering I

Course Level: Upper 3000 - 4000

Instructor: Faruk Civan

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
Faruk Civan													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.86047	4	0.88859		43	2.33	6.98	11.63	60.47	18.60	30.43	34.88
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	-0.04	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-0.31	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.65854	4	1.03947		41	4.88	4.88	31.71	36.59	21.95	34.78	34.88
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	-0.01	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-0.28	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.58140	4	1.02893		43	6.98	2.33	32.56	41.86	16.28	21.74	23.26
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	-0.34	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-0.58	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.16279	3	1.08957		43	9.30	13.95	37.21	30.23	9.30	21.74	27.91
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	-0.25	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-0.43	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.11628	3	1.17937		43	13.95	9.30	39.53	25.58	11.63	21.74	27.91
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	-0.30	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-0.55	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 3513-900

College of Earth and Energy

Total Enrollment: 29

Section Title: Reservoir Engineering I

Course Level: Upper 3000 - 4000

Instructor: Rouzbeh Ghanbarnezhad-Moghanlo

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
<i>Rouzbeh Ghanbarnezhad-Moghanlo</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.88889	4	1.18266		18	5.56	11.11	5.56	44.44	33.33	34.78	39.53
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	-0.02	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-0.29	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.70588	5	0.46967		17	0.00	0.00	0.00	29.41	70.59	82.61	83.72
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	0.81	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.59	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.66667	5	0.48507		18	0.00	0.00	0.00	33.33	66.67	73.91	72.09
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.63	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.49	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.33333	5	0.76696		18	0.00	0.00	16.67	33.33	50.00	73.91	81.40
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	0.67	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.56	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.22222	5	0.94281		18	0.00	5.56	16.67	27.78	50.00	60.87	65.12
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	0.55	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.34	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 3813-001

College of Earth and Energy

Section Title: Formation Evaluation-Well Logs

Total Enrollment: 133

Course Level: Upper 3000 - 4000

Instructor: Chandra Rai

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
Chandra Rai													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.61702	5	0.57306		47	0.00	0.00	4.26	29.79	65.96	78.26	79.07
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.63	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.42	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.27083	4	0.84399		48	0.00	6.25	6.25	41.67	45.83	56.52	58.14
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	0.47	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.23	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.52083	5	0.65199		48	0.00	0.00	8.33	31.25	60.42	56.52	58.14
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.50	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.34	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.31250	4	0.68901		48	0.00	0.00	12.50	43.75	43.75	65.22	76.74
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	0.66	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.54	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.37500	5	0.84110		48	2.08	0.00	10.42	33.33	54.17	78.26	79.07
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	0.67	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.47	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key													
2. Instructor was well prepared and well organized	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree												
7. Instructor graded fairly and dealt impartially with students	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree												
13. Instructor related course material to real life situations	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree												
17. Compared to other courses I have taken, the amount I learned in this course was	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average												
19. Compared to other university instructors I have had, this instructor ranks	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average												

eValuate Report (Public) - Spring 2015

Course: P E 3813-002

College of Earth and Energy

Total Enrollment: 48

Section Title: Formation Evaluation-Well Logs

Course Level: Upper 3000 - 4000

Instructor: Chandra Rai

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
Chandra Rai													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.57143	5	0.51355		14	0.00	0.00	0.00	42.86	57.14	73.91	74.42
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.59	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.38	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.42857	4	0.51355		14	0.00	0.00	0.00	57.14	42.86	73.91	72.09
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	0.59	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.36	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.57143	5	0.64621		14	0.00	0.00	7.14	28.57	64.29	65.22	62.79
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.54	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.39	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.50000	5	0.65044		14	0.00	0.00	7.14	35.71	57.14	86.96	88.37
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	0.80	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.70	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.28571	5	0.91387		14	0.00	0.00	28.57	14.29	57.14	69.57	69.77
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	0.60	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.39	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 4033-900

College of Earth and Energy

Section Title: Oil, Gas & Environmental Law

Total Enrollment: 55

Course Level: Upper 3000 - 4000

Instructor: Keith Thomas

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
Keith Thomas													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.77273	5	0.42893		22	0.00	0.00	0.00	22.73	77.27	86.96	86.05
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.77	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.57	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.81818	5	0.39477		22	0.00	0.00	0.00	18.18	81.82	86.96	88.37
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	0.89	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.68	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.90909	5	0.29424		22	0.00	0.00	0.00	9.09	90.91	86.96	86.05
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.85	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.73	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.81818	4	0.85280		22	0.00	0.00	45.45	27.27	27.27	47.83	48.84
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	0.27	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.12	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.54545	5	0.59580		22	0.00	0.00	4.55	36.36	59.09	86.96	83.72
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	0.80	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.60	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 4113-001

College of Earth and Energy

Section Title: Oil Field Development

Total Enrollment: 47

Course Level: Upper 3000 - 4000

Instructor: Alan Stacy

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
Alan Stacy													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.35000	5	0.87509		20	0.00	5.00	10.00	30.00	55.00	56.52	60.47
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.39	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.16	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.40000	5	0.88258		20	0.00	5.00	10.00	25.00	60.00	69.57	69.77
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	0.57	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.33	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.70000	5	0.47016		20	0.00	0.00	0.00	30.00	70.00	78.26	74.42
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.66	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.52	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.20000	5	0.95145		20	0.00	5.00	20.00	25.00	50.00	56.52	69.77
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	0.57	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.44	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.10000	5	1.07115		20	0.00	10.00	20.00	20.00	50.00	56.52	60.47
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	0.46	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.24	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 4331-002

College of Earth and Energy

Section Title: Drilling & Production Engr Lab

Total Enrollment: 32

Course Level: Upper 3000 - 4000

Instructors: Ramadan Ahmed / Adnan Al-Ibadi

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. Instructor emphasized conceptual understanding of lab/laptop methods/procedures	INDIVIDUAL	4.36364	4	0.67420		11	0.00	0.00	9.09	45.45	45.45	42.86	42.86
	DEPARTMENT	4.33333	4	0.57735		39	0.00	0.00	5.13	56.41	38.46		
	SIMILAR_COL	4.33333	4	0.57735	-0.07	39	0.00	0.00	5.13	56.41	38.46		
	COLLEGE	4.33333	4	0.57735	-0.07	39	0.00	0.00	5.13	56.41	38.46		
2. Instructor gave a clear description of the lab/laptop exercises to be performed	INDIVIDUAL	4.27273	4	0.78625		11	0.00	0.00	18.18	36.36	45.45	50.00	50.00
	DEPARTMENT	4.42105	4	0.64228		38	0.00	2.63	0.00	50.00	47.37		
	SIMILAR_COL	4.42105	4	0.64228	-0.00	38	0.00	2.63	0.00	50.00	47.37		
	COLLEGE	4.42105	4	0.64228	-0.00	38	0.00	2.63	0.00	50.00	47.37		
3. The lab/laptop exercises increased my interest in the course material/topics	INDIVIDUAL	4.09091	4	1.22103		11	9.09	0.00	9.09	36.36	45.45	35.71	35.71
	DEPARTMENT	4.25641	4	0.71517		39	0.00	2.56	7.69	51.28	38.46		
	SIMILAR_COL	4.25641	4	0.71517	-0.05	39	0.00	2.56	7.69	51.28	38.46		
	COLLEGE	4.25641	4	0.71517	-0.05	39	0.00	2.56	7.69	51.28	38.46		
4. The lab/laptop exercises enhanced my understanding of the course material/topics	INDIVIDUAL	4.18182	4	1.16775		11	9.09	0.00	0.00	45.45	45.45	35.71	35.71
	DEPARTMENT	4.33333	4	0.70088		39	0.00	2.56	5.13	48.72	43.59		
	SIMILAR_COL	4.33333	4	0.70088	-0.18	39	0.00	2.56	5.13	48.72	43.59		
	COLLEGE	4.33333	4	0.70088	-0.18	39	0.00	2.56	5.13	48.72	43.59		
5. The lab/laptop increased my ability to solve engineering problems	INDIVIDUAL	4.09091	4	1.22103		11	9.09	0.00	9.09	36.36	45.45	35.71	35.71
	DEPARTMENT	4.33333	4	0.62126		39	0.00	0.00	7.69	51.28	41.03		
	SIMILAR_COL	4.33333	4	0.62126	-0.22	39	0.00	0.00	7.69	51.28	41.03		
	COLLEGE	4.33333	4	0.62126	-0.22	39	0.00	0.00	7.69	51.28	41.03		

