

SUMMER 2012

Arts & Science Students' Union

Aboriginal & Transnational Studies Student Union/East Asian Studies Students' Union/Ecology & Evolutionary Biology Union/Economics Students Association/Employment Relations Students' Association/English Students' Union/Equity Studies Students' Union/Fine Art Students' Union/Toronto Undergraduate Geography Society/Undergraduate Geology Association/Health Studies Students' Union/History Students' Association/Human Biology Students' Union/Immunology Students' Association/International Relations Society/Jewish Studies Students Union/Laboratory Medicine & Pathobiology Students' Union/Society of Linguistics Undergraduate Students/Mathematics Union/Molecular Genetics & Microbiology Students' Union/Near & Middle Eastern Civilizations Students' Union/Neuroscience Association of Undergrad Students/Peace and Conflict Society/Pharmaceutical Chemistry Student Union/Pharmacology & Toxicology Students' Association/Philosophy Course Union/Physics & Astronomy Students' Union/Undergraduate Physiology Students' Association/Association of Political Science Students/Psychology Students' Association/Rotman Commerce Students' Association/Undergraduate Sociology Students' Union/Sexual

ANTI-CALENDAR

published by the Arts & Science Students' Union

EDITOR'S NOTES:

Welcome to the 2012 Summer ASSU ANTI-CALENDAR. This edition includes the reviews of courses that were offered in the Summer 2012. This will be the last edition of Summer ASSU Anti-Calendar as all course evaluations have moved online and ASSU is no longer involved with the process.

Thank you to the all instructors who participated in the summer evaluation process and to all the students who took the time to fill out the forms. The Departments also play a big role in the course evaluation process and so, I would like to take this time to thank them as well.

To my co-workers and the ASSU Executive, thank you for helping with the packaging, delivering and summarizing the evaluations. Special thanks goes to Yoko for summarizing most of the evaluations and for typing this edition!

Jane Seto Paul

Executive 2012-13

Katharine Ball - President

Kevin Lunianga

Onaizah Onaizah

Megan O'Neill

Jacob Raggiunti

Abdullah Shhipar

Shawn Tian

Staff

Jane Seto Paul - Executive Assistant

Yoko Minoda - Administrative Officer

Gavin Nowlwan - Administrative Assistant

Evaluations from F, S and Y Summer 2012 courses were used to produce this Summer *ANTI-CALENDAR*. To use these evaluations effectively, please read the following **METHODOLOGY**:

All numbers represent the percentages (%) of respondents.

Enr: Actual number of students enrolled at the time of the survey.

Resp: Number of students who responded to the survey.

Retake: Considering your experience with this course, and disregarding your need for it to meet program or degree requirements, would you still have taken this course?

For the Instructor(s):

1=extremely poor 2=very poor 3=poor 4=adequate 5=good 6=very good 7=outstanding

PRESENTATION: Presents the material in an organized, well-planned manner.

EXPLAINS: Explains concepts clearly and with appropriate use of examples.

COMMUNICATION: Communicates enthusiasm and interest in the course material.

TEACHING: All things considered, performs effectively as a university teacher.

For the Course:

1=very low 2=low 3=below average 4=average 5=above average 6=high 7=very high

WORKLOAD: Compared to other courses at the same level, the workload is...

DIFFICULTY: Compared to other courses at the same level, the level of difficulty of the material is...

LEARNING EXPERIENCE: The value of the overall learning experience is...

THIS PUBLICATION WAS PRODUCED BY UNION LABOUR
CANADIAN UNION OF PUBLIC EMPLOYEES (CUPE)
LOCAL 1281

4 SUMMER ASSU ANTI-CALENDAR

ACTUARIAL SCIENCE & STATISTICS

ACT 230H1F Mathematics of Finance for Non-Actuaries

Instructor(s): J. Ricci

Enr: 42	Resp: 20			Retake: 50%				
	1	2	3	4	5	6	7	Mean
Presents	0	10	20	15	10	25	20	4.8
Explains	0	5	20	25	15	15	20	4.8
Communicates	5	5	15	10	10	35	20	5.0
Teaching	0	0	5	30	30	20	15	5.1
Workload	0	0	15	50	10	10	15	4.6
Difficulty	0	0	10	35	20	20	15	4.9
Learning Exp	8	0	8	25	25	8	25	4.8

ACT 240H1F Mathematics of Investment & Credit

Instructor(s): K. Sharp

Enr: 51	Resp: 39			Retake: 72%				
	1	2	3	4	5	6	7	Mean
Presents	2	0	5	17	23	33	17	5.3
Explains	2	0	2	10	25	38	20	5.5
Communicates	2	0	0	2	15	42	36	6.0
Teaching	2	2	0	7	15	41	30	5.8
Workload	0	0	7	42	31	18	0	4.6
Difficulty	0	5	7	34	39	13	0	4.5
Learning Exp	0	0	4	34	21	26	13	5.1

ACT 245H1S Financial Principles for Actuarial Science I

Instructor(s): K. Sharp

Enr: 31	Resp: 19			Retake: 64%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	5	21	47	26	5.9
Explains	0	0	0	0	26	42	31	6.1
Communicates	0	0	0	0	15	31	52	6.4
Teaching	0	0	0	5	15	42	36	6.1
Workload	0	0	5	47	31	15	0	4.6
Difficulty	0	0	5	31	42	21	0	4.8
Learning Exp	0	0	0	25	31	37	6	5.2

ACT 247H1S Introductory Life Contingencies

Instructor(s): K. Sharp

Enr: 34	Resp: 23			Retake: 59%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	31	40	27	6.0
Explains	0	0	4	0	50	31	13	5.5
Communicates	0	0	4	0	22	40	31	6.0
Teaching	0	0	0	0	45	31	22	5.8
Workload	0	0	0	43	47	4	4	4.7
Difficulty	0	0	0	26	43	21	8	5.1
Learning Exp	0	0	0	35	25	30	10	5.2

STA 220H1F The Practice of Statistics I

Instructor(s): C. Burkett

Enr: 146

Resp: 89

Retake: 43%

	1	2	3	4	5	6	7	Mean
Presents	1	0	2	15	24	27	29	5.6
Explains	0	2	5	14	27	19	29	5.5
Communicates	0	0	2	11	19	36	29	5.8
Teaching	1	0	0	12	16	40	29	5.8
Workload	0	0	4	52	26	10	5	4.6
Difficulty	0	0	8	45	28	9	8	4.6
Learning Exp	0	2	5	58	17	12	4	4.4

The small number of students who commented mostly agreed that Burkett was a great instructor who was enthusiastic and explained material in a clear manner.

STA 221H1S The Practice of Statistics II

Instructor(s): G. Vukov

Enr: 43

Resp: 16

Retake: 43%

	1	2	3	4	5	6	7	Mean
Presents	0	0	12	6	37	12	31	5.4
Explains	0	0	6	18	25	6	43	5.6
Communicates	0	0	0	20	33	13	33	5.6
Teaching	0	0	0	12	31	31	25	5.7
Workload	0	6	0	43	25	18	6	4.7
Difficulty	0	6	0	43	37	6	6	4.6
Learning Exp	0	0	14	42	14	28	0	4.6

Some students commented that it was sometimes hard to follow lecture because the course material was dense and there was a lot to go through.

STA 257H1F Probability and Statistics I

Instructor(s): P. McDunnough

Enr: 109

Resp: 52

Retake: 42%

	1	2	3	4	5	6	7	Mean
Presents	3	9	7	13	27	23	13	4.8
Explains	9	5	5	21	26	19	11	4.5
Communicates	3	9	0	13	26	23	23	5.1
Teaching	5	5	3	9	31	27	15	5.0
Workload	0	2	4	26	18	28	20	5.3
Difficulty	2	0	2	12	18	39	25	5.6
Learning Exp	5	2	7	26	18	23	15	4.8

STA 261H1S Probability and Statistics II

Instructor(s): C. Severinski

Enr: 93

Resp: 45

Retake: 76%

	1	2	3	4	5	6	7	Mean
Presents	4	0	2	9	25	22	36	5.6
Explains	4	0	2	18	11	37	25	5.5
Communicates	4	0	0	6	25	25	38	5.8
Teaching	4	0	0	11	11	31	40	5.8

6 SUMMER ASSU ANTI-CALENDAR

Workload	0	9	2	47	18	13	9	4.5
Difficulty	0	2	4	37	26	17	11	4.9
Learning Exp	0	0	6	23	30	30	10	5.1

STA 302H1F Methods of Data Analysis I

Instructor(s): H. Moshonov

Enr: 164	Resp: 59		Retake: 60%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	10	36	24	28	5.7
Explains	0	0	0	14	35	24	26	5.6
Communicates	0	0	0	10	40	21	27	5.7
Teaching	0	0	0	9	36	23	30	5.8
Workload	1	3	7	46	28	8	3	4.4
Difficulty	1	3	7	33	33	12	7	4.6
Learning Exp	0	0	2	36	34	18	7	4.9

The few students who commented agreed that Moshonov was a great instructor who was helpful.

STA 304H1F Surveys, Sampling and Observational Data

Instructor(s): D. Banjevic

Enr: 134	Resp: 54		Retake: 58%					
	1	2	3	4	5	6	7	Mean
Presents	1	0	7	24	33	18	14	5.0
Explains	0	1	3	18	37	24	14	5.2
Communicates	0	1	5	18	33	30	9	5.1
Teaching	3	0	3	12	25	40	12	5.3
Workload	1	3	11	66	11	5	0	4.0
Difficulty	0	1	11	50	18	15	1	4.4
Learning Exp	2	2	7	52	16	11	7	4.4

STA 347H1S Probability

Instructor(s): P. McDunnough

Enr: 105	Resp: 33		Retake: 36%					
	1	2	3	4	5	6	7	Mean
Presents	3	9	9	21	28	21	6	4.5
Explains	6	3	9	25	25	21	9	4.6
Communicates	3	6	6	18	28	31	6	4.8
Teaching	3	9	0	28	28	25	6	4.7
Workload	3	0	6	16	32	22	19	5.2
Difficulty	3	0	0	20	16	23	36	5.6
Learning Exp	14	9	14	28	14	9	9	3.9

STA 457H1S Time Series Analysis

Instructor(s): J.W. Lin

Enr: 147	Resp: 22		Retake: 50%					
	1	2	3	4	5	6	7	Mean
Presents	4	0	0	9	27	18	40	5.7
Explains	4	4	9	13	9	13	45	5.4
Communicates	0	0	0	9	22	22	45	6.0
Teaching	0	0	4	18	9	31	36	5.8

Workload	19	0	4	23	38	14	0	4.0
Difficulty	18	0	13	18	13	36	0	4.2
Learning Exp	19	0	4	28	19	19	9	4.2

ANATOMY

ANA 300Y1Y Human Anatomy and Histology

Instructor(s): J. Laprade

Enr: 98	Resp: 59			Retake: 83%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	1	5	15	38	38	6.1
Explains	0	0	0	5	13	39	41	6.2
Communicates	0	0	0	1	10	34	53	6.4
Teaching	0	1	1	3	11	49	32	6.0
Workload	0	0	1	10	25	36	25	5.7
Difficulty	0	0	1	27	39	15	15	5.2
Learning Exp	0	0	0	16	22	36	24	5.7

Students felt Laprade lectured with enthusiasm and had a good attitude, and therefore really enjoyed the lectures. Some students felt the final exam was weighted very heavily and would have preferred if it was split into 2 midterms.

ART & VISUAL STUDIES

FAH 207H1F Greek and Roman Art and Archaeology

Instructor(s): C. Katsougiannopoulou

Enr: 54	Resp: 35			Retake: 88%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	20	47	32	6.1
Explains	0	0	0	2	17	41	38	6.1
Communicates	0	0	0	8	23	23	44	6.0
Teaching	0	0	0	0	15	48	36	6.2
Workload	0	0	11	64	14	2	5	4.3
Difficulty	0	0	17	61	14	5	0	4.1
Learning Exp	0	0	0	24	34	24	17	5.3

Students thought Katsougiannopoulou was enthusiastic and used great examples. The course material was very interesting.

FAH 246H1F The Rise and Fall of the Modernist Empire c. 1900 to the Present

Instructor(s): S. Angel

Enr: 64	Resp: 38			Retake: 97%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	15	36	47	6.3
Explains	0	0	0	0	15	39	44	6.3
Communicates	0	0	0	0	7	34	57	6.5
Teaching	0	0	0	0	15	34	50	6.3
Workload	0	0	2	63	15	5	13	4.6
Difficulty	0	2	2	65	15	13	0	4.3
Learning Exp	0	0	3	16	23	33	23	5.6

Angel was a fantastic teacher who was very enthusiastic, explained concepts clearly and was very organized. Students appreciated her passion for the material.

8 SUMMER ASSU ANTI-CALENDAR

FAH 319H1F Illuminated Manuscripts

Instructor(s): A. Cohen

Enr: 29	Resp: 20							Mean
	1	2	3	4	5	6	7	
Presents	0	0	0	0	0	60	40	6.4
Explains	0	0	0	0	5	31	63	6.6
Communicates	0	0	0	0	0	10	90	6.9
Teaching	0	0	0	0	0	25	75	6.8
Workload	0	0	0	47	21	21	10	4.9
Difficulty	0	0	5	65	15	15	0	4.4
Learning Exp	0	0	0	14	14	42	28	5.9

Although this was an intensive course, students still enjoyed it and found it very interesting and engaging. Cohen was extremely enthusiastic, always clear and concise in lectures, and knowledgeable. He was a fantastic instructor.

VIS 130H1F Visual Strategies

Instructor(s): J-P. Kelly

Enr: 23	Resp: 21							Mean
	1	2	3	4	5	6	7	
Presents	0	0	0	9	19	33	38	6.0
Explains	0	0	0	4	28	23	42	6.0
Communicates	0	0	0	4	14	23	57	6.3
Teaching	0	0	0	0	28	23	47	6.2
Workload	0	0	4	42	42	9	0	4.6
Difficulty	0	0	4	52	38	4	0	4.4
Learning Exp	0	0	0	28	21	28	21	5.4

Kelly was described as a wonderful teacher who was really enthusiastic, helpful, and personable. He was organized, knowledgeable and inspiring.

VIS 211H1F Works on Paper

Instructor(s): C. Heard

Enr: 25	Resp: 23							Mean
	1	2	3	4	5	6	7	
Presents	0	0	4	8	13	52	21	5.8
Explains	0	0	0	4	39	30	26	5.8
Communicates	0	0	0	0	17	34	47	6.3
Teaching	0	0	0	0	8	65	23	6.2
Workload	0	0	0	26	34	34	4	5.2
Difficulty	0	4	4	43	21	21	4	4.7
Learning Exp	0	0	0	20	20	13	46	5.9

ASTRONOMY

AST 101H1F The Sun and Its Neighbours

Instructor(s): I. Shelton

Enr: 180	Resp: 94							Mean
	1	2	3	4	5	6	7	
Presents	3	3	6	29	27	17	13	4.8
Explains	3	1	9	20	23	25	16	5.0

Communicates	1	0	3	17	23	24	30	5.6
Teaching	2	2	10	19	27	24	12	4.9
Workload	3	6	4	58	16	8	2	4.1
Difficulty	2	1	7	44	24	15	4	4.5
Learning Exp	2	7	10	37	21	17	4	4.4

Students generally found the course material interesting, but were unhappy with the class. They agreed that the pace of the class was very fast with a lot of material covered. However, the comments were mostly regarding the midterms. They were very challenging with tricky questions, and did not reflect the course material. The instructor was passionate about the course material, but the students were not happy with the course overall.

AST 201H1S Stars and Galaxies

Instructor(s): M. Stankovic

Enr: 178	Resp: 91			Retake: 78%				
	1	2	3	4	5	6	7	Mean
Presents	2	1	4	21	26	30	14	5.2
Explains	2	0	4	11	26	32	23	5.5
Communicates	1	2	2	8	13	37	34	5.8
Teaching	1	1	4	7	18	47	19	5.6
Workload	2	5	18	63	6	2	1	3.8
Difficulty	3	6	13	65	3	5	2	3.8
Learning Exp	2	1	1	38	25	9	20	4.9

Students praised Stankovic's lectures, and appreciated her enthusiasm, thorough explanations, and use of multimedia examples. However, some students felt the lectures were somewhat disorganized in that the latter material felt "rushed". Also, students would have preferred if assignments were returned sooner.