Response Key

1. Instructor emphasized conceptual understanding of lab/laptop methods/procedures
2. Instructor gave a clear description of the lab/laptop exercises to be performed
3. The lab/laptop exercises increased my interest in the course material/topics
4. The lab/laptop exercises enhanced my understanding of the course material/topics
5. The lab/laptop increased my ability to solve engineering problems

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: P E 4331-003

College of Earth and Energy

Section Title: Drilling & Production Engr Lab

Total Enrollment: 31

Course Level: Upper 3000 - 4000

Instructors: Ramadan Ahmed / Adnan Al-Ibadi

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. Instructor emphasized conceptual understanding of lab/laptop methods/procedures	INDIVIDUAL	3.81818	4	0.87386		11	0.00	9.09	18.18	54.55	18.18	7.14	7.14
	DEPARTMENT	4.33333	4	0.57735		39	0.00	0.00	5.13	56.41	38.46		
	SIMILAR_COL	4.33333	4	0.57735	-0.80	39	0.00	0.00	5.13	56.41	38.46		
	COLLEGE	4.33333	4	0.57735	-0.80	39	0.00	0.00	5.13	56.41	38.46		
2. Instructor gave a clear description of the lab/laptop exercises to be performed	INDIVIDUAL	4.08333	4	0.79296		12	0.00	0.00	25.00	41.67	33.33	42.86	42.86
	DEPARTMENT	4.42105	4	0.64228		38	0.00	2.63	0.00	50.00	47.37		
	SIMILAR_COL	4.42105	4	0.64228	-0.24	38	0.00	2.63	0.00	50.00	47.37		
	COLLEGE	4.42105	4	0.64228	-0.24	38	0.00	2.63	0.00	50.00	47.37		
3. The lab/laptop exercises increased my interest in the course material/topics	INDIVIDUAL	3.91667	4	0.51493		12	0.00	0.00	16.67	75.00	8.33	28.57	28.57
	DEPARTMENT	4.25641	4	0.71517		39	0.00	2.56	7.69	51.28	38.46		
	SIMILAR_COL	4.25641	4	0.71517	-0.24	39	0.00	2.56	7.69	51.28	38.46		
	COLLEGE	4.25641	4	0.71517	-0.24	39	0.00	2.56	7.69	51.28	38.46		
4. The lab/laptop exercises enhanced my understanding of the course material/topics	INDIVIDUAL	4.00000	4	0.42640		12	0.00	0.00	8.33	83.33	8.33	28.57	28.57
	DEPARTMENT	4.33333	4	0.70088		39	0.00	2.56	5.13	48.72	43.59		
	SIMILAR_COL	4.33333	4	0.70088	-0.41	39	0.00	2.56	5.13	48.72	43.59		
	COLLEGE	4.33333	4	0.70088	-0.41	39	0.00	2.56	5.13	48.72	43.59		
5. The lab/laptop increased my ability to solve engineering problems	INDIVIDUAL	3.91667	4	0.66856		12	0.00	0.00	25.00	58.33	16.67	7.14	7.14
	DEPARTMENT	4.33333	4	0.62126		39	0.00	0.00	7.69	51.28	41.03		
	SIMILAR_COL	4.33333	4	0.62126	-0.42	39	0.00	0.00	7.69	51.28	41.03		
	COLLEGE	4.33333	4	0.62126	-0.42	39	0.00	0.00	7.69	51.28	41.03		

Response Key

1. Instructor emphasized conceptual understanding of lab/laptop methods/procedures
2. Instructor gave a clear description of the lab/laptop exercises to be performed
3. The lab/laptop exercises increased my interest in the course material/topics
4. The lab/laptop exercises enhanced my understanding of the course material/topics
5. The lab/laptop increased my ability to solve engineering problems

- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
- 1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: P E 4331-004

College of Earth and Energy

Section Title: Drilling & Production Engr Lab

Total Enrollment: 34

Course Level: Upper 3000 - 4000

Instructors: Ramadan Ahmed / Adnan Al-Ibadi

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. Instructor emphasized conceptual understanding of lab/laptop methods/procedures	INDIVIDUAL	4.28571	5	0.82542		14	0.00	0.00	21.43	28.57	50.00	28.57	28.57
	DEPARTMENT	4.33333	4	0.57735		39	0.00	0.00	5.13	56.41	38.46		
	SIMILAR_COL	4.33333	4	0.57735	-0.17	39	0.00	0.00	5.13	56.41	38.46		
	COLLEGE	4.33333	4	0.57735	-0.17	39	0.00	0.00	5.13	56.41	38.46		
2. Instructor gave a clear description of the lab/laptop exercises to be performed	INDIVIDUAL	4.42857	5	0.75593		14	0.00	0.00	14.29	28.57	57.14	78.57	78.57
	DEPARTMENT	4.42105	4	0.64228		38	0.00	2.63	0.00	50.00	47.37		
	SIMILAR_COL	4.42105	4	0.64228	0.19	38	0.00	2.63	0.00	50.00	47.37		
	COLLEGE	4.42105	4	0.64228	0.19	38	0.00	2.63	0.00	50.00	47.37		
3. The lab/laptop exercises increased my interest in the course material/topics	INDIVIDUAL	4.21429	4	0.80178		14	0.00	0.00	21.43	35.71	42.86	57.14	57.14
	DEPARTMENT	4.25641	4	0.71517		39	0.00	2.56	7.69	51.28	38.46		
	SIMILAR_COL	4.25641	4	0.71517	0.08	39	0.00	2.56	7.69	51.28	38.46		
	COLLEGE	4.25641	4	0.71517	0.08	39	0.00	2.56	7.69	51.28	38.46		
4. The lab/laptop exercises enhanced my understanding of the course material/topics	INDIVIDUAL	4.50000	5	0.75955		14	0.00	0.00	14.29	21.43	64.29	64.29	64.29
	DEPARTMENT	4.33333	4	0.70088		39	0.00	2.56	5.13	48.72	43.59		
	SIMILAR_COL	4.33333	4	0.70088	0.21	39	0.00	2.56	5.13	48.72	43.59		
	COLLEGE	4.33333	4	0.70088	0.21	39	0.00	2.56	5.13	48.72	43.59		
5. The lab/laptop increased my ability to solve engineering problems	INDIVIDUAL	4.07143	4	0.91687		14	0.00	7.14	14.29	42.86	35.71	28.57	28.57
	DEPARTMENT	4.33333	4	0.62126		39	0.00	0.00	7.69	51.28	41.03		
	SIMILAR_COL	4.33333	4	0.62126	-0.24	39	0.00	0.00	7.69	51.28	41.03		
	COLLEGE	4.33333	4	0.62126	-0.24	39	0.00	0.00	7.69	51.28	41.03		