AST 210H1S Great Moments in Astronomy

Instructor(s): I. Shelton

Enr: 42	Resp: 19			Retake: 64%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	5	15	36	21	21	5.4
Explains	0	0	0	0	33	33	33	6.0
Communicates	0	0	5	0	21	26	47	6.1
Teaching	0	0	5	5	31	31	26	5.7
Workload	5	5	16	50	11	11	0	3.9
Difficulty	5	5	16	55	5	11	0	3.8
Learning Exp	0	0	0	33	6	20	40	5.7

CELL & SYSTEMS BIOLOGY

BIO 130H1S Molecular and Cell Biology

Instructor(s): K. Yip

Enr: 123	Resp: 86			Retake: 61%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	4	9	36	50	6.3
Explains	0	0	1	6	10	31	50	6.2
Communicates	0	1	0	9	5	36	47	6.2
Teaching	0	0	0	3	6	33	55	6.4
Workload	1	1	1	53	27	8	7	4.6
Difficulty	1	0	2	46	29	14	5	4.7
Learning Exp	0	1	1	28	33	23	11	5.1

10 SUMMER ASSU ANTI-CALENDAR

Students thought Yip was considerate, interesting, and made a genuine effort to help students understand the material and maintain their interest in the course. They felt he was organized, approachable, and cared about the success of the students.

BIO 230H1F From Genes to Organisms

Instructor(s): K. Yip

Enr: 136

Resp: 122

Retake: 59%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	1	14	35	48	6.3
Explains	0	0	0	0	13	33	52	6.4
Communicates	0	0	0	1	13	32	52	6.4
Teaching	0	0	0	1	7	31	59	6.5
Workload	0	0	2	50	30	11	4	4.6
Difficulty	0	0	1	54	27	10	5	4.6
Learning Exp	0	2	3	29	34	23	7	5.0

Yip was a fantastic instructor who was clear, organized and engaging. He made the course material very interesting and easy to understand.

BIO 270H1F Animal Physiology I

Instructor(s): K. Sodek

Enr: 119

Resp: 88

Retake: 81%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	1	9	32	56	6.5
Explains	0	0	0	0	13	31	54	6.4
Communicates	0	0	0	2	11	27	59	6.4
Teaching	0	0	0	1	8	33	57	6.5
Workload	0	5	13	68	9	3	0	3.9
Difficulty	1	7	23	51	14	1	0	3.7
Learning Exp	1	0	0	33	36	21	7	5.0

Most students thought that the course was a good experience. They all agreed that the instructor was excellent, approachable and enthusiastic. However, a lot of students complained about something related to the lab portion of the course; ranging from overall relevance of the labs to the course, the organization of the labs to the lack of feedback provided.

BIO 271H1S Animal Physiology II

Instructor(s): K. Sodek

Enr: 95

Resp: 65

Retake: 64%

	1	2	3	4	5	6	7	Mean
Presents	1	0	0	0	15	29	53	6.3
Explains	0	1	0	1	12	33	50	6.3
Communicates	0	0	0	3	13	24	58	6.4
Teaching	0	0	0	1	9	26	63	6.5
Workload	0	3	17	67	9	3	0	3.9
Difficulty	0	6	19	65	7	1	0	3.8
Learning Exp	0	0	0	44	28	26	2	4.9

Students thought Sodek was a great communicator who explained concepts clearly and was very friendly and approachable. They found her very helpful and welcoming of questions. Some students felt the labs were not very useful compared to the lectures and that the expectations for the labs could have been clearer.

CSB 325H1F Endocrine Physiology

Instructor(s): D. Borsyte-Lovejoy

Enr: 75

Resp: 33

Retake: 78%

	1	2	3	4	5	6	7	Mean
Presents	0	6	6	28	15	21	21	5.1
Explains	3	3	3	33	12	21	24	5.1
Communicates	0	0	0	24	21	27	27	5.6
Teaching	0	0	3	23	26	20	26	5.4
Workload	0	0	3	51	30	9	6	4.6
Difficulty	0	0	0	51	42	3	3	4.6
Learning Exp	0	0	7	46	15	23	7	4.8

CSB 328H1F Developmental Biology

Instructor(s): S. LePage

Enr: 57

Resp: 34

Retake: 84%

	1	2	3	4	5	6	7	Mean
Presents	0	0	2	20	38	17	20	5.3
Explains	0	0	2	14	29	32	20	5.5
Communicates	0	0	0	11	23	35	29	5.8
Teaching	0	0	0	11	35	32	20	5.6
Workload	0	0	8	52	32	5	0	4.4
Difficulty	0	0	11	61	17	8	0	4.2
Learning Exp	0	0	0	54	20	20	4	4.8

CSB 352H1S Bioinformatic Methods

Instructor(s): R. Ammar

Enr: 40

Resp: 24

Retake: 71%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	20	33	16	29	5.5
Explains	0	0	0	26	30	26	17	5.3
Communicates	0	0	4	12	37	25	20	5.5
Teaching	0	0	0	20	29	33	16	5.5
Workload	0	0	13	50	27	9	0	4.3
Difficulty	0	0	4	59	27	4	4	4.5
Learning Exp	0	0	0	37	31	18	12	5.1

CHEMISTRY**CHM 139H1S Chemistry: Physical Principles**

Instructor(s): K. Quinlan

Enr: 194

Resp: 82

Retake: 39%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	3	12	45	39	6.2
Explains	0	0	0	4	14	37	42	6.2
Communicates	0	0	0	1	4	35	58	6.5
Teaching	0	0	0	1	7	45	46	6.4
Workload	1	1	3	18	29	30	14	5.3
Difficulty	1	3	2	26	28	24	13	5.0
Learning Exp	1	1	6	36	27	15	10	4.8

12 SUMMER ASSU ANTI-CALENDAR

Students praised Quinlan's lectures and lecture style, particularly the use of examples and her enthusiasm and attitude. Students were deeply divided about the usefulness of the "Sapling" online homework system. Students generally felt the pace of the course was "quick but reasonable". Students appreciated Quinlan's energy and explanations.

CHM 220H1F Physical Chemistry for Life Sciences

Instructor(s): M. Staikova

Enr: 168

Resp: 29

Retake: 16%

	1	2	3	4	5	6	7	Mean
Presents	31	13	10	31	6	6	0	2.9
Explains	27	13	13	24	3	17	0	3.1
Communicates	6	3	17	27	10	27	6	4.4
Teaching	17	17	13	31	3	10	6	3.4
Workload	0	0	0	31	37	27	3	5.0
Difficulty	0	0	0	7	32	39	21	5.8
Learning Exp	17	0	5	47	17	5	5	3.9

Students found Staikova's class very unorganized and unclear. They wished that Staikova came to class better prepared because her lectured and slides were very confusing.

CLASSICS

CLA 160H1S Introduction to Classical Studies

Instructor(s): J. Easton

Enr: 36

Resp: 18

Retake: 66%

	1	2	3	4	5	6	7	Mean
Presents	0	5	11	11	38	27	5	4.9
Explains	0	0	0	16	22	33	27	5.7
Communicates	0	0	0	5	11	50	33	6.1
Teaching	0	0	5	0	22	50	22	5.8
Workload	0	0	0	55	33	5	5	4.6
Difficulty	0	0	16	50	22	11	0	4.3
Learning Exp	0	0	0	53	20	26	0	4.7

CLA 204H1F Introduction to Classical Mythology

Instructor(s): M. Robinson

Enr: 90

Resp: 44

Retake: 75%

	1	2	3	4	5	6	7	Mean
Presents	0	9	4	11	20	36	18	5.2
Explains	0	11	0	6	29	31	20	5.3
Communicates	6	2	0	13	18	20	38	5.5
Teaching	0	9	4	0	29	38	18	5.4
Workload	2	0	9	61	19	7	0	4.2
Difficulty	2	0	11	57	26	2	0	4.1
Learning Exp	8	0	5	17	17	31	20	5.1

Robinson was an enthusiastic instructor and the course material was interesting. However, students also thought that there was a lot of material covered in a short period of time, and therefore, lectures seemed very rushed.

CLA 230H1F Introduction to Greek History

Instructor(s): L. Sawchuk

Enr: 47

Resp: 22

Retake: 85%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	4	27	45	22	5.9
Explains	0	0	0	13	31	40	13	5.5
Communicates	4	0	0	4	22	45	22	5.7
Teaching	0	0	0	0	27	45	27	6.0
Workload	0	4	13	63	9	9	0	4.0
Difficulty	0	0	9	50	36	4	0	4.4
Learning Exp	0	0	0	26	33	40	0	5.1

Sawchuk was a great instructor and the course was interesting. A couple of students found the additional primary source material was unnecessary.

CLA 233H1S Introduction to Roman Society and Culture

Instructor(s): R. McCutcheon

Enr: 31

Resp: 14

Retake: 92%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	7	7	35	50	6.3
Explains	0	0	7	7	0	35	50	6.1
Communicates	0	0	0	0	14	21	64	6.5
Teaching	0	0	0	14	0	35	50	6.2
Workload	0	0	7	57	28	7	0	4.4
Difficulty	0	7	14	57	14	7	0	4.0
Learning Exp	0	0	0	8	33	50	8	5.6

Students thought McCutcheon was an enthusiastic and engaging instructor who made good use of analogies and examples.

CLA 305H1F Theories of Myth

Instructor(s): V. Ciocani

Enr: 19

Resp: 11

Retake: 100%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	9	9	45	36	6.1
Explains	0	0	0	9	18	27	45	6.1
Communicates	0	0	0	0	0	36	63	6.6
Teaching	0	0	0	0	9	45	45	6.4
Workload	0	0	27	63	9	0	0	3.8
Difficulty	0	0	0	45	27	27	0	4.8
Learning Exp	0	0	0	20	40	20	20	5.4

Ciocani was a very effective instructor who lectured in a clear organized manner. Students overall have seemed to have enjoyed this course.

GRK 101H1F Introductory Ancient Greek I

Instructor(s): S. McCallum

Enr: 18

Resp: 14

Retake: 85%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	7	7	85	6.8
Explains	0	0	0	0	14	21	64	6.5

14 SUMMER ASSU ANTI-CALENDAR

Communicates	0	0	0	0	7	28	64	6.6
Teaching	0	0	0	0	7	7	85	6.8
Workload	0	0	0	28	21	42	7	5.3
Difficulty	0	0	0	28	28	21	21	5.4
Learning Exp	0	0	0	18	9	36	36	5.9

McCallum was an excellent instructor who was enthusiastic and helpful. Her lectures were very well-organized, clear and enjoyable. She also provided helpful handouts and students appreciated this very much.

GRK 102H1S Introductory Ancient Greek II

Instructor(s): A. Brook

Enr: 9	Resp: 6			Retake: 83%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	0	50	50	6.5
Explains	0	0	0	0	0	66	33	6.3
Communicates	0	0	0	0	0	16	83	6.8
Teaching	0	0	0	0	0	50	50	6.5
Workload	0	0	0	20	0	40	40	6.0
Difficulty	0	0	0	20	0	40	40	6.0
Learning Exp	0	0	0	0	0	60	40	6.4

Students enjoyed the course.

LAT 201H1F Intermediate Latin I

Instructor(s): M. Racette-Campbell

Enr: 9	Resp: 7			Retake: 100%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	14	28	42	14	5.6
Explains	0	0	0	0	42	42	14	5.7
Communicates	0	0	0	0	14	42	42	6.3
Teaching	0	0	0	0	14	57	28	6.1
Workload	0	0	0	42	14	42	0	5.0
Difficulty	0	0	0	28	28	42	0	5.1
Learning Exp	0	0	0	0	28	28	42	6.1

LAT 202H1S Intermediate Latin II

Instructor(s): M. Pietropaolo

Enr: 9	Resp: 6			Retake: 83%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	0	33	66	6.7
Explains	0	0	0	0	0	0	100	7.0
Communicates	0	0	0	0	0	0	100	7.0
Teaching	0	0	0	0	0	16	83	6.8
Workload	0	0	0	50	0	50	0	5.0
Difficulty	0	0	0	50	0	50	0	5.0
Learning Exp	0	0	0	0	33	0	66	6.3

Students thought Pietropaolo was an effective and enthusiastic lecturer.

EAST ASIAN**EAS 103H1F Premodern East Asian History**

Instructor(s): G. Sanders

Enr: 71

Resp: 40

Retake: 86%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	10	37	22	30	5.7
Explains	0	0	0	12	30	25	32	5.8
Communicates	0	2	0	2	32	32	30	5.8
Teaching	0	0	0	2	17	40	40	6.2
Workload	0	0	12	45	27	12	2	4.5
Difficulty	0	0	22	42	30	5	0	4.2
Learning Exp	0	0	2	27	35	21	13	5.2

Most students found the course enjoyable and complimented the instructor.

EAS 110Y1Y Modern Standard Korean I

Instructor(s): H-Y. Im

Enr: 46

Resp: 24

Retake: 91%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	29	29	41	6.1
Explains	0	0	0	0	16	33	50	6.3
Communicates	0	0	0	8	16	25	50	6.2
Teaching	0	0	0	0	16	29	54	6.4
Workload	0	4	0	58	20	12	4	4.5
Difficulty	0	4	8	58	20	4	4	4.2
Learning Exp	0	0	0	9	33	14	42	5.9

EAS 217Y1F Major Aspects of Contemporary Korea

Instructor(s): Y-S. Yoo

Enr: 40

Resp: 34

Retake: 82%

	1	2	3	4	5	6	7	Mean
Presents	0	3	3	30	39	12	12	4.9
Explains	0	0	6	15	45	21	12	5.2
Communicates	0	0	0	12	36	30	21	5.6
Teaching	0	3	3	21	33	24	15	5.2
Workload	0	0	6	69	15	9	0	4.3
Difficulty	0	0	3	66	27	3	0	4.3
Learning Exp	0	0	4	33	45	0	16	4.9

Most students found the instructor to be knowledgeable.

EAS 257H1S Chinese Literature (Song to Qing)

Instructor(s): X. Xu

Enr: 60

Resp: 28

Retake: 83%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	14	53	25	7	5.2
Explains	0	0	0	17	25	42	14	5.5
Communicates	0	0	0	7	25	25	42	6.0
Teaching	0	0	7	3	25	50	14	5.6
Workload	0	3	11	66	7	11	0	4.1

16 SUMMER ASSU ANTI-CALENDAR

Difficulty	0	7	18	51	18	3	0	3.9
Learning Exp	0	0	5	31	42	15	5	4.8

EAS 357H1F Mao's China and Beyond

Instructor(s): J. Stowe

Enr: 43	Resp: 29		Retake: 88%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	6	10	13	34	34	5.8
Explains	0	0	3	13	20	34	27	5.7
Communicates	0	0	0	3	10	31	55	6.4
Teaching	0	0	0	10	13	34	41	6.1
Workload	0	0	0	44	34	13	6	4.8
Difficulty	0	0	3	65	20	6	3	4.4
Learning Exp	0	0	0	33	33	29	4	5.0

Most students found the course interesting and the instructor to be knowledgeable. However, they felt that there was a significant amount of reading in the course for only 6 weeks.

ECOLOGY & EVOLUTIONARY BIOLOGY

BIO 120H1F Adaptation and Biodiversity

Instructor(s): L. Duquette

Enr: 120	Resp: 46		Retake: 65%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	8	20	17	31	22	5.4
Explains	0	0	0	24	15	40	20	5.6
Communicates	0	0	0	8	15	37	37	6.0
Teaching	0	0	4	13	24	33	24	5.6
Workload	0	0	11	64	20	2	2	4.2
Difficulty	0	4	4	60	28	2	0	4.2
Learning Exp	0	0	3	51	12	19	12	4.9

Lectures were interesting and Duquette presented material in an enthusiastic and enjoyable manner.

ECONOMICS

ECO 100Y1Y Introduction to Economics

Instructor(s): M. Ho

Enr: 125	Resp: 68		Retake: 78%					
	1	2	3	4	5	6	7	Mean
Presents	0	1	1	4	16	35	40	6.0
Explains	0	0	1	1	16	31	49	6.3
Communicates	0	0	1	1	25	35	35	6.0
Teaching	0	0	2	1	17	28	49	6.2
Workload	4	4	5	53	16	11	2	4.2
Difficulty	2	1	5	41	23	16	7	4.6
Learning Exp	0	1	0	21	21	36	18	5.5

Students thought Indart was an effective instructor who explained the material very thoroughly. Some students felt that the test questions were difficult or did not like the format, but students appreciated Indart's use of examples and explanations.

Instructor(s): G. Indart

	Resp: 57							Mean
	1	2	3	4	5	6	7	
Presents	0	0	1	0	34	32	30	5.9
Explains	0	0	1	9	23	41	23	5.8
Communicates	0	0	1	12	26	35	23	5.7
Teaching	0	0	0	1	25	41	30	6.0
Workload	0	1	8	55	21	5	7	4.4
Difficulty	0	0	5	39	37	8	8	4.8
Learning Exp	0	0	0	27	34	25	11	5.2

Students thought Indart was an effective instructor who explained the material very thoroughly. Some students felt that the test questions were difficult or did not like the format, but students appreciated Indart's use of examples and explanations.

Instructor(s): K. Furlong

	Resp: 79							Mean
	1	2	3	4	5	6	7	
Presents	0	0	2	9	24	31	32	5.8
Explains	0	0	1	6	24	37	30	5.9
Communicates	0	0	1	1	15	41	40	6.2
Teaching	0	0	0	5	12	41	40	6.2
Workload	5	5	5	53	20	7	2	4.1
Difficulty	2	5	7	44	26	10	2	4.3
Learning Exp	0	1	1	17	32	31	15	5.4

Students thought the course was a worthwhile and valuable learning experience, and appreciated the use of real life examples in the lectures. Students felt the course provided them with useful knowledge, and praised Furlong's lectures for their effective explanations of the concepts. Also, students were pleased with Furlong's enthusiasm.

Instructor(s): G. Indart

	Resp: 49							Mean
	1	2	3	4	5	6	7	
Presents	0	0	0	8	26	39	26	5.8
Explains	0	0	4	15	34	30	15	5.4
Communicates	2	0	4	13	32	36	10	5.3
Teaching	0	0	0	15	32	36	15	5.5
Workload	0	0	6	52	26	10	4	4.5
Difficulty	0	0	0	35	37	20	6	5.0
Learning Exp	0	2	11	38	27	16	2	4.5

Students thought Indart was a great instructor but some found the test(s) difficult.

ECO 200Y1Y Microeconomic Theory

Instructor(s): W. Wolfson

	Resp: 78							Mean
	1	2	3	4	5	6	7	
Presents	0	0	2	5	25	26	40	6.0
Explains	0	0	1	3	16	33	44	6.2
Communicates	0	0	2	2	9	31	54	6.3
Teaching	0	0	0	1	11	28	58	6.4
Workload	0	1	5	58	19	12	2	4.4
Difficulty	0	0	3	48	32	10	5	4.6

18 SUMMER ASSU ANTI-CALENDAR

Learning Exp	0	1	1	25	21	25	25	5.4
--------------	---	---	---	----	----	----	----	-----

Students were very happy with Wolfson as their instructor. They found him to be patient, enthusiastic and nice. He presented the course material clearly and was very organized. Students appreciated his lively interaction with the class. Overall, an amazing instructor - one of the best at UoT.

ECO 202Y1Y Macroeconomic Theory and Policy

Instructor(s): M. Anjomshoa

Enr: 49	Resp: 30			Retake: 85%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	3	10	32	53	6.4
Explains	0	0	0	3	17	34	44	6.2
Communicates	0	0	0	0	14	28	57	6.4
Teaching	0	0	0	3	10	46	39	6.2
Workload	0	0	7	70	11	7	3	4.3
Difficulty	0	0	3	64	21	3	7	4.5
Learning Exp	0	0	0	22	27	18	31	5.6

Anjomshoa was an excellent instructor who was well prepared, enthusiastic and organized.

ECO 204Y1Y Microeconomic Theory and Applications (for Commerce)

Instructor(s): S. Hussain

Enr: 85	Resp: 60			Retake: 83%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	1	5	20	72	6.6
Explains	0	0	0	0	8	20	71	6.6
Communicates	0	0	0	0	3	15	81	6.8
Teaching	0	0	0	0	5	18	76	6.7
Workload	0	0	0	15	30	35	18	5.6
Difficulty	0	0	1	5	22	44	27	5.9
Learning Exp	0	0	0	8	10	26	55	6.3

Hussain was highly regarded as an excellent instructor who was approachable, extremely helpful and enthusiastic. He presented and explained all concepts very well and made sure that students understood the material. Hussain was "amazing" and "one of the best" instructors many students have encountered.

ECO 209Y1Y Macroeconomic Theory and Policy (for Commerce)

Instructor(s): G. Indart

Enr: 38	Resp: 21			Retake: 61%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	9	4	14	33	38	5.9
Explains	0	0	9	4	19	47	19	5.6
Communicates	0	0	9	4	19	33	33	5.8
Teaching	0	0	0	9	23	33	33	5.9
Workload	0	0	0	52	23	19	4	4.8
Difficulty	0	0	0	23	42	23	9	5.2
Learning Exp	0	13	0	26	26	13	20	4.9

ECO 220Y1Y Quantitative Methods in Economics

Instructor(s): V. Yu

Enr: 96

Resp: 41

Retake: 81%

	1	2	3	4	5	6	7	Mean
Presents	0	0	2	4	9	17	65	6.4
Explains	0	2	0	0	7	27	62	6.4
Communicates	0	0	0	2	7	26	63	6.5
Teaching	0	0	2	2	2	19	73	6.6
Workload	0	5	7	60	13	10	2	4.2
Difficulty	0	2	12	57	17	7	2	4.2
Learning Exp	0	0	3	30	18	24	24	5.4

Overall, students found the instructor to be excellent. They said he was approachable and enthusiastic.

Instructor(s): V. Yu

Enr: 51

Resp: 18

Retake: 76%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	27	16	55	6.3
Explains	0	0	0	5	0	5	88	6.8
Communicates	0	0	0	5	5	22	66	6.5
Teaching	0	0	0	0	5	27	66	6.6
Workload	0	11	11	64	5	0	5	3.9
Difficulty	0	0	23	41	17	5	11	4.4
Learning Exp	0	0	0	25	8	25	41	5.8

Most students felt the instructor was amazing and explained concepts very well.

ECO 310Y1Y Industrial Organization and Public Policy

Instructor(s): D. Dimitropoulos

Enr: 27

Resp: 16

Retake: 86%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	20	26	53	6.3
Explains	0	0	0	0	12	31	56	6.4
Communicates	0	0	0	0	12	25	62	6.5
Teaching	0	0	0	0	6	43	50	6.4
Workload	0	0	6	43	31	6	12	4.8
Difficulty	0	0	6	56	25	6	6	4.5
Learning Exp	0	0	0	9	27	36	27	5.8

Students appreciated that Dimitropoulos explained concepts clearly and thoroughly, and felt the lectures were well-organized. They generally felt that the course was a valuable experience and that they learned a lot.

ECO 321Y1Y Canadian Economic History Since 1500

Instructor(s): A. Rotstein

Enr: 17

Resp: 11

Retake: 63%

	1	2	3	4	5	6	7	Mean
Presents	0	0	9	0	45	27	18	5.5
Explains	0	0	9	0	27	36	27	5.7
Communicates	9	0	9	9	18	18	36	5.3
Teaching	0	0	9	0	18	36	36	5.9
Workload	0	0	18	54	9	18	0	4.3

20 SUMMER ASSU ANTI-CALENDAR

Difficulty	0	0	0	72	27	0	0	4.3
Learning Exp	0	11	0	22	0	44	22	5.3

ECO 324Y1Y Economic Development

Instructor(s): M. Hare

Enr: 22	Resp: 13			Retake: 81%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	7	15	23	46	7	5.3
Explains	0	0	7	15	7	30	38	5.8
Communicates	0	0	0	15	0	38	46	6.2
Teaching	0	0	0	16	0	25	58	6.2
Workload	0	0	0	8	50	33	8	5.4
Difficulty	0	0	0	33	41	25	0	4.9
Learning Exp	0	0	9	9	0	54	27	5.8

ECO 326H1F Advanced Economic Theory - Micro

Instructor(s): K. Fawcett

Enr: 51	Resp: 31			Retake: 65%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	6	41	51	6.5
Explains	0	0	0	0	9	35	54	6.5
Communicates	0	0	0	0	10	36	53	6.4
Teaching	0	0	0	0	3	38	58	6.5
Workload	0	0	0	36	20	33	10	5.2
Difficulty	0	0	3	6	31	41	17	5.6
Learning Exp	0	0	0	15	30	38	15	5.5

Overall, a very good and effective instructor.

ECO 349H1F Money, Banking and Financial Markets

Instructor(s): G. Georgopoulos

Enr: 75	Resp: 40			Retake: 82%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	7	10	39	23	18	5.3
Explains	0	0	5	21	18	28	26	5.5
Communicates	0	0	7	12	25	33	20	5.5
Teaching	0	0	0	17	30	30	20	5.5
Workload	0	5	10	56	25	2	0	4.1
Difficulty	2	0	7	53	35	0	0	4.2
Learning Exp	0	0	3	40	26	16	13	5.0

ECO 349H1S Money, Banking, and Financial Markets

Instructor(s): G. Georgopoulos

Enr: 75	Resp: 41			Retake: 75%				
	1	2	3	4	5	6	7	Mean
Presents	0	2	2	20	40	27	7	5.1
Explains	0	0	5	12	45	25	12	5.3
Communicates	0	0	2	22	50	17	7	5.1
Teaching	0	0	2	15	37	37	7	5.3
Workload	0	2	10	52	17	17	0	4.4

Difficulty	0	5	7	52	22	12	0	4.3
Learning Exp	0	3	0	37	31	18	9	4.9

ECO 365H1S International Monetary Economics

Instructor(s): M. Anjomshoa

Enr: 74	Resp: 53			Retake: 84%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	1	11	35	50	6.4
Explains	0	0	1	3	7	40	46	6.2
Communicates	0	0	0	1	9	43	45	6.3
Teaching	0	0	0	3	5	41	49	6.4
Workload	1	0	3	67	22	3	0	4.2
Difficulty	0	0	5	60	30	3	0	4.3
Learning Exp	0	0	0	20	35	33	10	5.3

Students thought Anjomshoa was an engaging and clear instructor. Students would have preferred more practice problems.

Instructor(s): M. Ho

Enr: 75	Resp: 55			Retake: 75%				
	1	2	3	4	5	6	7	Mean
Presents	2	0	4	18	10	32	32	5.6
Explains	2	0	0	12	12	42	30	5.8
Communicates	0	0	4	12	16	34	32	5.8
Teaching	2	0	4	8	20	32	32	5.7
Workload	0	2	8	64	18	4	2	4.2
Difficulty	0	2	10	57	24	6	0	4.2
Learning Exp	0	0	0	33	25	22	19	5.3

ECO 381H1F Managerial Economic II: Personnel Economics

Instructor(s): J. Kantarevic

Enr: 45	Resp: 20			Retake: 77%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	5	26	36	31	5.9
Explains	0	0	5	0	10	57	26	6.0
Communicates	0	0	0	0	21	52	26	6.1
Teaching	0	0	0	0	21	47	31	6.1
Workload	0	5	0	55	25	10	5	4.5
Difficulty	0	0	0	63	15	15	5	4.6
Learning Exp	0	0	0	35	35	17	11	5.1

ECO 429Y1Y History of Economic Thought

Instructor(s): K. Furlong

Enr: 13	Resp: 8			Retake: 62%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	37	25	25	12	5.1
Explains	0	0	0	25	37	12	25	5.4
Communicates	0	0	0	0	28	42	28	6.0
Teaching	0	0	0	25	12	50	12	5.5
Workload	0	0	0	37	37	25	0	4.9
Difficulty	0	0	0	37	37	25	0	4.9

22 SUMMER ASSU ANTI-CALENDAR

Learning Exp	0	0	0	16	33	16	33	5.7
--------------	---	---	---	----	----	----	----	-----

Students thought Furlong was a very knowledgeable instructor.

FORESTRY

FOR 200H1S Conservation of Canada's Forests

Instructor(s): A. Martin

Enr: 55	Resp: 32			Retake: 74%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	18	50	31	6.1
Explains	0	0	0	6	19	38	35	6.0
Communicates	0	0	0	0	18	37	43	6.2
Teaching	0	0	0	0	19	48	32	6.1
Workload	0	0	9	61	12	9	6	4.4
Difficulty	0	0	12	54	19	9	3	4.4
Learning Exp	0	0	5	15	31	31	15	5.4

Students thought Martin was an effective instructor who was very receptive to students questions and approachable.

FRENCH

FRE 240H1F Introduction to Literary Analysis

Instructor(s): S. Sacre

Enr: 42	Resp: 35			Retake: 35%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	2	2	20	37	37	6.0
Explains	0	0	0	2	29	35	32	6.0
Communicates	0	0	0	2	17	31	48	6.3
Teaching	0	0	0	2	17	42	37	6.1
Workload	0	0	0	35	38	23	2	4.9
Difficulty	0	0	0	37	28	31	2	5.0
Learning Exp	0	0	0	42	30	19	7	4.9

Students found Sacre an enthusiastic and approachable instructor. The course was challenging and some students found that 6 weeks was not enough time.

FRE 272H1F The Structure of Modern French: An Introduction

Instructor(s): A. Villeneuve

Enr: 47	Resp: 34			Retake: 81%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	5	5	29	58	6.4
Explains	0	0	0	2	5	35	55	6.4
Communicates	0	0	0	0	2	14	82	6.8
Teaching	0	0	0	2	2	26	67	6.6
Workload	2	2	2	58	23	8	0	4.2
Difficulty	0	5	5	55	11	20	0	4.4
Learning Exp	0	0	0	23	23	23	28	5.6

Villeneuve did an outstanding job teaching this course. Her enthusiasm and energy in class were admirable. Her lectures were very well organized and easy to understand. She also provided good example, was helpful and approachable. Students found the tutorials to be very helpful as well. Overall, students enjoyed this course very much and had a great learning experience.

FSL 100H1F French for Beginners

Instructor(s): R. Bhatnagar

Enr: 45

Resp: 34

Retake: 96%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	2	2	44	50	6.4
Explains	0	0	0	2	8	41	47	6.3
Communicates	0	0	0	2	8	32	55	6.4
Teaching	0	0	0	2	5	35	55	6.4
Workload	0	0	0	40	31	21	6	4.9
Difficulty	0	0	3	51	21	21	3	4.7
Learning Exp	0	0	0	21	21	39	17	5.5

The small number of students who commented enjoyed this course. Bhatnagar was a great instructor who was enthusiastic and presented course material clearly and effectively.

FSL 221Y1Y French Language II

Instructor(s): S. Bello

Enr: 50

Resp: 34

Retake: 77%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	6	21	51	21	5.9
Explains	0	0	3	6	33	42	15	5.6
Communicates	0	0	3	6	39	42	9	5.5
Teaching	0	6	3	12	21	48	9	5.3
Workload	0	3	6	66	9	9	6	4.3
Difficulty	0	0	8	50	29	8	2	4.5
Learning Exp	0	4	0	50	29	12	4	4.6

Students thought it was evident that Bello was very well-prepared for the lectures, and felt she was organized and explained the concepts clearly. However, some students felt the expectations were very high, commenting that there was a lot of material and that they had some difficulty.

GEOGRAPHY**GGR 100H1F Introduction to Physical Geography**

Instructor(s): J. Weaver

Enr: 86

Resp: 43

Retake: 73%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	5	22	35	37	6.1
Explains	0	0	0	2	19	43	34	6.1
Communicates	0	0	0	2	17	33	46	6.2
Teaching	0	0	0	4	19	34	41	6.1
Workload	2	0	2	35	28	11	19	5.0
Difficulty	0	2	0	34	31	21	9	5.0
Learning Exp	3	3	0	39	21	15	18	4.9

Weaver did a great job teaching this course. She was approachable, enthusiastic, and knowledgeable.