Response Key

1. Instructor emphasized conceptual understanding of lab/laptop methods/procedures
2. Instructor gave a clear description of the lab/laptop exercises to be performed
3. The lab/laptop exercises increased my interest in the course material/topics
4. The lab/laptop exercises enhanced my understanding of the course material/topics
5. The lab/laptop increased my ability to solve engineering problems

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: P E 4331-006

College of Earth and Energy

Total Enrollment: 33

Section Title: Drilling & Production Engr Lab

Course Level: Upper 3000 - 4000

Instructors: Ramadan Ahmed / Adnan Al-Ibadi

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. Instructor emphasized conceptual understanding of lab/laptop methods/procedures	INDIVIDUAL	4.36364	5	0.92442		11	0.00	9.09	0.00	36.36	54.55	42.86	42.86
	DEPARTMENT	4.33333	4	0.57735		39	0.00	0.00	5.13	56.41	38.46		
	SIMILAR_COL	4.33333	4	0.57735	-0.07	39	0.00	0.00	5.13	56.41	38.46		
	COLLEGE	4.33333	4	0.57735	-0.07	39	0.00	0.00	5.13	56.41	38.46		
2. Instructor gave a clear description of the lab/laptop exercises to be performed	INDIVIDUAL	4.36364	5	0.92442		11	0.00	9.09	0.00	36.36	54.55	64.29	64.29
	DEPARTMENT	4.42105	4	0.64228		38	0.00	2.63	0.00	50.00	47.37		
	SIMILAR_COL	4.42105	4	0.64228	0.11	38	0.00	2.63	0.00	50.00	47.37		
	COLLEGE	4.42105	4	0.64228	0.11	38	0.00	2.63	0.00	50.00	47.37		
3. The lab/laptop exercises increased my interest in the course material/topics	INDIVIDUAL	3.90909	4	1.22103		11	9.09	0.00	18.18	36.36	36.36	21.43	21.43
	DEPARTMENT	4.25641	4	0.71517		39	0.00	2.56	7.69	51.28	38.46		
	SIMILAR_COL	4.25641	4	0.71517	-0.25	39	0.00	2.56	7.69	51.28	38.46		
	COLLEGE	4.25641	4	0.71517	-0.25	39	0.00	2.56	7.69	51.28	38.46		
4. The lab/laptop exercises enhanced my understanding of the course material/topics	INDIVIDUAL	4.00000	4	1.18322		11	9.09	0.00	9.09	45.45	36.36	28.57	28.57
	DEPARTMENT	4.33333	4	0.70088		39	0.00	2.56	5.13	48.72	43.59		
	SIMILAR_COL	4.33333	4	0.70088	-0.41	39	0.00	2.56	5.13	48.72	43.59		
	COLLEGE	4.33333	4	0.70088	-0.41	39	0.00	2.56	5.13	48.72	43.59		
5. The lab/laptop increased my ability to solve engineering problems	INDIVIDUAL	4.27273	5	1.00905		11	0.00	9.09	9.09	27.27	54.55	50.00	50.00
	DEPARTMENT	4.33333	4	0.62126		39	0.00	0.00	7.69	51.28	41.03		
	SIMILAR_COL	4.33333	4	0.62126	-0.01	39	0.00	0.00	7.69	51.28	41.03		
	COLLEGE	4.33333	4	0.62126	-0.01	39	0.00	0.00	7.69	51.28	41.03		

Response Key

1. Instructor emphasized conceptual understanding of lab/laptop methods/procedures
2. Instructor gave a clear description of the lab/laptop exercises to be performed
3. The lab/laptop exercises increased my interest in the course material/topics
4. The lab/laptop exercises enhanced my understanding of the course material/topics
5. The lab/laptop increased my ability to solve engineering problems

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: P E 4331-900

College of Earth and Energy

Total Enrollment: 30

Section Title: Drilling & Production Engr Lab

Course Level: Upper 3000 - 4000

Instructors: Ramadan Ahmed / Adnan Al-Ibadi

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. Instructor emphasized conceptual understanding of lab/laptop methods/procedures	INDIVIDUAL	4.50000	5	0.54772		6	0.00	0.00	0.00	50.00	50.00	57.14	57.14
	DEPARTMENT	4.33333	4	0.57735		39	0.00	0.00	5.13	56.41	38.46		
	SIMILAR_COL	4.33333	4	0.57735	0.11	39	0.00	0.00	5.13	56.41	38.46		
	COLLEGE	4.33333	4	0.57735	0.11	39	0.00	0.00	5.13	56.41	38.46		
2. Instructor gave a clear description of the lab/laptop exercises to be performed	INDIVIDUAL	4.66667	5	0.51640		6	0.00	0.00	0.00	33.33	66.67	92.86	92.86
	DEPARTMENT	4.42105	4	0.64228		38	0.00	2.63	0.00	50.00	47.37		
	SIMILAR_COL	4.42105	4	0.64228	0.49	38	0.00	2.63	0.00	50.00	47.37		
	COLLEGE	4.42105	4	0.64228	0.49	38	0.00	2.63	0.00	50.00	47.37		
3. The lab/laptop exercises increased my interest in the course material/topics	INDIVIDUAL	4.16667	4	0.75277		6	0.00	0.00	16.67	50.00	33.33	50.00	50.00
	DEPARTMENT	4.25641	4	0.71517		39	0.00	2.56	7.69	51.28	38.46		
	SIMILAR_COL	4.25641	4	0.71517	0.03	39	0.00	2.56	7.69	51.28	38.46		
	COLLEGE	4.25641	4	0.71517	0.03	39	0.00	2.56	7.69	51.28	38.46		
4. The lab/laptop exercises enhanced my understanding of the course material/topics	INDIVIDUAL	4.66667	5	0.51640		6	0.00	0.00	0.00	33.33	66.67	78.57	78.57
	DEPARTMENT	4.33333	4	0.70088		39	0.00	2.56	5.13	48.72	43.59		
	SIMILAR_COL	4.33333	4	0.70088	0.42	39	0.00	2.56	5.13	48.72	43.59		
	COLLEGE	4.33333	4	0.70088	0.42	39	0.00	2.56	5.13	48.72	43.59		
5. The lab/laptop increased my ability to solve engineering problems	INDIVIDUAL	4.33333	4	0.51640		6	0.00	0.00	0.00	66.67	33.33	64.29	64.29
	DEPARTMENT	4.33333	4	0.62126		39	0.00	0.00	7.69	51.28	41.03		
	SIMILAR_COL	4.33333	4	0.62126	0.07	39	0.00	0.00	7.69	51.28	41.03		
	COLLEGE	4.33333	4	0.62126	0.07	39	0.00	0.00	7.69	51.28	41.03		