24 SUMMER ASSU ANTI-CALENDAR

GGR 107H1F Environment, Food, and People

Instructor(s): C. Levkoe

Enr: 155

Resp: 84

Retake: 72%

	1	2	3	4	5	6	7	Mean
Presents	0	1	2	15	24	30	26	5.6
Explains	0	1	2	9	24	37	25	5.7
Communicates	0	0	2	4	10	37	44	6.2
Teaching	0	0	0	9	18	43	28	5.9
Workload	1	1	7	58	20	10	0	4.3
Difficulty	2	2	6	69	11	7	1	4.1
Learning Exp	0	3	3	41	30	13	7	4.7

Levkoe was a very enthusiastic and passionate instructor who taught an engaging course with many relevant examples. He used different teaching methods to keep the classes interesting and lead good discussions. Some students found the textbook to be useless. Overall an interesting and enjoyable course.

GGR 206H1S Introduction to Hydrology

Instructor(s): R. Verma

Enr: 61

Resp: 30

Retake: 59%

	1	2	3	4	5	6	7	Mean
Presents	3	0	6	10	16	46	16	5.4
Explains	3	0	6	13	23	30	23	5.4
Communicates	0	0	0	6	10	40	43	6.2
Teaching	3	0	0	6	24	27	37	5.8
Workload	0	7	3	60	21	7	0	4.2
Difficulty	0	10	6	31	41	3	6	4.4
Learning Exp	4	0	19	33	14	9	19	4.6

Students appreciated Verma's enthusiasm.

GGR 223H1F Environment, Society, and Resources

Instructor(s): M. Ekers

Enr: 40

Resp: 21

Retake: 68%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	14	33	38	14	5.5
Explains	0	0	0	9	33	47	9	5.6
Communicates	0	0	0	19	28	33	19	5.5
Teaching	0	0	0	4	28	57	9	5.7
Workload	0	0	0	95	0	4	0	4.1
Difficulty	0	0	4	66	14	14	0	4.4
Learning Exp	0	0	6	31	37	25	0	4.8

Overall, this was a good course with interesting material covered. Ekers was a good instructor who made it easy to understand the course material.

GGR 272H1F Geographic Information and Mapping I

Instructor(s): D. Boyes

Enr: 57

Resp: 37

Retake: 72%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	2	13	37	45	6.3
Explains	0	0	0	2	18	37	40	6.2

SUMMER ASSU ANTI-CALENDAR 25

Communicates	0	0	0	0	2	32	64	6.6
Teaching	0	0	0	2	8	37	51	6.4
Workload	0	0	2	40	24	27	5	4.9
Difficulty	0	0	8	25	41	25	0	4.8
Learning Exp	0	0	0	12	29	41	16	5.6

This was a great course taught by a great instructor. Although the workload was high and challenging, Boyes was very helpful and engaging. He made the course material interesting and enjoyable. His classes were organized but the lack of time did not allow them to go in depth. Some students also commented that more help or more detailed instructions on the lab assignments would have been appreciated.

GGR 314H1F Global Warming

Instructor(s): J. Jien

Enr: 40	Resp: 22		Retake: 33%					
	1	2	3	4	5	6	7	Mean
Presents	4	0	4	9	38	14	28	5.3
Explains	4	4	9	19	14	33	14	4.9
Communicates	4	0	19	28	14	23	9	4.6
Teaching	4	0	9	19	19	33	14	5.0
Workload	0	0	5	68	5	15	5	4.5
Difficulty	0	0	5	31	36	15	10	4.9
Learning Exp	7	7	7	42	14	21	0	4.1

GGR 334H1F Water Resource Management

Instructor(s): R. Verma

Enr: 85	Resp: 40		Retake: 91%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	7	15	30	47	6.2
Explains	0	0	0	7	17	27	47	6.2
Communicates	0	0	0	5	2	25	67	6.6
Teaching	0	0	0	5	2	22	70	6.6
Workload	0	0	12	65	10	7	5	4.3
Difficulty	0	0	17	60	15	5	2	4.2
Learning Exp	0	2	0	14	14	20	47	5.9

This was a great course with an excellent instructor. Verma was extremely enthusiastic, knowledgeable and passionate about the course material. The course itself was interesting and organized and students enjoyed it.

GGR 356H1F Recreation and Tourism

Instructor(s): L. Sportza

Enr: 89	Resp: 52		Retake: 84%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	21	26	38	13	5.4
Explains	0	0	1	13	30	36	17	5.5
Communicates	1	1	9	19	38	21	7	4.8
Teaching	0	0	1	17	25	37	17	5.5
Workload	1	0	0	64	25	5	1	4.4
Difficulty	1	0	0	74	21	1	0	4.2
Learning Exp	0	0	5	48	27	10	8	4.7

Students found this an interesting course. However, they commented that Sportza could have been a little more enthusiastic about the course material. There were also many readings.

26 SUMMER ASSU ANTI-CALENDAR

GGR 361H1F Understanding the Urban Landscape

Instructor(s): D. Roberts

Enr: 76	Resp: 49		Retake: 82%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	10	16	32	40	6.0
Explains	0	0	0	10	20	28	40	6.0
Communicates	0	0	0	10	14	46	28	5.9
Teaching	0	0	0	2	14	46	36	6.2
Workload	2	0	2	79	8	6	2	4.2
Difficulty	2	0	6	63	19	8	0	4.2
Learning Exp	0	0	0	13	28	44	13	5.6

Roberts was a very well organized instructor who presented the material in clear manner. The course itself was also interesting and students enjoyed the course overall.

GEOLOGY

GLG 110H1S Introductory Geology

Instructor(s): L. Tutty

Enr: 110	Resp: 41		Retake: 55%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	2	9	26	43	17	5.6
Explains	0	4	2	9	26	34	21	5.5
Communicates	0	2	4	9	21	31	29	5.6
Teaching	0	0	2	7	35	30	25	5.7
Workload	0	0	9	48	26	7	7	4.5
Difficulty	0	2	7	50	27	5	7	4.5
Learning Exp	3	3	3	37	28	12	12	4.7

Students enjoyed the lectures and course, and appreciated the opportunity to work cooperatively on the midterm and bring a "cheat sheet" into the final exam. Students questioned the value of the tutorials.

GLG 205H1F Confronting Global Change

Instructor(s): L. Tutty

Enr: 140	Resp: 76		Retake: 70%					
	1	2	3	4	5	6	7	Mean
Presents	0	1	3	7	22	44	19	5.6
Explains	0	0	2	5	28	42	21	5.7
Communicates	0	0	0	6	15	40	36	6.1
Teaching	0	0	2	6	20	40	30	5.9
Workload	1	4	13	62	13	1	4	4.0
Difficulty	1	2	8	64	17	2	4	4.2
Learning Exp	0	5	0	38	25	22	7	4.8

Students thought Tutty was attentive and an excellent lecturer. They unanimously appreciated the exam "cheat sheet" and the opportunity to work in midterm groups. Students were divided on the field trip. Most found it worthwhile but inconvenient to get to, and were divided on whether TTC or a charter bus would be better in the future. Students enjoyed the poster conference but some complained about the extra expense. Students appreciated that Tutty posted the lecture notes online, and thought she was a very caring instructor.

GERMAN

GER 100Y1Y Introduction to German I

Instructor(s): G. Gargova

Enr: 22	Resp: 23			Retake: 91%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	4	4	21	69	6.6
Explains	0	0	0	0	0	39	60	6.6
Communicates	0	0	0	0	4	13	82	6.8
Teaching	0	0	0	0	0	31	68	6.7
Workload	0	4	9	50	22	9	4	4.4
Difficulty	0	0	17	60	13	4	4	4.2
Learning Exp	0	0	0	5	15	40	40	6.2

Overall this was an excellent course with an excellent instructor. Gargova was enthusiastic, organized and made the classes enjoyable.

Instructor(s): M. Hepburn

Enr: 24	Resp: 21			Retake: 83%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	10	5	45	40	6.2
Explains	0	0	0	0	30	45	25	5.9
Communicates	0	0	0	4	14	14	66	6.4
Teaching	0	0	0	9	9	33	47	6.2
Workload	0	0	0	52	19	23	4	4.8
Difficulty	0	0	4	61	23	9	0	4.4
Learning Exp	0	0	0	21	15	42	21	5.6

Students enjoyed the course and thought Hepburn was an excellent instructor.

HISTORY

HIS 109Y1Y The Development of European Civilization, 1350-1945

Instructor(s): A. Cantor

Enr: 68	Resp: 42			Retake: 80%				
	1	2	3	4	5	6	7	Mean
Presents	0	5	2	20	33	23	15	5.1
Explains	0	2	5	10	25	32	25	5.6
Communicates	0	0	0	5	12	32	50	6.3
Teaching	0	0	5	7	30	30	25	5.6
Workload	0	0	5	41	25	17	10	4.9
Difficulty	0	7	7	55	15	10	5	4.3
Learning Exp	0	0	2	28	45	17	5	4.9

Students described Cantor as an enthusiastic instructor who was friendly and treated the students with respect. However, some students felt that there were organizational issues.

HIS 241H1S Europe in the Nineteenth Century, 1815-1914

Instructor(s): A. Cantor

Enr: 58	Resp: 31			Retake: 65%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	10	16	36	26	10	5.1

28 SUMMER ASSU ANTI-CALENDAR

Explains	0	0	0	10	33	30	26	5.7
Communicates	0	0	0	9	16	32	41	6.1
Teaching	0	0	6	12	19	38	22	5.6
Workload	0	0	3	27	27	24	17	5.2
Difficulty	0	0	13	31	31	17	6	4.7
Learning Exp	0	0	8	21	26	39	4	5.1

Students described Cantor was a very good lecturer and praised his enthusiasm.

HIS 263Y1Y Introduction to Canadian History

Instructor(s): N. Jones-Gailani

Enr: 63	Resp: 45			Retake: 62%				
	1	2	3	4	5	6	7	Mean
Presents	2	0	2	12	31	39	12	5.4
Explains	0	2	2	17	45	22	10	5.1
Communicates	2	10	2	25	30	23	5	4.6
Teaching	0	0	0	20	32	35	12	5.4
Workload	0	0	4	65	20	9	0	4.3
Difficulty	0	0	4	72	18	2	2	4.3
Learning Exp	2	0	5	48	20	8	14	4.7

Students thought Jones-Gailani was knowledgeable and approachable. Some students felt the lectures were sometimes repetitive.

Instructor(s): D. McKim

Enr: 67	Resp: 48			Retake: 85%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	4	41	54	6.5
Explains	0	0	0	2	6	42	48	6.4
Communicates	0	2	0	0	0	34	63	6.6
Teaching	0	0	0	2	2	52	43	6.4
Workload	0	2	8	65	15	6	2	4.2
Difficulty	0	4	6	74	8	4	2	4.1
Learning Exp	0	0	0	18	37	25	18	5.4

Students thought McKim was organized and enthusiastic, and found the lectures enjoyable. They felt McKim made the material seem interesting.

HIS 294Y1Y Caribbean History & Culture: Indigenous Era to 1886

Instructor(s): J. Toney

Enr: 39	Resp: 15			Retake: 90%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	7	15	23	30	23	5.5
Explains	0	0	8	8	25	33	25	5.6
Communicates	0	0	0	0	23	40	46	6.2
Teaching	0	0	0	25	16	33	25	5.6
Workload	0	0	0	30	46	15	7	5.0
Difficulty	0	0	0	38	38	23	0	4.8
Learning Exp	0	0	0	0	20	30	50	6.3

HIS 311Y1Y Introduction to Canadian International Relations

Instructor(s): C. Pennington

Enr: 52

Resp: 31

Retake: 92%

	1	2	3	4	5	6	7	Mean
Presents	0	0	3	3	6	58	29	6.1
Explains	0	0	0	6	3	54	35	6.2
Communicates	0	0	0	0	3	16	80	6.8
Teaching	0	0	0	0	6	54	38	6.3
Workload	0	0	0	63	30	0	6	4.5
Difficulty	0	0	0	87	9	0	3	4.2
Learning Exp	0	0	0	26	43	17	13	5.2

Students enjoyed Pennington's obvious enthusiasm and passion for the material, which they felt made the lectures more interesting and easier to follow.

HIS 330H1F Germany from Frederick the Great to the First World War

Instructor(s): P. Mersereau

Enr: 49

Resp: 34

Retake: 93%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	8	29	44	17	5.7
Explains	0	0	2	2	29	44	20	5.8
Communicates	0	0	0	0	29	38	32	6.0
Teaching	0	0	0	0	20	50	29	6.1
Workload	0	0	0	78	12	9	0	4.3
Difficulty	0	0	3	78	9	6	3	4.3
Learning Exp	0	0	0	33	33	22	11	5.1

Students felt Mersereau was organized and clear with his expectations, an enthusiastic lecturer, and available to answer student's questions.

HIS 344Y1Y Conflict and Co-operation in the International System Since 1945

Instructor(s): V. Dimitriadis

Enr: 71

Resp: 46

Retake: 87%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	2	6	17	73	6.6
Explains	0	0	0	0	6	15	77	6.7
Communicates	0	0	0	0	0	15	84	6.8
Teaching	0	0	0	0	2	13	84	6.8
Workload	0	0	2	56	34	2	4	4.5
Difficulty	0	0	4	57	22	15	0	4.5
Learning Exp	0	0	2	7	18	23	47	6.1

Students described Dimitriadis as an exceptional instructor, and felt his lectures were excellent. In particular, they praised his enthusiasm and knowledge of the subject matter. Students found the course interesting and very enjoyable.

HIS 358H1F Political Culture in Early Modern Europe

Instructor(s): J. Mori

Enr: 50

Resp: 26

Retake: 63%

	1	2	3	4	5	6	7	Mean
Presents	0	0	16	24	28	16	16	4.9
Explains	0	0	4	24	36	20	16	5.2

30 SUMMER ASSU ANTI-CALENDAR

Communicates	0	0	8	20	36	20	16	5.2
Teaching	0	0	4	20	40	24	12	5.2
Workload	0	0	0	52	44	4	0	4.5
Difficulty	0	0	4	20	33	12	0	4.5
Learning Exp	0	0	5	44	22	22	5	4.8

HIS 385H1S The History of Hong Kong

Instructor(s): C. Lim

Enr: 95	Resp: 53		Retake: 78%					
	1	2	3	4	5	6	7	Mean
Presents	1	0	1	9	28	33	24	5.6
Explains	1	0	0	7	30	32	26	5.7
Communicates	1	1	1	18	16	37	20	5.4
Teaching	1	0	0	9	25	39	23	5.7
Workload	1	1	3	62	25	3	0	4.2
Difficulty	1	0	5	65	21	5	0	4.2
Learning Exp	2	2	2	29	32	23	5	4.8

Students thought the lectures were informative and that Lim was a well organized instructor. Students found the course content interesting, including the readings.

HISTORY & PHILOSOPHY OF SCIENCE & TECHNOLOGY

HPS 200H1F Science and Values

Instructor(s): M. Cournoyea

Enr: 16	Resp: 8		Retake: 85%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	12	25	12	50	6.0
Explains	0	0	0	0	25	25	50	6.2
Communicates	0	0	0	0	12	12	75	6.6
Teaching	0	0	0	0	37	12	50	6.1
Workload	0	0	14	57	14	0	14	4.4
Difficulty	0	0	12	50	37	0	0	4.2
Learning Exp	0	0	0	14	42	0	42	5.7

Students thought the instructor was enthusiastic and engaging and used relevant examples.

HPS 210H1S Scientific Revolution I

Instructor(s): A. Gross; E. Widenhammer

Enr: 86	Resp: 53		Retake: 59%					
	1	2	3	4	5	6	7	Mean
Gross:								
Presents	0	0	3	7	28	39	20	5.7
Explains	0	0	1	13	20	49	15	5.6
Communicates	0	0	1	11	11	50	24	5.8
Teaching	0	0	3	9	37	33	15	5.5
Widenhammer:								
Presents	2	2	18	14	38	18	8	4.7
Explains	0	4	16	18	32	24	6	4.7
Communicates	0	10	18	20	16	24	10	4.6
Teaching	2	0	12	22	32	28	4	4.8
Course:								
Workload	1	11	19	55	7	3	0	3.7

Difficulty	1	3	28	47	9	9	0	3.9
Learning Exp	0	4	9	40	28	11	4	4.5

While some students felt the course was disorganized at times, for the most part students felt that both instructors were effective enthusiastic and knowledgeable, and felt the course was interesting. A few students felt that Weidenhammer's lectures would have benefitted from less reading of the slides/notes and a bit more liveliness.