Response Key

1. Instructor emphasized conceptual understanding of lab/laptop methods/procedures
2. Instructor gave a clear description of the lab/laptop exercises to be performed
3. The lab/laptop exercises increased my interest in the course material/topics
4. The lab/laptop exercises enhanced my understanding of the course material/topics
5. The lab/laptop increased my ability to solve engineering problems

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: P E 4331-901

College of Earth and Energy

Total Enrollment: 27

Section Title: Drilling & Production Engr Lab

Course Level: Upper 3000 - 4000

Instructors: Ramadan Ahmed / Adnan Al-Ibadi

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. Instructor emphasized conceptual understanding of lab/laptop methods/procedures	INDIVIDUAL	4.55556	5	0.72648		9	0.00	0.00	11.11	22.22	66.67	64.29	64.29
	DEPARTMENT	4.33333	4	0.57735		39	0.00	0.00	5.13	56.41	38.46		
	SIMILAR_COL	4.33333	4	0.57735	0.19	39	0.00	0.00	5.13	56.41	38.46		
	COLLEGE	4.33333	4	0.57735	0.19	39	0.00	0.00	5.13	56.41	38.46		
2. Instructor gave a clear description of the lab/laptop exercises to be performed	INDIVIDUAL	4.55556	5	0.72648		9	0.00	0.00	11.11	22.22	66.67	85.71	85.71
	DEPARTMENT	4.42105	4	0.64228		38	0.00	2.63	0.00	50.00	47.37		
	SIMILAR_COL	4.42105	4	0.64228	0.35	38	0.00	2.63	0.00	50.00	47.37		
	COLLEGE	4.42105	4	0.64228	0.35	38	0.00	2.63	0.00	50.00	47.37		
3. The lab/laptop exercises increased my interest in the course material/topics	INDIVIDUAL	4.55556	5	0.72648		9	0.00	0.00	11.11	22.22	66.67	85.71	85.71
	DEPARTMENT	4.25641	4	0.71517		39	0.00	2.56	7.69	51.28	38.46		
	SIMILAR_COL	4.25641	4	0.71517	0.45	39	0.00	2.56	7.69	51.28	38.46		
	COLLEGE	4.25641	4	0.71517	0.45	39	0.00	2.56	7.69	51.28	38.46		
4. The lab/laptop exercises enhanced my understanding of the course material/topics	INDIVIDUAL	4.55556	5	0.72648		9	0.00	0.00	11.11	22.22	66.67	71.43	71.43
	DEPARTMENT	4.33333	4	0.70088		39	0.00	2.56	5.13	48.72	43.59		
	SIMILAR_COL	4.33333	4	0.70088	0.28	39	0.00	2.56	5.13	48.72	43.59		
	COLLEGE	4.33333	4	0.70088	0.28	39	0.00	2.56	5.13	48.72	43.59		
5. The lab/laptop increased my ability to solve engineering problems	INDIVIDUAL	4.50000	5	0.75593		8	0.00	0.00	12.50	25.00	62.50	78.57	78.57
	DEPARTMENT	4.33333	4	0.62126		39	0.00	0.00	7.69	51.28	41.03		
	SIMILAR_COL	4.33333	4	0.62126	0.26	39	0.00	0.00	7.69	51.28	41.03		
	COLLEGE	4.33333	4	0.62126	0.26	39	0.00	0.00	7.69	51.28	41.03		

Response Key

1. Instructor emphasized conceptual understanding of lab/laptop methods/procedures
2. Instructor gave a clear description of the lab/laptop exercises to be performed
3. The lab/laptop exercises increased my interest in the course material/topics
4. The lab/laptop exercises enhanced my understanding of the course material/topics
5. The lab/laptop increased my ability to solve engineering problems

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: P E 4331-903

College of Earth and Energy

Total Enrollment: 20

Section Title: Drilling & Production Engr Lab

Course Level: Upper 3000 - 4000

Instructors: Ramadan Ahmed / Adnan Al-Ibadi

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. Instructor emphasized conceptual understanding of lab/laptop methods/procedures	INDIVIDUAL	4.25000	4	0.50000		4	0.00	0.00	0.00	75.00	25.00	21.43	21.43
	DEPARTMENT	4.33333	4	0.57735		39	0.00	0.00	5.13	56.41	38.46		
	SIMILAR_COL	4.33333	4	0.57735	-0.22	39	0.00	0.00	5.13	56.41	38.46		
	COLLEGE	4.33333	4	0.57735	-0.22	39	0.00	0.00	5.13	56.41	38.46		
2. Instructor gave a clear description of the lab/laptop exercises to be performed	INDIVIDUAL	4.00000	4	0.81650		4	0.00	0.00	25.00	50.00	25.00	35.71	35.71
	DEPARTMENT	4.42105	4	0.64228		38	0.00	2.63	0.00	50.00	47.37		
	SIMILAR_COL	4.42105	4	0.64228	-0.34	38	0.00	2.63	0.00	50.00	47.37		
	COLLEGE	4.42105	4	0.64228	-0.34	38	0.00	2.63	0.00	50.00	47.37		
3. The lab/laptop exercises increased my interest in the course material/topics	INDIVIDUAL	4.25000	4	0.50000		4	0.00	0.00	0.00	75.00	25.00	71.43	71.43
	DEPARTMENT	4.25641	4	0.71517		39	0.00	2.56	7.69	51.28	38.46		
	SIMILAR_COL	4.25641	4	0.71517	0.12	39	0.00	2.56	7.69	51.28	38.46		
	COLLEGE	4.25641	4	0.71517	0.12	39	0.00	2.56	7.69	51.28	38.46		
4. The lab/laptop exercises enhanced my understanding of the course material/topics	INDIVIDUAL	4.25000	4	0.50000		4	0.00	0.00	0.00	75.00	25.00	42.86	42.86
	DEPARTMENT	4.33333	4	0.70088		39	0.00	2.56	5.13	48.72	43.59		
	SIMILAR_COL	4.33333	4	0.70088	-0.10	39	0.00	2.56	5.13	48.72	43.59		
	COLLEGE	4.33333	4	0.70088	-0.10	39	0.00	2.56	5.13	48.72	43.59		
5. The lab/laptop increased my ability to solve engineering problems	INDIVIDUAL	4.00000	4	0.00000		4	0.00	0.00	0.00	100.00	0.00	21.43	21.43
	DEPARTMENT	4.33333	4	0.62126		39	0.00	0.00	7.69	51.28	41.03		
	SIMILAR_COL	4.33333	4	0.62126	-0.33	39	0.00	0.00	7.69	51.28	41.03		
	COLLEGE	4.33333	4	0.62126	-0.33	39	0.00	0.00	7.69	51.28	41.03		