HUMAN BIOLOGY

HMB 265H1F General & Human Genetics

Instructor(s): M. Papaconstantinou

Enr: 155	Resp: 79		Retake: 74%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	3	18	34	43	6.2
Explains	0	0	0	5	16	31	46	6.2
Communicates	0	0	0	2	18	35	43	6.2
Teaching	0	0	0	3	16	36	43	6.2
Workload	0	1	5	51	24	11	6	4.6
Difficulty	0	1	2	51	32	6	5	4.6
Learning Exp	0	1	0	23	50	19	4	5.0

Students thought the instructor was approachable and made good use of examples. Some students would have preferred more time to complete the final exam.

INNIS COLLEGE

INI 115Y1Y Introduction to Film Study

Instructor(s): C. Babey

Enr: 30	Resp: 14		Retake: 71%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	7	21	28	28	14	5.2
Explains	0	0	7	23	23	38	7	5.2
Communicates	0	0	0	14	28	42	14	5.6
Teaching	0	0	7	7	38	30	15	5.4
Workload	0	0	7	0	28	14	50	6.0
Difficulty	0	0	7	7	21	14	50	5.9
Learning Exp	0	0	0	0	28	57	14	5.9

Students thought Babey was a helpful and enthusiastic teacher, but some students felt the workload was heavy.

INI 226H1F Horror Film

Instructor(s): K. Banning

Enr: 70	Resp: 60		Retake: 76%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	5	18	38	32	5	5.1
Explains	0	0	1	15	44	23	15	5.4
Communicates	0	0	0	15	31	32	20	5.6
Teaching	0	0	0	6	32	44	15	5.7
Workload	0	0	5	48	28	12	5	4.6
Difficulty	0	0	5	62	13	15	3	4.5
Learning Exp	0	2	6	24	36	22	8	5.0

Students enjoyed Banning's lectures. They felt that the workload was a little high. Despite the intensity of the course,

32 SUMMER ASSU ANTI-CALENDAR

students felt Banning was very knowledgeable.

LINGUISTICS

LIN 200H1F Introduction to Language

Instructor(s): U. Savchenko

Enr: 50

Resp: 28

Retake: 24%

	1	2	3	4	5	6	7	Mean
Presents	3	15	19	30	19	7	3	3.8
Explains	7	18	22	33	11	7	0	3.4
Communicates	10	0	17	35	25	3	7	4.0
Teaching	8	16	16	25	12	12	8	3.9
Workload	3	0	10	50	17	10	7	4.4
Difficulty	3	0	7	42	21	10	14	4.7
Learning Exp	8	16	20	33	12	8	0	3.5

Students felt the instructor read too much during lectures which reduced the value of the experience since students were given the same handouts. Student felt the tests did not accurately reflect the material covered in lecture.

LIN 228H1F Phonetics

Instructor(s): C. Narayan

Enr: 56

Resp: 42

Retake: 79%

	1	2	3	4	5	6	7	Mean
Presents	0	0	2	2	26	38	30	5.9
Explains	0	0	2	4	23	35	33	5.9
Communicates	0	0	0	4	7	33	54	6.4
Teaching	0	0	2	7	11	45	33	6.0
Workload	0	0	12	51	29	4	2	4.3
Difficulty	0	0	4	58	27	2	4	4.4
Learning Exp	0	0	2	20	25	28	22	5.5

Students thought Narayan was very enthusiastic and knowledgeable and conveyed his passion for the material in the lectures.

MATHEMATICS

MAT 133Y1Y Calculus and Linear Algebra for Commerce

Instructor(s): P. Kergin

Enr: 59

Resp: 9

Retake: 33%

	1	2	3	4	5	6	7	Mean
Presents	0	11	0	22	0	33	33	5.4
Explains	0	0	22	22	22	22	11	4.8
Communicates	0	0	11	22	22	33	11	5.1
Teaching	0	0	11	22	33	22	11	5.0
Workload	0	0	11	33	33	22	0	4.7
Difficulty	0	0	25	12	37	12	12	4.8
Learning Exp	0	0	12	50	0	25	12	4.8

Instructor(s): J. Tate

Enr: 27

Resp: 15

Retake: 69%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	0	26	73	6.7
Explains	0	0	0	0	0	20	80	6.8
Communicates	0	0	0	0	6	20	73	6.7
Teaching	0	0	0	0	0	13	86	6.9
Workload	0	0	7	50	21	14	7	4.6
Difficulty	0	7	0	50	14	21	7	4.6
Learning Exp	0	0	0	28	28	28	14	5.3

Students described Tate as an excellent instructor who was very helpful, which students appreciated, especially when they found the subject matter difficult.

MAT 135H1S Calculus I (A)

Instructor(s): C. Anghel

Enr: 39

Resp: 21

Retake: 35%

	1	2	3	4	5	6	7	Mean
Presents	0	0	4	4	4	47	38	6.1
Explains	0	0	0	9	28	33	28	5.8
Communicates	0	0	4	4	14	33	42	6.0
Teaching	0	0	0	14	4	42	38	6.0
Workload	0	9	0	52	9	14	14	4.6
Difficulty	0	0	14	14	19	38	14	5.2
Learning Exp	0	0	7	46	15	15	15	4.8

Students described Anghel as a very helpful, friendly, and considerate instructor.

MAT 136H1S Calculus I (B)

Instructor(s): A. MacLeod

Enr: 52

Resp: 18

Retake: 31%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	11	38	38	11	5.5
Explains	0	0	5	27	27	16	22	5.2
Communicates	0	0	0	35	23	29	11	5.2
Teaching	0	0	0	0	50	50	0	5.5
Workload	0	0	6	25	31	31	6	5.1
Difficulty	0	0	6	12	43	25	12	5.2
Learning Exp	0	0	0	33	33	25	8	5.1

MAT 235Y1Y Calculus II

Instructor(s): J. Watts

Enr: 45

Resp: 20

Retake: 66%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	5	20	60	15	5.8
Explains	0	0	0	5	15	57	21	5.9
Communicates	0	0	0	20	25	45	10	5.4
Teaching	0	0	0	5	25	60	10	5.8
Workload	0	0	10	35	20	25	10	4.9
Difficulty	0	0	5	35	30	20	10	4.9
Learning Exp	15	0	0	30	23	7	23	4.6

34 SUMMER ASSU ANTI-CALENDAR

Watts was described as an effective communicator.

MAT 237Y1Y Multivariable Calculus

Instructor(s): S. Homayouni-Boroojeni

Enr: 88

Resp: 68

Retake: 32%

	1	2	3	4	5	6	7	Mean
Presents	4	1	6	14	17	26	28	5.3
Explains	4	4	3	12	20	26	26	5.3
Communicates	4	0	1	8	22	32	30	5.6
Teaching	4	0	7	7	17	34	26	5.5
Workload	0	0	0	7	7	40	43	6.2
Difficulty	0	0	0	1	10	25	62	6.5
Learning Exp	13	5	5	26	15	11	22	4.5

Some students felt the workload was high and that the tests and assignments were difficult.

Instructor(s): A. Moradifam

Enr: 145

Resp: 76

Retake: 45%

	1	2	3	4	5	6	7	Mean
Presents	0	1	1	13	9	43	31	5.9
Explains	0	2	0	6	14	41	33	5.9
Communicates	1	0	1	0	20	29	47	6.2
Teaching	0	0	1	4	9	42	42	6.2
Workload	0	0	0	12	29	33	24	5.7
Difficulty	0	0	2	5	21	31	39	6.0
Learning Exp	0	1	0	19	29	36	12	5.4

Students would have preferred more examples but thought the instructor made an effort to explain concepts clearly and answer student's questions.

MAT 244H1S Introduction to Ordinary Differential Equations

Instructor(s): F. Gu

Enr: 90

Resp: 23

Retake: 52%

	1	2	3	4	5	6	7	Mean
Presents	0	0	9	22	40	9	18	5.0
Explains	4	0	14	33	14	14	19	4.7
Communicates	14	4	4	38	19	9	9	4.1
Teaching	0	0	13	31	22	22	9	4.8
Workload	4	4	8	39	34	8	0	4.2
Difficulty	4	0	9	36	36	13	0	4.4
Learning Exp	0	0	25	43	18	12	0	4.2

MAT 301H1Y Groups and Symmetries

Instructor(s): P. Walls

Enr: 44

Resp: 31

Retake: 85%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	3	6	41	48	6.4
Explains	0	0	0	0	16	29	54	6.4
Communicates	0	0	0	6	26	23	43	6.0
Teaching	0	0	0	3	19	29	48	6.2
Workload	3	0	10	51	17	10	6	4.4

Difficulty	3	3	6	36	26	13	10	4.6
Learning Exp	0	0	0	17	47	17	17	5.3

Students thought Walls was an effective instructor who presented the material in a well-organized manner, and felt that his teaching and explanations helped them group the difficult material.

NEW COLLEGE

NEW 240Y1Y Introduction to Equity Studies

Instructor(s): S. Doyle-Wood

Enr: 26	Resp: 11		Retake: 100%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	45	27	27	5.8
Explains	0	0	0	0	27	27	45	6.2
Communicates	0	0	0	0	9	18	72	6.6
Teaching	0	0	0	0	0	45	54	6.5
Workload	0	0	9	27	36	18	9	4.9
Difficulty	0	0	0	63	9	18	9	4.7
Learning Exp	0	0	0	0	0	50	50	6.5

Students highly praised Doyle-Wood's enthusiasm and passion for the material and felt that he contributed greatly to the learning experience.

NEW 280Y1Y Introductory Swahili

Instructor(s): O. Almasi

Enr: 26	Resp: 17		Retake: 100%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	11	11	76	6.6
Explains	0	0	0	0	0	17	82	6.8
Communicates	0	0	0	0	0	5	94	6.9
Teaching	0	0	0	0	0	17	82	6.8
Workload	0	0	12	68	12	0	6	4.2
Difficulty	0	0	11	47	29	5	5	4.5
Learning Exp	0	0	0	8	16	16	58	6.2

Students described Almasi as a very friendly, knowledgeable, and effective instructor who was approachable and available to answer student's questions. Students felt he cared about their learning and success.

NEW 333H1S Buddhism and Cognitive Science

Instructor(s): J. Vervaeke

Enr: 40	Resp: 26		Retake: 95%					
	1	2	3	4	5	6	7	Mean
Presents	0	3	3	3	11	26	50	6.0
Explains	0	0	0	0	7	34	57	6.5
Communicates	0	0	0	0	0	8	92	6.9
Teaching	0	0	0	0	7	15	76	6.7
Workload	0	0	0	57	23	5	3	4.7
Difficulty	0	0	0	34	30	30	3	5.0
Learning Exp	0	0	0	0	4	28	66	6.6

Students thought Vervaeke was an outstanding lecturer and described him as inspiring, enthusiastic, and interesting. Many students felt the course was an extremely valuable experience and found the lessons very worthwhile.

36 SUMMER ASSU ANTI-CALENDAR

NEW 341H1F Theorizing Equity

Instructor(s): P. Durish

Enr: 33

Resp: 23

Retake: 85%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	4	17	65	13	5.9
Explains	0	0	0	4	13	52	30	6.1
Communicates	0	0	0	0	8	43	47	6.4
Teaching	0	0	0	0	13	39	47	6.3
Workload	0	0	4	47	28	14	4	4.7
Difficulty	0	0	0	40	31	22	4	4.9
Learning Exp	0	0	0	18	6	37	37	5.9

Durish was described as an excellent instructor who was enthusiastic and did a superb job engaging the students with material and making the lectures enjoyable.

NEW 353H1S International Relations of Africa

Instructor(s): K. Ahmed

Enr: 11

Resp: 5

Retake: 100%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	25	50	25	6.0
Explains	0	0	0	0	0	40	60	6.6
Communicates	0	0	0	0	0	50	50	6.5
Teaching	0	0	0	0	0	75	25	6.2
Workload	0	0	0	40	20	20	20	5.2
Difficulty	0	0	0	60	20	0	20	4.8
Learning Exp	0	0	0	0	50	25	25	5.8

NEAR & MIDDLE EASTERN CIVILIZATIONS

NMC 273Y1Y Early Islamic History: The Prophet and the Caliphates

Instructor(s): A. Ali

Enr: 25

Resp: 18

Retake: 78%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	5	17	5	70	6.4
Explains	0	0	0	5	11	11	70	6.5
Communicates	0	0	0	0	11	29	58	6.5
Teaching	0	0	0	6	12	6	75	6.5
Workload	0	0	0	61	22	11	5	4.6
Difficulty	0	0	0	64	17	11	5	4.6
Learning Exp	0	0	6	6	20	33	33	5.8

Students thought Ali was an effective instructor who was friendly and helpful. Students found the course valuable.

NMC 278H1S Introduction to the Modern Middle East

Instructor(s): J. Reilly

Enr: 41

Resp: 14

Retake: 69%

	1	2	3	4	5	6	7	Mean
Presents	0	0	7	7	21	28	35	5.8
Explains	0	0	0	7	14	35	42	6.1
Communicates	0	0	0	14	42	0	42	5.7

Teaching	0	0	0	7	7	57	28	6.1
Workload	0	0	0	57	28	14	0	4.6
Difficulty	0	0	0	50	42	0	7	4.6
Learning Exp	0	0	0	16	25	25	33	5.8

Students thought Reilly was well organized and a fair evaluator. Some students felt a lot of material was covered in the course.

NMC 351H1F Dead Sea Scrolls

Instructor(s): A. Jones

Enr: 13	Resp: 10			Retake: 100%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	0	30	70	6.7
Explains	0	0	0	0	10	40	50	6.4
Communicates	0	0	0	0	22	33	44	6.4
Teaching	0	0	0	0	0	55	44	6.4
Workload	0	0	0	55	33	11	0	4.6
Difficulty	0	0	30	50	10	0	10	4.1
Learning Exp	0	0	0	0	42	14	42	6.0

Students thought that this was a great course and they enjoyed it overall. Jones was an outstanding instructor.

NUTRITIONAL SCIENCES

NFS 284H1F Basic Human Nutrition

Instructor(s): D. Gurfinkel

Enr: 172	Resp: 95			Retake: 90%				
	1	2	3	4	5	6	7	Mean
Presents	1	0	2	6	23	54	12	5.6
Explains	1	0	0	4	26	55	11	5.7
Communicates	1	0	2	4	19	44	29	5.9
Teaching	1	0	0	2	18	58	20	5.9
Workload	0	1	13	56	18	7	3	4.3
Difficulty	0	3	14	56	17	7	1	4.2
Learning Exp	0	0	2	25	33	25	12	5.2

Gurfinkel was a great instructor but students did not find the tutorials helpful.

PHILOSOPHY

PHL 245H1Y Modern Symbolic Logic

Instructor(s): K. Boyd

Enr: 85	Resp: 52			Retake: 53%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	7	15	42	34	6.0
Explains	0	0	0	7	15	42	34	6.0
Communicates	0	0	0	5	15	34	44	6.2
Teaching	0	0	0	11	17	38	32	5.9
Workload	0	3	7	35	17	31	3	4.8
Difficulty	0	3	3	29	17	23	21	5.2
Learning Exp	0	0	5	27	27	32	7	5.1

Students thought Boyd was a great instructor, and felt he communicated with enthusiasm. Some students disliked the

38 SUMMER ASSU ANTI-CALENDAR

course material and/or found it difficult, but felt Boyd's teaching mitigated their dislike of the course content and maintained their interest.

PHL 271H1F Law and Morality

Instructor(s): C. Horne

Enr: 109	Resp: 47							Mean
	1	2	3	4	5	6	7	
Presents	0	0	2	4	39	30	23	5.7
Explains	0	0	0	4	36	32	26	5.8
Communicates	0	0	0	4	26	34	34	6.0
Teaching	0	0	0	4	23	45	26	5.9
Workload	0	0	0	53	31	10	4	4.7
Difficulty	0	0	0	51	27	10	10	4.8
Learning Exp	0	0	0	32	29	23	14	5.2

Horne was a good instructor. His lectures were well-organized and the slides were helpful.

PHL 281H1F Bioethics

Instructor(s): K. Browne

Enr: 75	Resp: 31							Mean
	1	2	3	4	5	6	7	
Presents	0	0	0	19	22	38	19	5.6
Explains	0	0	3	16	32	29	19	5.5
Communicates	0	9	9	9	25	25	19	5.1
Teaching	0	0	3	16	32	29	19	5.5
Workload	0	0	20	53	16	3	6	4.2
Difficulty	0	3	13	53	10	13	6	4.4
Learning Exp	0	4	4	41	16	12	20	4.9

Students found Browne to be a great instructor. She was well-prepared for the classes and her lectures were interesting. She was also very approachable and helpful.

PHL 340H1F Issues in Philosophy of Mind

Instructor(s): D. Waterfall

Enr: 37	Resp: 15							Mean
	1	2	3	4	5	6	7	
Presents	6	0	6	20	33	13	20	4.9
Explains	0	6	6	20	33	13	20	5.0
Communicates	0	0	0	20	26	26	26	5.6
Teaching	0	0	0	20	26	33	20	5.5
Workload	0	0	0	35	42	14	7	4.9
Difficulty	0	0	0	14	28	35	21	5.6
Learning Exp	0	8	0	41	33	16	0	4.5

PHYSICS

PHY 131H1F Introduction to Physics I

Instructor(s): E. Honig

Enr: 242	Resp: 168							Mean
	1	2	3	4	5	6	7	
Presents	0	3	7	22	32	18	14	5.0

Explains	1	2	7	20	33	20	14	5.0
Communicates	0	0	2	13	19	28	33	5.7
Teaching	1	1	3	14	31	31	15	5.3
Workload	1	1	0	23	27	26	19	5.3
Difficulty	1	3	1	21	20	27	23	5.3
Learning Exp	4	3	4	39	21	15	12	4.7

The very small number of students who commented said that Honig was a great instructor with enthusiasm.

PHY 132H1S Introduction to Physics II

Instructor(s): E. Honig

Enr: 174	Resp: 135			Retake: 35%				
	1	2	3	4	5	6	7	Mean
Presents	3	0	7	26	25	28	9	4.9
Explains	2	0	4	26	36	20	8	4.9
Communicates	2	0	0	17	26	32	20	5.4
Teaching	2	0	3	21	34	27	10	5.1
Workload	0	0	3	19	36	18	20	5.3
Difficulty	0	0	2	17	29	25	23	5.5
Learning Exp	5	2	4	40	22	16	10	4.6

Students felt the multiple choice questions were worth too much, and that an alternate method of grading should be used (such as more multiple choice questions with a lower value per question.)

PHYSIOLOGY

PSL 301H1S Human Physiology II

Instructor(s): S. Heximer

Enr: 174	Resp: 80			Retake: 60%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	6	10	32	31	18	5.5
Explains	0	0	3	16	20	32	26	5.6
Communicates	0	0	3	10	23	38	23	5.7
Teaching	0	0	2	14	23	39	20	5.6
Workload	0	1	0	25	39	22	11	5.2
Difficulty	0	0	1	22	31	34	10	5.3
Learning Exp	1	0	2	29	34	23	7	5.0

POLITICAL SCIENCE

POL 301Y1Y Government and Politics in Africa

Instructor(s): A. Gnamo

Enr: 66	Resp: 19			Retake: 94%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	5	5	21	36	31	5.8
Explains	0	0	5	5	21	42	26	5.8
Communicates	0	0	0	0	21	26	52	6.3
Teaching	0	0	0	5	21	36	36	6.1
Workload	0	0	0	63	10	21	5	4.7
Difficulty	0	0	0	66	11	16	5	4.6
Learning Exp	0	0	0	15	38	38	7	5.4

Students appreciated Gnamo's enthusiasm for the course material.

40 SUMMER ASSU ANTI-CALENDAR

POL 306H1S Urban Politics and Governance in Canada

Instructor(s): R. Gibson

	Resp: 23							Mean
	1	2	3	4	5	6	7	
Presents	4	4	8	4	8	34	34	5.5
Explains	4	0	9	4	22	36	22	5.4
Communicates	9	4	0	4	22	31	27	5.3
Teaching	8	0	0	8	21	30	30	5.5
Workload	0	0	0	60	13	13	13	4.8
Difficulty	0	0	0	52	30	13	4	4.7
Learning Exp	0	5	10	25	25	30	5	4.8

Gibson was knowledgeable and helpful, and her lectures were very informative. A few students felt that her slides were too content heavy.

POL 321H1F Ethnic Politics in Comparative Perspective

Instructor(s): K. Cavoukian

	Resp: 24							Mean
	1	2	3	4	5	6	7	
Presents	0	0	0	0	13	56	30	6.2
Explains	0	0	0	4	13	52	30	6.1
Communicates	0	0	0	0	8	39	52	6.4
Teaching	0	0	0	4	17	34	43	6.2
Workload	0	0	4	72	22	0	0	4.2
Difficulty	0	0	0	66	33	0	0	4.3
Learning Exp	0	0	0	31	21	26	21	5.4

Cavoukian was knowledgeable and enthusiastic, and a very good instructor overall. Student thought she was engaging and communicated the material well.

POL 326Y1F United States Foreign Policy

Instructor(s): A. Jurgensen

	Resp: 37							Mean
	1	2	3	4	5	6	7	
Presents	0	0	10	10	37	18	21	5.3
Explains	0	0	2	0	27	27	41	6.1
Communicates	0	0	0	2	2	35	59	6.5
Teaching	0	0	0	2	18	45	32	6.1
Workload	0	0	0	52	16	22	8	4.9
Difficulty	0	0	0	50	38	5	5	4.7
Learning Exp	0	0	0	13	27	34	24	5.7

Jurgensen's enthusiastic teaching style kept students engaged in the course. Students appreciated his vast wealth of knowledge and thought he was approachable and motivated. A few reported that he sometimes went off topic during lectures but overall, was a great instructor.

POL 380H1F Topics in International Politics: Global Security

Instructor(s): W. Greaves; D. Zarnett

Enr: 40

Resp: 26

Retake: 95%

	1	2	3	4	5	6	7	Mean
<u>Greaves:</u>								
Presents	0	0	0	0	24	24	52	6.3
Explains	0	0	0	0	11	30	57	6.5
Communicates	0	0	0	0	7	26	65	6.6
Teaching	0	0	0	0	3	42	53	6.5
<u>Zarnett:</u>								
Presents	0	0	0	0	12	37	50	6.4
Explains	0	0	0	0	15	38	46	6.3
Communicates	0	0	0	0	15	26	57	6.4
Teaching	0	0	0	0	4	48	48	6.4
<u>Course:</u>								
Workload	0	0	0	38	50	11	0	4.7
Difficulty	0	0	0	39	23	7	0	4.4
Learning Exp	0	0	0	11	22	55	11	5.7

Students really enjoyed this course and said it was "great"! Both Greaves and Zarnett were lauded as being great instructors who were engaging and informative.

POL 380H1S Topics in International Politics: United Nations, Governance, and State-building

Instructor(s): V. Sripathi

Enr: 43

Resp: 30

Retake: 84%

	1	2	3	4	5	6	7	Mean
Presents	0	6	10	20	40	6	16	4.8
Explains	0	3	6	6	36	23	23	5.4
Communicates	0	3	0	0	6	13	76	6.6
Teaching	0	6	0	3	26	33	30	5.7
Workload	0	0	0	51	34	13	0	4.6
Difficulty	0	0	0	65	17	13	3	4.6
Learning Exp	5	0	0	20	15	35	25	5.4

Although the course itself was disorganized, Sripathi did an excellent job teaching this course. She was enthusiastic and knowledgeable, while being engaging. She was very approachable and was always willing to help her students.

POL 382H1F Topics in Canadian Politics: Canadian Diversity in Comparative Perspective

Instructor(s): J. Dubois

Enr: 24

Resp: 20

Retake: 100%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	15	20	50	15	5.7
Explains	0	0	0	5	30	40	25	5.8
Communicates	0	0	0	15	20	45	20	5.7
Teaching	0	0	0	5	26	42	26	5.9
Workload	0	0	5	68	21	5	0	4.3
Difficulty	0	0	5	50	40	5	0	4.4
Learning Exp	0	0	0	18	68	12	0	4.9

Dubois was clear and concise in her lecturing and also organized. Students really enjoyed the course and thought the material was interesting.

42 SUMMER ASSU ANTI-CALENDAR

POL 410H1S Topics in Comparative Politics III: Peasants in the Global Political Economy

Instructor(s): J. Guthrie

Enr: 19	Resp: 8							Mean
	1	2	3	4	5	6	7	
Presents	0	0	0	0	25	50	25	6.0
Explains	0	0	0	0	0	62	37	6.4
Communicates	0	0	0	0	12	25	62	6.5
Teaching	0	0	0	0	0	75	25	6.2
Workload	0	0	0	12	12	50	25	5.9
Difficulty	0	0	0	12	25	50	12	5.6
Learning Exp	0	0	0	0	37	50	12	5.8

The course material was challenging but Guthrie did an excellent job presenting the material in a very easy to understand manner. He was very knowledgeable and enthusiastic. Students felt they learned a lot and improved their critical-thinking skills.

POL 417Y1Y The Third World in International Politics

Instructor(s): A. Gnamo

Enr: 23	Resp: 18							Mean
	1	2	3	4	5	6	7	
Presents	0	0	5	16	16	38	22	5.6
Explains	0	0	0	5	17	47	29	6.0
Communicates	0	0	0	0	5	35	58	6.5
Teaching	0	0	0	5	17	35	41	6.1
Workload	0	0	11	55	16	11	5	4.4
Difficulty	0	5	5	66	11	5	5	4.2
Learning Exp	0	0	0	18	9	54	18	5.7

Gnamo created a comfortable environment for students to have good class discussions and he led them well.

POL 438H1F Topics in Comparative Politics I: Nations without States in Europe and North America

Instructor(s): S. Jeram

Enr: 21	Resp: 14							Mean
	1	2	3	4	5	6	7	
Presents	0	0	0	0	14	35	50	6.4
Explains	0	0	0	0	7	50	42	6.4
Communicates	0	0	0	0	7	30	61	6.5
Teaching	0	0	0	0	7	23	69	6.6
Workload	0	0	0	71	21	7	0	4.4
Difficulty	0	0	0	69	30	0	0	4.3
Learning Exp	0	0	0	7	28	50	14	5.7

Jeram was very helpful, pleasant, approachable and very effective at communicating the course material. Students appreciated his enthusiasm and his wealth of knowledge. Overall, he did an excellent job instructing this course and students loved him!

PSYCHOLOGY

PSY 100H1S Introductory Psychology

Instructor(s): A. Luby

Enr: 193

Resp: 58

Retake: 76%

	1	2	3	4	5	6	7	Mean
Presents	0	1	1	11	22	33	29	5.7
Explains	0	1	0	9	12	40	35	6.0
Communicates	1	0	0	14	7	29	46	6.0
Teaching	0	0	3	10	14	34	36	5.9
Workload	1	0	1	34	40	16	5	4.8
Difficulty	1	1	5	49	27	10	3	4.5
Learning Exp	2	2	4	14	17	36	21	5.4

Students thought Luby was an enthusiastic and interesting instructor and thoroughly enjoyed the course.

PSY 200H1F Statistics I

Instructor(s): J. Ellis; D. Vuvan

Enr: 188

Resp: 89

Retake:

37%

	1	2	3	4	5	6	7	Mean
<u>Ellis:</u>								
Presents	2	0	1	11	24	35	24	5.6
Explains	2	3	3	7	26	32	23	5.5
Communicates	0	1	1	9	15	34	38	6.0
Teaching	3	0	3	10	31	32	19	5.4
<u>Vuvan:</u>								
Presents	2	0	6	13	27	31	18	5.3
Explains	2	3	8	10	37	25	12	5.0
Communicates	0	1	0	9	19	32	37	5.9
Teaching	3	0	3	14	32	29	16	5.3
<u>Course:</u>								
Workload	0	1	6	61	20	4	5	4.4
Difficulty	0	1	7	43	30	7	9	4.6
Learning Exp	1	4	1	48	21	12	9	4.6

Students thought both instructors were enthusiastic, but that they spoke fast and moved through the material quickly. Both instructors made an effort to make the material interesting but some students found the concepts difficult and confusing.

PSY 210H1S Introduction to Development

Instructor(s): J. McNeil; S. Spence

Enr: 82

Resp: 35

Retake: 68%

	1	2	3	4	5	6	7	Mean
<u>McNeil:</u>								
Presents	0	0	0	14	32	38	14	5.5
Explains	0	0	3	9	33	30	24	5.6
Communicates	0	0	2	11	32	29	23	5.6
Teaching	0	0	0	17	32	32	17	5.5
<u>Spence:</u>								
Presents	0	0	0	5	32	44	17	5.7
Explains	0	0	0	6	31	40	21	5.8
Communicates	0	0	0	5	32	38	33	5.8

44 SUMMER ASSU ANTI-CALENDAR

Teaching	0	0	0	14	32	32	20	5.6
Course:								
Workload	0	0	2	67	17	8	2	4.4
Difficulty	0	0	9	72	9	9	0	4.2
Learning Exp	0	0	7	37	25	14	14	4.9

Students thought both instructors were enthusiastic and knowledgeable, and felt they made good use of examples.

PSY 230H1S Personality and Its Transformations

Instructor(s): M. Djikic

Enr: 133	Resp: 70			Retake: 90%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	4	4	37	53	6.4
Explains	0	0	0	1	13	18	66	6.5
Communicates	0	0	0	0	1	21	76	6.8
Teaching	0	0	0	0	5	15	78	6.7
Workload	0	0	7	64	17	8	1	4.3
Difficulty	0	0	8	68	14	7	1	4.2
Learning Exp	0	0	0	7	17	25	49	6.2

Djikic was described as an outstanding instructor. Students highly praised the way she engaged the class with the material and they felt this helped maintain their interest. They felt she explained the material very well. Some students felt the multiple choice tests were rather difficult.

PSY 260H1F Learning and Plasticity

Instructor(s): D. Palombo

Enr: 71	Resp: 59			Retake: 80%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	3	10	50	36	6.2
Explains	0	0	0	0	10	39	50	6.4
Communicates	0	0	0	0	12	25	50	6.4
Teaching	0	0	0	0	8	45	45	6.4
Workload	1	1	14	63	15	3	0	4.0
Difficulty	0	5	19	58	12	3	0	3.9
Learning Exp	0	0	2	27	25	36	9	5.2

Students thought Palombo was an excellent instructor with great communication skills and appreciated the use of real life examples. Students thought Palombo was knowledgeable, approachable, and kind.

PSY 270H1F Introduction to Cognitive Psychology

Instructor(s): C. Burton

Enr: 104	Resp: 65			Retake: 79%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	1	15	40	43	6.2
Explains	0	0	0	1	14	42	41	6.2
Communicates	0	0	0	1	7	32	57	6.5
Teaching	0	0	0	1	6	51	40	6.3
Workload	0	0	3	69	18	4	4	4.4
Difficulty	0	0	4	73	18	0	3	4.2
Learning Exp	0	0	0	25	24	37	12	5.4

Students felt that Burton was caring and genuinely cared about their success. Students praised her enthusiasm and found the course interesting and enjoyable.

PSY 311H1S Social Development

Instructor(s): J. McNeil; S. Spence

Enr: 56

Resp: 31

Retake: 56%

	1	2	3	4	5	6	7	Mean
<u>McNeil:</u>								
Presents	0	0	3	13	37	34	10	5.3
Explains	0	0	0	20	44	31	3	5.2
Communicates	0	0	3	24	20	34	17	5.4
Teaching	0	0	0	17	37	34	10	5.4
<u>Spence:</u>								
Presents	0	0	0	0	27	44	27	6.0
Explains	0	0	0	0	26	43	30	6.0
Communicates	0	0	0	6	13	33	46	6.2
Teaching	0	0	0	3	16	50	30	6.1
<u>Course:</u>								
Workload	0	0	0	40	30	30	0	4.9
Difficulty	0	3	3	70	20	3	0	4.2
Learning Exp	0	0	0	50	26	19	3	4.8

Students thought both instructors were enthusiastic, knowledgeable, and engaging, and found the course interesting

PSY 320H1F Social Psychology: Attitude

Instructor(s): W. Huggon

Enr: 62

Resp: 51

Retake: 81%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	7	11	45	35	6.1
Explains	0	0	0	4	8	30	58	6.4
Communicates	0	0	0	0	15	13	70	6.5
Teaching	0	0	1	3	5	3	56	6.4
Workload	0	0	1	76	21	0	0	4.2
Difficulty	0	1	7	84	5	0	0	3.9
Learning Exp	2	0	2	13	36	15	29	5.5

Huggon was an outstanding instructor who was enthusiastic. He was helpful and very approachable, and students found him to be a very caring instructor. Overall, it was a great learning experience.