Response Key

1. Instructor emphasized conceptual understanding of lab/laptop methods/procedures
2. Instructor gave a clear description of the lab/laptop exercises to be performed
3. The lab/laptop exercises increased my interest in the course material/topics
4. The lab/laptop exercises enhanced my understanding of the course material/topics
5. The lab/laptop increased my ability to solve engineering problems

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

Course: P E 4423-001

College of Earth and Energy

Section Title: Production Engineering II

Instructor: Suresh Sharma

Total Enrollment: 40

Course Level: Upper 3000 - 4000

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
Suresh Sharma													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.22727	4	0.68534		22	0.00	0.00	13.64	50.00	36.36	43.48	51.16
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.28	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.04	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	2.63636	3	1.29267		22	22.73	27.27	22.73	18.18	9.09	13.04	11.63
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	-0.80	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-1.14	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.22727	4	1.26986		22	18.18	4.55	22.73	45.45	9.09	13.04	18.60
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	-0.66	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-0.93	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	2.40909	3	1.14056		22	27.27	22.73	36.36	9.09	4.55	13.04	9.30
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	-0.84	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-1.07	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	2.54545	3	1.22386		22	27.27	13.64	45.45	4.55	9.09	17.39	13.95
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	-0.74	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-1.01	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 4423-901

College of Earth and Energy

Total Enrollment: 103

Section Title: Production Engineering II

Course Level: Upper 3000 - 4000

Instructor: Suresh Sharma

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
Suresh Sharma													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.70588	4	1.05971		34	5.88	5.88	20.59	47.06	20.59	21.74	27.91
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	-0.18	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-0.47	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	2.67647	3	1.36450		34	26.47	23.53	14.71	26.47	8.82	17.39	13.95
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	-0.76	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-1.10	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.44118	4	1.13328		34	11.76	5.88	17.65	55.88	8.82	17.39	20.93
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	-0.47	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-0.72	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	2.64706	3	1.36809		34	26.47	23.53	20.59	17.65	11.76	17.39	16.28
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	-0.66	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-0.87	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	2.54545	3	1.06334		33	18.18	27.27	42.42	6.06	6.06	17.39	13.95
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	-0.74	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-1.01	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValueate Report (Public) - Spring 2015

Course: P E 4553-001 / P E 5553-001

College of Earth and Energy

Section Title: Integrated Reservoir Mgt

Total Enrollment: 98

Course Level: Upper 3000 - 4000

Instructors: Jeffrey Callard / Chandra Rai / Machhad Fahs

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
Jeffrey Callard													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.50000	4	1.21814		32	9.38	12.50	15.63	43.75	18.75	17.39	23.26
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	-0.37	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-0.67	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.56250	4	1.16224		32	9.38	9.38	12.50	53.13	15.63	26.09	30.23
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	-0.08	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-0.36	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.09375	4	0.85607		32	3.13	0.00	12.50	53.13	31.25	43.48	44.19
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.12	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-0.08	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.43750	4	1.18967		32	6.25	15.63	28.13	28.13	21.88	34.78	37.21
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	-0.03	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-0.20	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.19355	3	1.24952		31	9.68	22.58	22.58	29.03	16.13	30.43	32.56
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	-0.24	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-0.49	1,242	5.15	7.25	25.44	27.62	34.54		
Chandra Rai													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.78125	4	0.90641		32	0.00	12.50	15.63	53.13	18.75	26.09	32.56
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	-0.11	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-0.39	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.64516	4	0.98483		31	3.23	9.68	22.58	48.39	16.13	30.43	32.56
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	-0.02	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-0.30	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.76667	4	1.10433		30	3.33	10.00	23.33	33.33	30.00	30.43	32.56
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	-0.18	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-0.40	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.53125	4	1.13548		32	3.13	15.63	31.25	25.00	25.00	39.13	39.53
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	0.04	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-0.12	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.75000	4	1.04727		32	3.13	6.25	31.25	31.25	28.13	43.48	46.51
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	0.19	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-0.04	1,242	5.15	7.25	25.44	27.62	34.54		
Machhad Fahs													
2. Instructor was well prepared and well organized	INDIVIDUAL	3.45161	3	0.80989		31	3.23	0.00	54.84	32.26	9.68	13.04	20.93
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	-0.41	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	-0.71	1,252	2.96	3.91	10.06	35.06	48.00		

eValueate Report (Public) - Spring 2015

7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.16129	3	0.77875		31	6.45	0.00	67.74	22.58	3.23	21.74	20.93
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	-0.39	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-0.70	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.06452	3	0.77182		31	6.45	3.23	70.97	16.13	3.23	4.35	9.30
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	-0.81	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-1.09	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.32258	3	1.13687		31	6.45	12.90	41.94	19.35	19.35	30.43	34.88
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	-0.12	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-0.30	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.12903	3	0.95715		31	6.45	9.68	58.06	16.13	9.68	26.09	30.23
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	-0.29	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-0.54	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 4553-002

College of Earth and Energy

Total Enrollment: 4

Section Title: Integrated Reservoir Mgt

Course Level: Upper 3000 - 4000

Instructor: Ramadan Ahmed

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
Ramadan Ahmed													
2. Instructor was well prepared and well organized	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.97	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.79	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	1.03	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.93	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.82	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.50000	5	1.00000		4	0.00	0.00	25.00	0.00	75.00	86.96	88.37
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	0.80	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.70	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	91.30	88.37
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	0.96	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.77	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key													
2. Instructor was well prepared and well organized							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
7. Instructor graded fairly and dealt impartially with students							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
13. Instructor related course material to real life situations							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
17. Compared to other courses I have taken, the amount I learned in this course was							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						
19. Compared to other university instructors I have had, this instructor ranks							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						

eValuate Report (Public) - Spring 2015

Course: P E 4563-001

College of Earth and Energy

Section Title: Well Testing Analysis

Total Enrollment: 9

Course Level: Upper 3000 - 4000

Instructor: Freddy Escobar

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
Freddy Escobar													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.37500	4	0.51755		8	0.00	0.00	0.00	62.50	37.50	60.87	62.79
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.42	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.18	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.62500	5	0.51755		8	0.00	0.00	0.00	37.50	62.50	78.26	76.74
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	0.74	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.52	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.25000	4	0.70711		8	0.00	0.00	12.50	50.00	37.50	52.17	48.84
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.26	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.08	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.25000	3	1.28174		8	12.50	0.00	62.50	0.00	25.00	26.09	32.56
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	-0.18	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-0.36	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.62500	4	0.91613		8	0.00	12.50	25.00	50.00	12.50	39.13	39.53
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	0.09	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-0.14	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 4583-001 / P E 5583-001