PSY 323H1F Sex Roles and Behaviour

Instructor(s): A. Luby

Enr: 54

Resp: 26

Retake: 95%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	11	42	46	6.3
Explains	0	0	0	0	15	34	50	6.3
Communicates	0	0	0	0	7	38	53	6.5
Teaching	0	0	0	0	8	40	52	6.4
Workload	0	0	0	76	19	0	3	4.3
Difficulty	0	0	26	57	11	3	0	3.9
Learning Exp	0	0	0	22	22	40	13	5.5

Luby was an excellent instructor who was approachable and caring. She made the classes engaging and enjoyable.

46 SUMMER ASSU ANTI-CALENDAR

PSY 328H1F Psychology and the Law

Instructor(s): W. Huggon

Enr: 68

Resp: 55

Retake: 82%

	1	2	3	4	5	6	7	Mean
Presents	0	1	5	7	20	29	35	5.8
Explains	0	0	0	10	14	18	56	6.2
Communicates	0	0	0	3	5	21	69	6.6
Teaching	0	0	0	5	10	36	47	6.3
Workload	0	0	0	62	31	3	1	4.4
Difficulty	0	0	0	66	29	3	0	4.4
Learning Exp	2	2	2	10	34	34	13	5.3

Huggon was an outstanding instructor who was enthusiastic, funny and helpful. He made his classes interesting and enjoyable. Many students commented that he was the best instructor at the University. However, students were not happy with the marking of the midterms that were done by the TAs. They said it was too harsh and ambiguous. Overall, students had a great learning experience.

PSY 329H1F Social Psychology Laboratory

Instructor(s): P. Lockwood

Enr: 12

Resp: 10

Retake: 80%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	10	40	20	30	5.7
Explains	0	0	0	0	30	50	20	5.9
Communicates	0	0	0	0	30	50	20	5.9
Teaching	0	0	0	0	40	30	30	5.9
Workload	0	0	10	60	30	0	0	4.2
Difficulty	0	0	30	50	10	10	0	4.0
Learning Exp	0	0	0	22	33	22	22	5.4

Students found this course to be an informative and helpful course with a great instructor. They appreciated the comfortable environment that Lockwood created.

PSY 331H1S Social Psychology of Emotion

Instructor(s): A. Luby

Enr: 54

Resp: 40

Retake: 65%

	1	2	3	4	5	6	7	Mean
Presents	0	2	5	17	27	35	12	5.2
Explains	0	2	0	15	30	35	17	5.5
Communicates	0	2	0	2	27	45	22	5.8
Teaching	0	0	5	7	25	50	12	5.6
Workload	0	2	0	72	22	2	0	4.2
Difficulty	0	0	10	77	12	0	0	4.0
Learning Exp	0	3	6	51	19	16	3	4.5

Students found that the class discussions took too much time from the lectures, and that 20% participation mark was too heavy. They also found the lecture slides were too long and not very well organized. Luby was an enthusiastic instructor.

PSY 333H1F Health Psychology

Instructor(s): N. Simic

Enr: 62

Resp: 42

Retake: 81%

	1	2	3	4	5	6	7	Mean
Presents	0	4	12	12	31	34	4	4.9
Explains	0	2	7	19	41	26	2	4.9
Communicates	0	2	11	23	38	21	2	4.7
Teaching	0	0	7	32	20	32	7	5.0
Workload	0	2	7	74	7	7	0	4.1
Difficulty	0	7	10	66	10	5	0	3.9
Learning Exp	0	3	9	45	27	12	3	4.5

Students did not appreciate the fact that Simic did not post lecture slides online and that they had to copy down everything during class. Although the course material was interesting, the class material was all based on the readings so students did not find it very useful.

PSY 341H1S Psychopathologies of Childhood

Instructor(s): H. Morgan

Enr: 89

Resp: 66

Retake: 93%

	1	2	3	4	5	6	7	Mean
Presents	0	0	1	4	32	23	38	5.9
Explains	0	0	0	3	16	32	47	6.2
Communicates	0	0	1	3	7	40	47	6.3
Teaching	0	0	0	3	13	49	33	6.1
Workload	0	0	6	55	26	7	4	4.5
Difficulty	0	0	6	65	20	7	0	4.3
Learning Exp	0	0	0	12	32	38	18	5.6

Morgan was an excellent instructor who was enthusiastic and knowledgeable. Student found the course interesting and found Morgan to be very passionate about the material. Overall a great course with a great instructor.

PSY 396H1F Neurochemical Basis of Behaviour

Instructor(s): E. De Rosa

Enr: 28

Resp: 19

Retake: 70%

	1	2	3	4	5	6	7	Mean
Presents	0	5	10	15	26	21	21	5.1
Explains	0	0	15	5	15	36	26	5.5
Communicates	0	0	0	15	10	15	57	6.2
Teaching	0	0	0	15	10	42	31	5.9
Workload	0	0	5	38	33	11	11	4.8
Difficulty	0	0	5	33	33	16	11	4.9
Learning Exp	0	0	0	30	30	23	15	5.2

PSY 397H1F Biological Rhythms

Instructor(s): M. Ralph

Enr: 38

Resp: 16

Retake: 28%

	1	2	3	4	5	6	7	Mean
Presents	12	6	25	18	25	12	0	3.8
Explains	12	0	25	37	12	12	0	3.8
Communicates	6	0	6	20	33	26	6	4.8

48 SUMMER ASSU ANTI-CALENDAR

Teaching	6	0	18	25	31	18	0	4.3
Workload	0	0	12	37	31	12	6	4.6
Difficulty	0	0	0	37	37	12	12	5.0
Learning Exp	8	0	16	50	8	16	0	4.0

PSY 420H1F Social Psychology Seminar

Instructor(s): P. Lockwood

Enr: 12	Resp: 10		Retake: 85%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	20	50	30	6.1
Explains	0	0	0	0	30	50	20	5.9
Communicates	0	0	0	0	0	40	60	6.6
Teaching	0	0	0	0	0	70	30	6.3
Workload	0	0	10	30	20	40	0	4.9
Difficulty	0	10	0	50	30	10	0	4.3
Learning Exp	0	0	0	25	0	75	0	5.5

PSY 421H1S Person Perception

Instructor(s): N. Rule

Enr: 16	Resp: 14		Retake: 100%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	14	64	21	6.1
Explains	0	0	0	0	7	71	21	6.1
Communicates	0	0	0	0	7	35	57	6.5
Teaching	0	0	0	0	7	57	35	6.3
Workload	0	0	0	50	35	7	7	4.7
Difficulty	0	0	0	50	42	7	0	4.6
Learning Exp	0	0	0	11	33	33	22	5.7

PSY 471H1S Cognition Seminar

Instructor(s): E. De Rosa

Enr: 8	Resp: 6		Retake: 100%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	0	33	66	6.7
Explains	0	0	0	0	16	16	66	6.5
Communicates	0	0	0	0	0	16	83	6.8
Teaching	0	0	0	0	0	0	100	7.0
Workload	0	0	0	50	33	0	16	4.8
Difficulty	0	0	0	16	33	33	16	5.5
Learning Exp	0	0	0	0	0	66	33	6.3

Overall, an excellent course with a great instructor. De Rosa did an excellent job teaching this course and students enjoyed the experience.

RELIGION

RLG 100/280Y1Y World Religions: A Comparative Study

Instructor(s): A. Maintainay

Enr: 58

Resp: 57

Retake: 75%

	1	2	3	4	5	6	7	Mean
Presents	1	1	1	8	19	35	31	5.7
Explains	1	0	3	5	12	35	41	6.0
Communicates	0	0	0	1	8	14	75	6.9
Teaching	0	0	0	10	7	41	41	6.1
Workload	0	1	7	61	16	9	3	4.3
Difficulty	0	1	8	55	25	7	1	4.3
Learning Exp	0	0	0	29	21	29	18	5.4

This was a great course with a great instructor. Maintainay taught the course with enthusiasm, was knowledgeable and kept the classes interesting, fun and informative. Overall an enjoyable experience.

RLG 228H1F Religious Ethics: The Environment

Instructor(s): P. York

Enr: 35

Resp: 17

Retake: 93%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	11	29	11	47	5.9
Explains	0	0	0	0	11	29	58	6.5
Communicates	0	0	0	0	0	23	76	6.8
Teaching	0	0	0	0	11	23	64	6.5
Workload	0	6	6	62	12	6	6	4.2
Difficulty	0	0	0	50	37	0	12	4.8
Learning Exp	0	0	0	0	25	16	58	6.3

This was an excellent course taught by a great, enthusiastic instructor. He was very knowledgeable and explained the course material in a clear and interesting manner. He was also approachable and helpful. Overall, a great learning experience.

RLG 351H1F The Quran: An Introduction

Instructor(s): L. Silvers

Enr: 51

Resp: 45

Retake: 90%

	1	2	3	4	5	6	7	Mean
Presents	0	0	2	2	28	35	31	5.9
Explains	0	0	0	2	15	42	40	6.2
Communicates	0	0	0	0	6	17	75	6.7
Teaching	0	0	0	2	13	35	48	6.3
Workload	2	0	6	68	11	6	4	4.2
Difficulty	0	2	2	68	15	9	2	4.3
Learning Exp	0	0	0	11	22	22	42	6.0

Silvers was an outstanding instructor who was very enthusiastic. She was very caring and helpful and made the classes very enjoyable. She was always willing to answer questions. Some of them commented that she was the best instructor they have had at U of T.

50 SUMMER ASSU ANTI-CALENDAR

RLG 364H1S Fiction, Film and Cyberspace: Hinduism and Contemporary Media

Instructor(s): A. Brahmhatt

Enr: 24	Resp: 13			Retake: 84%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	15	23	23	38	5.8
Explains	0	0	0	0	23	53	23	6.0
Communicates	0	0	0	7	0	53	38	6.2
Teaching	0	0	0	7	7	46	38	6.2
Workload	0	0	0	69	15	7	7	4.5
Difficulty	0	0	0	76	7	7	7	4.5
Learning Exp	0	0	0	40	20	10	30	5.3

Brahmbhatt performed very well as an instructor. His lectures were clear and detailed. He was also very approachable. Overall a very good course.

RLG 367H1F Religious Pluralism in Modern India

Instructor(s): E. Steinschneider

Enr: 25	Resp: 14			Retake: 92%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	14	35	50	6.4
Explains	0	0	0	0	7	42	50	6.6
Communicates	0	0	0	0	7	28	64	6.6
Teaching	0	0	0	7	7	42	42	6.2
Workload	0	0	0	64	14	21	0	4.6
Difficulty	0	0	7	42	35	7	7	4.6
Learning Exp	0	0	0	0	33	41	25	5.9

Steinschneider was an excellent instructor who was very knowledgeable. The course was very informative and Steinschneider presented material clearly and made it interesting.

ROTMAN COMMERCE

RSM 100Y1Y Introduction to Management

Instructor(s): K. Klakurka

Enr: 66	Resp: 11			Retake: 55%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	9	18	36	36	6.0
Explains	0	0	0	9	18	18	54	6.2
Communicates	0	0	0	9	18	27	45	6.1
Teaching	0	0	0	9	9	27	54	6.3
Workload	0	0	9	72	9	9	0	4.2
Difficulty	0	0	0	63	36	0	0	4.4
Learning Exp	0	0	10	50	10	20	10	4.7

RSM 219H1F Introduction to Financial Accounting

Instructor(s): E. Zuliani

Enr: 50	Resp: 39			Retake: 82%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	5	10	31	52	6.3
Explains	0	0	0	7	2	39	50	6.3

Communicates	0	0	0	0	21	13	65	6.4
Teaching	0	0	0	0	13	28	57	6.4
Workload	2	0	18	50	13	5	10	4.3
Difficulty	0	5	15	51	10	10	7	4.3
Learning Exp	0	0	0	16	22	41	19	5.6

The students who commented all agreed that Zuliani was a great instructor who was enthusiastic and approachable. She did an excellent job teaching this course.

RSM 219H1S Introduction to Financial Accounting

Instructor(s): R. Tassone

Enr: 37	Resp: 30				Retake: 71%			
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	10	34	55	6.4
Explains	0	0	0	13	6	37	41	6.1
Communicates	0	0	0	3	13	33	50	6.3
Teaching	0	0	0	0	13	36	50	6.4
Workload	0	0	13	66	16	3	0	4.1
Difficulty	0	3	3	60	26	3	3	4.3
Learning Exp	0	0	0	31	54	9	4	4.9

RSM 221H1S Intermediate Financial Accounting I

Instructor(s): C. Orzech

Enr: 17	Resp: 9				Retake: 62%			
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	22	33	11	33	5.6
Explains	0	0	11	0	33	22	33	5.7
Communicates	0	0	11	0	44	22	22	5.4
Teaching	0	0	0	11	44	11	33	5.7
Workload	0	0	0	44	22	22	11	5.0
Difficulty	0	0	0	44	22	22	11	5.0
Learning Exp	0	0	0	80	0	20	0	4.4

RSM 222H1F Management Accounting I

Instructor(s): R. Tassone

Enr: 28	Resp: 24				Retake: 55%			
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	8	21	34	34	6.0
Explains	0	0	0	8	21	34	34	6.0
Communicates	0	0	0	4	30	30	34	6.0
Teaching	0	0	0	4	13	39	43	6.2
Workload	0	0	13	54	18	4	9	4.4
Difficulty	0	4	9	54	13	9	9	4.4
Learning Exp	0	0	0	35	23	29	11	5.2

RSM 230H1F Financial Markets

Instructor(s): F. Tolias

Enr: 35	Resp: 33				Retake: 83%			
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	18	42	39	6.2

52 SUMMER ASSU ANTI-CALENDAR

Explains	0	0	0	6	12	34	46	6.2
Communicates	0	0	0	3	15	33	48	6.3
Teaching	0	0	0	0	15	33	51	6.4
Workload	0	0	6	57	21	12	3	4.5
Difficulty	0	0	9	51	24	15	0	4.5
Learning Exp	0	0	0	25	29	29	14	5.3

RSM 270H1F Operations Management

Instructor(s): G. Trippen

Enr: 57	Resp: 38			Retake: 87%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	10	21	68	6.6
Explains	0	0	0	0	5	28	65	6.6
Communicates	0	0	0	0	5	21	73	6.7
Teaching	0	0	0	0	2	21	75	6.7
Workload	0	2	11	55	22	5	2	4.2
Difficulty	0	2	8	61	16	8	2	4.3
Learning Exp	0	0	0	15	23	34	26	5.7

Trippen was a great instructor who was enthusiastic, funny and knowledgeable. He made the classes very interesting and fun. Students enjoyed this course very much.

RSM 324H1F Canadian Income Taxation I

Instructor(s): C. Orzech

Enr: 36	Resp: 28			Retake: 68%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	10	14	42	32	6.0
Explains	0	0	0	7	17	39	35	6.0
Communicates	0	0	0	7	21	46	25	5.9
Teaching	0	0	0	3	21	39	35	6.1
Workload	0	0	0	21	17	32	28	5.7
Difficulty	0	0	0	17	25	35	21	5.6
Learning Exp	0	0	0	38	16	33	11	5.21

RSM 332H1F Capital Market Theory

Instructor(s): F. Tolias

Enr: 57	Resp: 55			Retake: 73%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	1	9	27	31	29	5.8
Explains	0	0	1	5	35	25	31	5.8
Communicates	0	0	0	7	25	29	37	6.0
Teaching	0	0	0	3	29	23	43	6.1
Workload	0	0	7	53	17	19	1	4.5
Difficulty	0	0	3	48	26	13	7	4.7
Learning Exp	0	0	0	44	13	28	13	5.1

Instructor(s): X. Zhao

Enr: 57	Resp: 54			Retake: 85%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	1	29	68	6.7
Explains	0	0	0	1	1	29	66	6.6

Communicates	0	0	0	1	1	40	55	6.5
Teaching	0	0	0	0	0	26	73	6.7
Workload	0	1	7	56	11	15	7	4.5
Difficulty	0	0	9	40	20	18	11	4.8
Learning Exp	0	0	2	27	18	18	32	5.5

Students thought Zhao was an effective lecturer who explained concepts clearly and very thoroughly. Students thought he was helpful and available to answer student's questions.