College of Earth and Energy

Section Title: Improved Recovery Techniques

Total Enrollment: 71

Course Level: Upper 3000 - 4000

Instructors: Deepak Devegowda / Ahmad Jamili

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
Deepak Devegowda													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.61905	5	0.66904		21	0.00	0.00	9.52	19.05	71.43	82.61	81.40
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.63	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.42	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.40000	5	0.82078		20	0.00	5.00	5.00	35.00	55.00	69.57	69.77
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	0.57	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.33	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.57143	5	0.67612		21	0.00	0.00	9.52	23.81	66.67	65.22	62.79
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.54	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.39	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.04762	4	0.86465		21	0.00	0.00	33.33	28.57	38.10	52.17	62.79
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	0.45	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.32	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.33333	5	0.85635		21	0.00	0.00	23.81	19.05	57.14	73.91	74.42
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	0.64	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.43	1,242	5.15	7.25	25.44	27.62	34.54		
Ahmad Jamili													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.23810	4	0.83095		21	0.00	4.76	9.52	42.86	42.86	47.83	53.49
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.29	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.05	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.90476	4	0.99523		21	4.76	0.00	23.81	42.86	28.57	47.83	44.19
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	0.19	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	-0.08	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	3.85714	4	1.01419		21	4.76	4.76	14.29	52.38	23.81	34.78	37.21
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	-0.10	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	-0.31	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.61905	4	0.97346		21	4.76	0.00	42.86	33.33	19.05	43.48	44.19
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	0.11	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	-0.05	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.42857	3	0.87014		21	0.00	9.52	52.38	23.81	14.29	34.78	37.21
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	-0.06	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	-0.30	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

eValuate Report (Public) - Spring 2015

13. Instructor related course material to real life situations	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
17. Compared to other courses I have taken, the amount I learned in this course was	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average
19. Compared to other university instructors I have had, this instructor ranks	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 4970-900

College of Earth and Energy

Total Enrollment: 7

Section Title: Hands on Drilling & Completion

Course Level: Upper 3000 - 4000

Instructor: Catalin Teodoriu

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
Catalin Teodoriu													
2. Instructor was well prepared and well organized	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.97	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.79	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	1.03	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	5.00000	5	0.00000		4	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.93	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.82	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.75000	5	0.50000		4	0.00	0.00	0.00	25.00	75.00	100.00	97.67
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	1.00	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.91	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	5.00000	5	0.00000		3	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	1.15	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.97	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 4990-018

College of Earth and Energy

Section Title: Special Studies

Total Enrollment: 3

Instructor: Ramadan Ahmed

Course Level: Upper 3000 - 4000

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
Ramadan Ahmed													
2. Instructor was well prepared and well organized	INDIVIDUAL	5.00000	5	0.00000		3	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.98485	4	1.08838		396	5.05	6.06	11.36	40.40	37.12		
	SIMILAR_COL	4.00166	4	1.04236	0.97	602	4.15	5.48	12.79	41.20	36.38		
	COLLEGE	4.21246	4	0.97919	0.79	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	5.00000	5	0.00000		3	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.96954	4	1.06486		394	5.33	4.31	13.20	42.39	34.77		
	SIMILAR_COL	3.96154	4	1.06262	1.03	598	5.02	4.18	15.72	39.80	35.28		
	COLLEGE	4.17175	4	1.01207	0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	5.00000	5	0.00000		3	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.08440	4	0.97693		391	2.81	3.84	15.35	38.11	39.90		
	SIMILAR_COL	4.11242	4	0.93976	0.93	596	2.52	2.85	15.44	39.26	39.93		
	COLLEGE	4.27769	4	0.88446	0.82	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.33333	5	1.15470		3	0.00	0.00	33.33	0.00	66.67	73.91	81.40
	DEPARTMENT	3.40561	3	1.04197		392	6.63	8.42	36.48	34.69	13.78		
	SIMILAR_COL	3.36013	3	1.08186	0.67	597	7.54	9.55	37.02	31.16	14.74		
	COLLEGE	3.60129	4	1.08164	0.56	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	5.00000	5	0.00000		3	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.48462	4	1.12395		390	7.44	7.44	35.13	29.23	20.77		
	SIMILAR_COL	3.50673	4	1.15163	1.15	594	7.41	8.42	33.33	27.78	23.06		
	COLLEGE	3.79147	4	1.14500	0.97	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 5243-001 / G E 5243-001

College of Earth and Energy

Total Enrollment: 23

Section Title: Introduction to Rock Mechanics

Course Level: Graduate 5000 and up

Instructor: Ahmad Ghassemi

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
<i>Ahmad Ghassemi</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.35294	5	0.78591		17	0.00	0.00	17.65	29.41	52.94	20.00	12.90
	DEPARTMENT	4.44578	5	0.77464		166	0.60	1.81	8.43	30.72	58.43		
	SIMILAR_COL	4.51957	5	0.79315	-0.46	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.16	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	3.70588	4	1.04670		17	0.00	11.76	35.29	23.53	29.41	20.00	12.90
	DEPARTMENT	4.29814	5	1.01762		161	3.73	3.11	9.32	27.33	56.52		
	SIMILAR_COL	4.46209	5	0.91059	-1.25	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	-0.25	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.47059	5	0.71743		17	0.00	0.00	11.76	29.41	58.82	40.00	19.35
	DEPARTMENT	4.40361	5	0.79376		166	0.60	1.81	10.24	31.33	56.02		
	SIMILAR_COL	4.55714	5	0.71111	-0.25	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.29	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.76471	4	0.90342		17	0.00	5.88	35.29	35.29	23.53	20.00	16.13
	DEPARTMENT	3.92638	4	1.06897		163	4.29	3.68	23.93	31.29	36.81		
	SIMILAR_COL	4.11191	4	0.98821	-0.57	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.08	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.00000	4	1.00000		17	0.00	5.88	29.41	23.53	41.18	30.00	16.13
	DEPARTMENT	4.14024	5	1.10152		164	4.27	3.66	17.68	22.56	51.83		
	SIMILAR_COL	4.36101	5	0.98889	-0.59	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.16	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 5423-001

College of Earth and Energy

Total Enrollment: 42

Section Title: Advanced Stimulation

Course Level: Graduate 5000 and up

Instructor: Subhash Shah

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
Subhash Shah													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.53333	5	0.73030		30	0.00	3.33	3.33	30.00	63.33	50.00	22.58
	DEPARTMENT	4.44578	5	0.77464		166	0.60	1.81	8.43	30.72	58.43		
	SIMILAR_COL	4.51957	5	0.79315	-0.16	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.34	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.26667	4	0.78492		30	0.00	3.33	10.00	43.33	43.33	40.00	19.35
	DEPARTMENT	4.29814	5	1.01762		161	3.73	3.11	9.32	27.33	56.52		
	SIMILAR_COL	4.46209	5	0.91059	-0.45	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.22	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.46667	5	0.68145		30	0.00	3.33	0.00	43.33	53.33	30.00	16.13
	DEPARTMENT	4.40361	5	0.79376		166	0.60	1.81	10.24	31.33	56.02		
	SIMILAR_COL	4.55714	5	0.71111	-0.25	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.29	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.10000	4	0.92289		30	3.33	0.00	16.67	43.33	36.67	50.00	29.03
	DEPARTMENT	3.92638	4	1.06897		163	4.29	3.68	23.93	31.29	36.81		
	SIMILAR_COL	4.11191	4	0.98821	-0.18	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.36	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.26667	5	0.98027		30	3.33	0.00	16.67	26.67	53.33	50.00	25.81
	DEPARTMENT	4.14024	5	1.10152		164	4.27	3.66	17.68	22.56	51.83		
	SIMILAR_COL	4.36101	5	0.98889	-0.25	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.38	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key													
2. Instructor was well prepared and well organized	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree												
7. Instructor graded fairly and dealt impartially with students	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree												
13. Instructor related course material to real life situations	1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree												
17. Compared to other courses I have taken, the amount I learned in this course was	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average												
19. Compared to other university instructors I have had, this instructor ranks	1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average												

eValuate Report (Public) - Spring 2015

Course: P E 5623-960

College of Earth and Energy

Total Enrollment: 8

Section Title: Natural Gas Processing

Course Level: Graduate 5000 and up

Instructor: Suresh Sharma

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
Suresh Sharma													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.66667	5	0.57735		3	0.00	0.00	0.00	33.33	66.67	60.00	38.71
	DEPARTMENT	4.44578	5	0.77464		166	0.60	1.81	8.43	30.72	58.43		
	SIMILAR_COL	4.51957	5	0.79315	0.05	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.47	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.33333	4	0.57735		3	0.00	0.00	0.00	66.67	33.33	60.00	25.81
	DEPARTMENT	4.29814	5	1.01762		161	3.73	3.11	9.32	27.33	56.52		
	SIMILAR_COL	4.46209	5	0.91059	-0.36	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.28	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.66667	5	0.57735		3	0.00	0.00	0.00	33.33	66.67	60.00	35.48
	DEPARTMENT	4.40361	5	0.79376		166	0.60	1.81	10.24	31.33	56.02		
	SIMILAR_COL	4.55714	5	0.71111	0.06	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.49	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.33333	4	0.57735		3	0.00	0.00	0.00	66.67	33.33	70.00	58.06
	DEPARTMENT	3.92638	4	1.06897		163	4.29	3.68	23.93	31.29	36.81		
	SIMILAR_COL	4.11191	4	0.98821	0.08	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.56	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.33333	5	1.15470		3	0.00	0.00	33.33	0.00	66.67	60.00	29.03
	DEPARTMENT	4.14024	5	1.10152		164	4.27	3.66	17.68	22.56	51.83		
	SIMILAR_COL	4.36101	5	0.98889	-0.16	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.43	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 5653-900

College of Earth and Energy

Section Title: Natural Gas Finance Trading

Total Enrollment: 37
Course Level: Graduate 5000 and up
Section Size: All

Instructor: Zhen Zhu

Question	Level	Mean Response	Median Response	Standard Deviation	ZScore	Responses	Percent #1	Percent #2	Percent #3	Percent #4	Percent #5	Dept Rank	College Rank
Zhen Zhu													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.26316	4	0.80568		19	0.00	5.26	5.26	47.37	42.11	10.00	6.45
	DEPARTMENT	4.44578	5	0.77464		166	0.60	1.81	8.43	30.72	58.43		
	SIMILAR_COL	4.51957	5	0.79315	-0.60	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.08	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.72222	5	0.46089		18	0.00	0.00	0.00	27.78	72.22	70.00	48.39
	DEPARTMENT	4.29814	5	1.01762		161	3.73	3.11	9.32	27.33	56.52		
	SIMILAR_COL	4.46209	5	0.91059	0.20	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.60	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.31579	4	0.74927		19	0.00	0.00	15.79	36.84	47.37	20.00	12.90
	DEPARTMENT	4.40361	5	0.79376		166	0.60	1.81	10.24	31.33	56.02		
	SIMILAR_COL	4.55714	5	0.71111	-0.49	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.14	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.89474	4	0.99413		19	5.26	0.00	21.05	47.37	26.32	30.00	19.35
	DEPARTMENT	3.92638	4	1.06897		163	4.29	3.68	23.93	31.29	36.81		
	SIMILAR_COL	4.11191	4	0.98821	-0.42	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.19	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	3.94737	4	0.97032		19	0.00	5.26	31.58	26.32	36.84	10.00	9.68
	DEPARTMENT	4.14024	5	1.10152		164	4.27	3.66	17.68	22.56	51.83		
	SIMILAR_COL	4.36101	5	0.98889	-0.66	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.12	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key							
2. Instructor was well prepared and well organized							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
7. Instructor graded fairly and dealt impartially with students							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
13. Instructor related course material to real life situations							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree
17. Compared to other courses I have taken, the amount I learned in this course was							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average
19. Compared to other university instructors I have had, this instructor ranks							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 5970-002

College of Earth and Energy

Total Enrollment: 34

Section Title: Adv Production Engr

Course Level: Graduate 5000 and up

Instructor: Xingru Wu

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
Xingru Wu													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.48148	5	0.70002		27	0.00	0.00	11.11	29.63	59.26	40.00	19.35
	DEPARTMENT	4.44578	5	0.77464		166	0.60	1.81	8.43	30.72	58.43		
	SIMILAR_COL	4.51957	5	0.79315	-0.25	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.29	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.77778	5	0.42366		27	0.00	0.00	0.00	22.22	77.78	80.00	54.84
	DEPARTMENT	4.29814	5	1.01762		161	3.73	3.11	9.32	27.33	56.52		
	SIMILAR_COL	4.46209	5	0.91059	0.27	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.65	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.62963	5	0.56488		27	0.00	0.00	3.70	29.63	66.67	50.00	29.03
	DEPARTMENT	4.40361	5	0.79376		166	0.60	1.81	10.24	31.33	56.02		
	SIMILAR_COL	4.55714	5	0.71111	0.00	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.45	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.48148	5	0.84900		27	0.00	3.70	11.11	18.52	66.67	80.00	70.97
	DEPARTMENT	3.92638	4	1.06897		163	4.29	3.68	23.93	31.29	36.81		
	SIMILAR_COL	4.11191	4	0.98821	0.25	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.68	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.37037	5	0.79169		27	0.00	0.00	18.52	25.93	55.56	70.00	32.26
	DEPARTMENT	4.14024	5	1.10152		164	4.27	3.66	17.68	22.56	51.83		
	SIMILAR_COL	4.36101	5	0.98889	-0.12	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.46	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

eValuate Report (Public) - Spring 2015

Course: P E 5990-004

College of Earth and Energy

Total Enrollment: 2

Section Title: Special Studies

Course Level: Graduate 5000 and up

Instructor: Machhad Fahs

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
<i>Machhad Fahs</i>													
2. Instructor was well prepared and well organized	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.44578	5	0.77464		166	0.60	1.81	8.43	30.72	58.43		
	SIMILAR_COL	4.51957	5	0.79315	0.60	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.79	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.29814	5	1.01762		161	3.73	3.11	9.32	27.33	56.52		
	SIMILAR_COL	4.46209	5	0.91059	0.59	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.40361	5	0.79376		166	0.60	1.81	10.24	31.33	56.02		
	SIMILAR_COL	4.55714	5	0.71111	0.58	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.82	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.92638	4	1.06897		163	4.29	3.68	23.93	31.29	36.81		
	SIMILAR_COL	4.11191	4	0.98821	0.85	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	1.12	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.14024	5	1.10152		164	4.27	3.66	17.68	22.56	51.83		
	SIMILAR_COL	4.36101	5	0.98889	0.69	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.97	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key													
2. Instructor was well prepared and well organized							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
7. Instructor graded fairly and dealt impartially with students							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
13. Instructor related course material to real life situations							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
17. Compared to other courses I have taken, the amount I learned in this course was							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						
19. Compared to other university instructors I have had, this instructor ranks							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						

eValuate Report (Public) - Spring 2015

Course: P E 5990-012

College of Earth and Energy

Total Enrollment: 2

Section Title: Special Studies

Course Level: Graduate 5000 and up

Instructor: Chandra Rai

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
Chandra Rai													
2. Instructor was well prepared and well organized	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.44578	5	0.77464		166	0.60	1.81	8.43	30.72	58.43		
	SIMILAR_COL	4.51957	5	0.79315	0.60	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.79	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.00000	4	0.00000		1	0.00	0.00	0.00	100.00	0.00	30.00	16.13
	DEPARTMENT	4.29814	5	1.01762		161	3.73	3.11	9.32	27.33	56.52		
	SIMILAR_COL	4.46209	5	0.91059	-0.83	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	-0.00	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.40361	5	0.79376		166	0.60	1.81	10.24	31.33	56.02		
	SIMILAR_COL	4.55714	5	0.71111	0.58	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.82	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	3.00000	3	0.00000		1	0.00	0.00	100.00	0.00	0.00	10.00	9.68
	DEPARTMENT	3.92638	4	1.06897		163	4.29	3.68	23.93	31.29	36.81		
	SIMILAR_COL	4.11191	4	0.98821	-1.44	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	-0.57	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.00000	4	0.00000		1	0.00	0.00	0.00	100.00	0.00	30.00	16.13
	DEPARTMENT	4.14024	5	1.10152		164	4.27	3.66	17.68	22.56	51.83		
	SIMILAR_COL	4.36101	5	0.98889	-0.59	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.16	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key													
2. Instructor was well prepared and well organized							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
7. Instructor graded fairly and dealt impartially with students							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
13. Instructor related course material to real life situations							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
17. Compared to other courses I have taken, the amount I learned in this course was							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						
19. Compared to other university instructors I have had, this instructor ranks							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						

eValuate Report (Public) - Spring 2015

Course: P E 5990-019

College of Earth and Energy

Total Enrollment: 2

Section Title: Special Studies

Course Level: Graduate 5000 and up

Instructor: Suresh Sharma

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
Suresh Sharma													
2. Instructor was well prepared and well organized	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.44578	5	0.77464		166	0.60	1.81	8.43	30.72	58.43		
	SIMILAR_COL	4.51957	5	0.79315	0.60	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.79	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.29814	5	1.01762		161	3.73	3.11	9.32	27.33	56.52		
	SIMILAR_COL	4.46209	5	0.91059	0.59	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.83	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.40361	5	0.79376		166	0.60	1.81	10.24	31.33	56.02		
	SIMILAR_COL	4.55714	5	0.71111	0.58	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	0.82	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	3.92638	4	1.06897		163	4.29	3.68	23.93	31.29	36.81		
	SIMILAR_COL	4.11191	4	0.98821	0.85	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	1.12	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	5.00000	5	0.00000		1	0.00	0.00	0.00	0.00	100.00	100.00	100.00
	DEPARTMENT	4.14024	5	1.10152		164	4.27	3.66	17.68	22.56	51.83		
	SIMILAR_COL	4.36101	5	0.98889	0.69	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.97	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key													
2. Instructor was well prepared and well organized							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
7. Instructor graded fairly and dealt impartially with students							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
13. Instructor related course material to real life situations							1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree						
17. Compared to other courses I have taken, the amount I learned in this course was							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						
19. Compared to other university instructors I have had, this instructor ranks							1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average						

eValuate Report (Public) - Spring 2015

Course: P E 6573-001 / G E 6573-001

College of Earth and Energy

Total Enrollment: 32

Section Title: Advanced Oil Reservoir Engr

Course Level: Graduate 5000 and up

Instructor: Deepak Devegowda

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
Deepak Devegowda													
2. Instructor was well prepared and well organized	INDIVIDUAL	4.38889	5	0.77754		18	0.00	0.00	16.67	27.78	55.56	30.00	16.13
	DEPARTMENT	4.44578	5	0.77464		166	0.60	1.81	8.43	30.72	58.43		
	SIMILAR_COL	4.51957	5	0.79315	-0.40	281	1.42	1.78	4.98	27.05	64.77		
	COLLEGE	4.21246	4	0.97919	0.20	1,252	2.96	3.91	10.06	35.06	48.00		
7. Instructor graded fairly and dealt impartially with students	INDIVIDUAL	4.27778	4	0.66911		18	0.00	0.00	11.11	50.00	38.89	50.00	22.58
	DEPARTMENT	4.29814	5	1.01762		161	3.73	3.11	9.32	27.33	56.52		
	SIMILAR_COL	4.46209	5	0.91059	-0.44	277	2.53	2.53	6.14	23.83	64.98		
	COLLEGE	4.17175	4	1.01207	0.23	1,246	3.61	3.69	11.32	34.67	46.71		
13. Instructor related course material to real life situations	INDIVIDUAL	4.00000	4	1.13759		18	5.56	5.56	11.11	38.89	38.89	10.00	9.68
	DEPARTMENT	4.40361	5	0.79376		166	0.60	1.81	10.24	31.33	56.02		
	SIMILAR_COL	4.55714	5	0.71111	-0.98	280	0.36	1.43	6.43	25.71	66.07		
	COLLEGE	4.27769	4	0.88446	-0.17	1,246	1.77	2.17	11.96	34.75	49.36		
17. Compared to other courses I have taken, the amount I learned in this course was	INDIVIDUAL	4.16667	5	0.98518		18	0.00	5.56	22.22	22.22	50.00	60.00	32.26
	DEPARTMENT	3.92638	4	1.06897		163	4.29	3.68	23.93	31.29	36.81		
	SIMILAR_COL	4.11191	4	0.98821	-0.11	277	2.89	2.53	18.77	32.13	43.68		
	COLLEGE	3.60129	4	1.08164	0.42	1,244	5.55	7.15	31.59	33.04	22.67		
19. Compared to other university instructors I have had, this instructor ranks	INDIVIDUAL	4.18750	4	0.65511		16	0.00	0.00	12.50	56.25	31.25	40.00	19.35
	DEPARTMENT	4.14024	5	1.10152		164	4.27	3.66	17.68	22.56	51.83		
	SIMILAR_COL	4.36101	5	0.98889	-0.35	277	2.89	2.53	12.27	20.22	62.09		
	COLLEGE	3.79147	4	1.14500	0.31	1,242	5.15	7.25	25.44	27.62	34.54		

Response Key

2. Instructor was well prepared and well organized

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

7. Instructor graded fairly and dealt impartially with students

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

13. Instructor related course material to real life situations

1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree

17. Compared to other courses I have taken, the amount I learned in this course was

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average

19. Compared to other university instructors I have had, this instructor ranks

1 = Far Below Average, 2 = Slightly Below Average, 3 = Average, 4 = Slightly Above Average, 5 = Far Above Average