Instructor(s): J. So

Enr: 42	Resp: 12			Retake: 50%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	25	25	16	33	5.6
Explains	0	8	8	16	25	16	25	5.1
Communicates	0	8	0	25	16	16	33	5.3
Teaching	8	0	8	8	25	25	25	5.2
Workload	8	0	8	50	16	8	8	4.2
Difficulty	0	0	0	25	50	16	8	5.1
Learning Exp	0	22	11	11	0	22	33	4.9

RSM 333H1S Introduction to Corporate Finance

Instructor(s): W. Huggins

Enr: 53	Resp: 15			Retake: 84%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	7	42	50	6.4
Explains	0	0	0	0	21	21	57	6.4
Communicates	0	0	0	0	20	20	60	6.4
Teaching	0	0	0	0	13	40	46	6.3
Workload	0	0	6	33	33	13	13	4.9
Difficulty	0	0	0	28	35	28	7	5.1
Learning Exp	0	0	0	0	37	50	12	5.8

Instructor(s): W. Huggins

Enr: 45	Resp: 21			Retake: 66%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	4	9	23	61	6.4
Explains	0	0	0	4	9	23	61	6.4
Communicates	0	0	0	0	4	19	76	6.7
Teaching	0	0	0	0	5	30	65	6.6
Workload	0	0	0	40	40	20	0	4.8
Difficulty	0	0	0	15	45	30	10	5.3
Learning Exp	0	0	0	7	38	46	7	5.5

RSM 361H1F Human Resource Management

Instructor(s): H. Wang

Enr: 42	Resp: 28			Retake: 83%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	14	21	42	21	5.7
Explains	0	0	3	14	25	32	25	5.6
Communicates	0	0	0	28	25	25	24	5.4
Teaching	0	0	3	10	21	39	25	5.7
Workload	0	0	11	62	3	14	7	4.4

54 SUMMER ASSU ANTI-CALENDAR

Difficulty	0	0	11	59	3	18	7	4.5
Learning Exp	0	0	0	40	10	25	25	5.3

RSM 392H1S Strategic Management

Instructor(s): J. Klakurka

Enr: 35	Resp: 22		Retake: 66%					
	1	2	3	4	5	6	7	Mean
Presents	4	0	13	22	18	13	27	5.0
Explains	0	0	9	13	40	9	27	5.3
Communicates	0	0	0	9	27	27	36	5.9
Teaching	0	0	0	13	18	40	27	5.8
Workload	0	0	4	45	27	9	13	4.8
Difficulty	0	0	4	45	18	27	4	4.8
Learning Exp	0	10	0	26	21	21	21	5.1

ST. MICHAEL'S COLLEGE

SMC 219Y1Y Mass Media in Culture and Society

Instructor(s): P. Saeedi

Enr: 42	Resp: 21		Retake: 52%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	9	19	38	9	23	5.2
Explains	0	0	4	28	19	33	14	5.2
Communicates	0	4	4	14	33	19	23	5.3
Teaching	0	0	10	30	20	25	15	5.1
Workload	0	0	14	66	14	0	4	4.1
Difficulty	4	0	9	61	14	4	4	4.1
Learning Exp	0	0	17	52	0	11	17	4.6

Overall a good course with a great, engaging instructor.

SOCIOLOGY

SOC 102H1F Introduction to Sociology Social Inequalities

Instructor(s): L. Tepperman

Enr: 189	Resp: 91		Retake: 86%					
	1	2	3	4	5	6	7	Mean
Presents	0	1	1	10	23	34	29	5.8
Explains	1	1	1	5	19	35	35	5.9
Communicates	0	1	0	4	11	30	52	6.3
Teaching	1	0	1	4	10	43	39	6.1
Workload	1	1	11	55	14	12	3	4.3
Difficulty	1	3	11	57	17	7	1	4.1
Learning Exp	1	0	1	24	27	34	10	5.2

Students thought the lectures were interesting and praised Tepperman's energy and enthusiasm. However, some students disliked the textbook and felt the exam was too focused on content from book rather than lectures.

SOC 103H1S Introduction to Sociology Social Institutions and Processes

Instructor(s): L. Tepperman

Enr: 193

Resp: 69

Retake: 73%

	1	2	3	4	5	6	7	Mean
Presents	0	0	1	10	24	36	27	5.8
Explains	0	0	2	2	27	34	31	5.9
Communicates	0	0	0	5	10	31	52	6.3
Teaching	0	1	0	5	18	37	36	6.0
Workload	0	0	8	47	25	16	2	4.6
Difficulty	0	0	13	52	23	8	1	4.3
Learning Exp	1	1	1	49	26	7	11	4.6

Tepperman was a well rounded instructor who was enthusiastic, well-organized, and humourous. The course material was interesting but some students commented that the 'Reading Sociology' textbook was not very useful and that the reading load was too high.

SOC 200H1F Logic of Social Inquiry

Instructor(s): L. Ho

Enr: 106

Resp: 62

Retake: 30%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	6	22	47	22	5.9
Explains	0	0	0	0	35	41	23	5.9
Communicates	0	0	1	13	25	45	13	5.6
Teaching	0	3	0	8	25	47	15	5.6
Workload	0	0	1	46	21	23	6	4.9
Difficulty	0	0	6	45	22	18	6	4.7
Learning Exp	0	2	8	39	29	14	6	4.6

Students thought the instructor put in a lot of effort to make the lectures and material interesting. Students desired more explicit instructions for the proposal and felt the workload was high for a summer course. Students appreciated the instructor's communication of the material and felt it helped them engage with the material despite initially viewing the content as "dry" and "boring".

SOC 201H1F Classical Sociological Theory I - Community & Religion

Instructor(s): M. Patterson

Enr: 67

Resp: 45

Retake: 71%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	6	13	43	36	6.1
Explains	0	0	2	2	20	43	31	6.0
Communicates	0	0	0	2	6	41	48	6.4
Teaching	0	0	0	2	13	40	43	6.2
Workload	0	0	13	73	11	2	0	4.0
Difficulty	0	0	4	66	26	0	2	4.3
Learning Exp	0	0	0	24	33	24	18	5.4

Students praised Patterson's enthusiasm, knowledge, and use of examples. Some students found the readings dense and difficult but enjoyed Patterson's lectures.

56 SUMMER ASSU ANTI-CALENDAR

SOC 202H1S Quantitative Analysis in Social Science Research

Instructor(s): S. Schieman

Enr: 58	Resp: 45			Retake: 50%				Mean
	1	2	3	4	5	6	7	
Presents	2	0	0	6	13	44	32	5.9
Explains	2	0	0	4	20	28	44	6.0
Communicates	2	0	0	0	15	31	51	6.2
Teaching	2	0	0	2	13	35	46	6.2
Workload	0	0	4	60	15	13	6	4.6
Difficulty	0	0	0	33	33	22	11	5.1
Learning Exp	0	8	0	20	40	20	12	5.0

Schieman did an outstanding job of turning otherwise dry material into an interesting and fun course. He was very enthusiastic, energetic, and made the class enjoyable. His lectures were clear and he used great examples to explain them.

SOC 205H1F Urban Sociology

Instructor(s): L. Kenney

Enr: 52	Resp: 42			Retake: 90%				Mean
	1	2	3	4	5	6	7	
Presents	0	0	0	4	12	41	41	6.2
Explains	0	0	0	0	19	26	53	6.3
Communicates	0	0	0	0	12	24	63	6.5
Teaching	0	0	0	2	14	36	46	6.3
Workload	0	2	2	72	10	12	0	4.3
Difficulty	2	0	2	75	9	9	0	4.2
Learning Exp	0	0	3	20	26	33	16	5.4

Students thought Kenney was an enthusiastic instructor. They enjoyed the class and the passion Kenney brought to the lectures and found the course content interesting.

SOC 207H1F Sociology of Work & Occupations

Instructor(s): P. Glavin

Enr: 40	Resp: 23			Retake: 71%				Mean
	1	2	3	4	5	6	7	
Presents	0	0	0	13	31	31	22	5.6
Explains	0	0	0	13	40	18	27	5.6
Communicates	0	0	0	31	31	9	27	5.3
Teaching	0	0	0	8	34	30	26	5.7
Workload	0	0	0	63	27	9	0	4.5
Difficulty	0	0	0	81	18	0	0	4.2
Learning Exp	0	0	0	50	18	12	18	5.0

SOC 212H1F Sociology of Crime & Deviance

Instructor(s): N. Innocente

Enr: 116	Resp: 59			Retake: 84%				Mean
	1	2	3	4	5	6	7	
Presents	0	0	0	10	18	37	32	5.9
Explains	0	0	1	10	19	33	35	5.9
Communicates	0	0	0	5	20	36	37	6.1

Teaching	0	0	1	8	17	32	39	6.0
Workload	0	0	11	74	11	1	0	4.0
Difficulty	0	1	8	69	16	3	0	4.1
Learning Exp	2	0	0	36	24	24	12	5.0

SOC 214H1F Family Patterns

Instructor(s): K. Whitehead

Enr: 70

Resp: 43

Retake: 89%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	6	30	44	18	5.7
Explains	0	0	4	9	23	41	20	5.7
Communicates	0	0	0	9	16	41	32	6.0
Teaching	0	0	2	6	30	34	25	5.7
Workload	0	0	9	83	4	2	0	4.0
Difficulty	0	0	13	83	2	0	0	3.9
Learning Exp	0	0	5	43	21	24	5	4.8

Students praised Whitehead's enthusiasm and felt it helped maintain their interest in the course. Some students felt she read off of her notes too much, and others felt the grading was too harsh (marked by TA)

SOC 309Y1Y HIV and AIDs: Social Policies Programs

Instructor(s): R. Travers

Enr: 104

Resp: 41

Retake: 94%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	2	12	31	53	6.4
Explains	0	0	0	0	12	34	53	6.4
Communicates	0	0	0	2	5	27	65	6.6
Teaching	0	0	0	2	4	26	65	6.6
Workload	0	2	4	60	26	2	2	4.3
Difficulty	0	0	17	65	9	4	2	4.1
Learning Exp	0	0	0	7	7	15	68	6.4

Travers was an amazing instructor who was engaging and enthusiastic. He made the lectures interesting and informative and brought in guest lecturers which students enjoyed. Overall, an excellent learning experience and students highly recommended this course.

SOC 313H1S Social Control

Instructor(s): T. Frederick

Enr: 43

Resp: 25

Retake: 80%

	1	2	3	4	5	6	7	Mean
Presents	0	0	4	8	17	39	30	5.8
Explains	0	0	4	4	21	52	17	5.7
Communicates	0	0	4	4	26	43	21	5.7
Teaching	0	0	8	0	12	54	25	5.9
Workload	4	4	4	70	16	0	0	3.9
Difficulty	4	0	12	66	12	4	0	4.0
Learning Exp	0	0	0	38	28	23	9	5.0

58 SUMMER ASSU ANTI-CALENDAR

SOC 363H1F Sociology of Mental Health and Mental Disorders

Instructor(s): M. Young

Enr: 110

Resp: 70

Retake: 86%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	5	17	45	31	6.0
Explains	0	0	1	10	20	39	28	5.8
Communicates	0	0	0	5	10	35	48	6.3
Teaching	0	0	2	4	21	36	34	6.0
Workload	0	0	4	62	21	11	0	4.4
Difficulty	0	1	4	67	18	8	0	4.3
Learning Exp	0	1	9	39	20	16	11	4.8

Students praised Young's enthusiasm and passion for the material, and felt she was knowledgeable, approachable, and made the lectures interesting. Some students felt there was not enough time given to complete the tests, and would have preferred the option of reviewing their tests in class rather than at office hours.

SOC 367H1S Race, Class, and Gender

Instructor(s): J. Nikolaou

Enr: 109

Resp: 47

Retake: 76%

	1	2	3	4	5	6	7	Mean
Presents	0	0	4	8	28	39	19	5.6
Explains	0	0	0	11	25	46	16	5.7
Communicates	0	2	0	13	17	36	30	5.8
Teaching	0	0	0	15	18	43	22	5.7
Workload	0	0	0	48	19	25	6	4.9
Difficulty	0	0	0	51	29	17	2	4.7
Learning Exp	0	0	3	32	19	29	16	5.2

This was a very interesting course but with a high workload. Nikolaou was a great instructor who kept the classes interesting using multimedia and showing passion in her lectures.

SPANISH & PORTUGUESE

SPA 100Y1Y Spanish for Beginners

Instructor(s): A. Armas

Enr: 31

Resp: 25

Retake: 95%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	0	28	28	44	6.2
Explains	0	0	0	0	20	24	56	6.4
Communicates	0	0	0	0	4	16	80	6.8
Teaching	0	0	0	0	12	28	60	6.5
Workload	4	0	4	54	20	12	4	4.4
Difficulty	4	4	4	45	29	8	4	4.3
Learning Exp	0	0	0	18	6	31	43	6.0

Students thought Armas was an excellent instructor who showed a lot of enthusiasm.

Instructor(s): N. Gonzalez

Enr: 31

Resp: 7

Retake: 85%

	1	2	3	4	5	6	7	Mean
Presents	0	0	14	57	14	0	14	4.4
Explains	0	16	33	16	16	0	16	4.0

Communicates	0	0	0	28	28	28	14	5.3
Teaching	0	0	0	0	71	14	14	5.4
Workload	0	0	0	42	42	0	14	4.9
Difficulty	0	0	0	28	57	0	14	5.0
Learning Exp	0	0	0	50	33	16	0	4.7

Instructor(s): M. Ramirez-Salazar

Enr: 60	Resp: 35			Retake: 64%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	15	15	39	30	5.8
Explains	0	0	2	8	17	34	37	5.9
Communicates	0	0	0	14	14	20	51	6.1
Teaching	0	0	0	14	14	28	42	6.0
Workload	0	0	5	48	17	20	8	4.8
Difficulty	0	0	6	39	30	15	9	4.8
Learning Exp	0	0	6	24	20	31	17	5.3

SPA 220Y1Y Intermediate Spanish

Instructor(s): R. Castellanos

Enr: 15	Resp: 11			Retake: 70%				
	1	2	3	4	5	6	7	Mean
Presents	0	9	9	0	18	27	36	5.5
Explains	0	0	27	9	0	18	45	5.5
Communicates	0	0	0	18	9	27	45	6.0
Teaching	0	0	18	18	0	9	54	5.6
Workload	0	0	0	63	27	9	0	4.5
Difficulty	0	0	0	45	36	9	9	4.8
Learning Exp	0	0	10	10	0	40	40	5.9

Instructor(s): C. Palomares

Enr: 28	Resp: 16			Retake: 87%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	6	0	25	43	25	5.8
Explains	0	0	0	0	37	37	25	5.9
Communicates	0	0	0	0	12	25	62	6.5
Teaching	0	0	0	6	12	43	37	6.1
Workload	0	0	0	68	25	6	0	4.4
Difficulty	0	0	0	75	18	6	0	4.3
Learning Exp	0	0	0	16	16	41	25	5.8

Palomares was a great instructor and students had a great learning experience overall.

SPA 259H1F Introduction to Hispanic Cultural Studies

Instructor(s): N. Rodriguez

Enr: 31	Resp: 27			Retake: 80%				
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	4	24	48	24	5.9
Explains	0	0	0	0	19	57	23	6.0
Communicates	0	0	0	0	11	42	46	6.3
Teaching	0	0	0	0	28	40	32	6.0
Workload	0	0	4	68	12	12	4	4.4
Difficulty	0	0	0	56	28	12	4	4.6

60 SUMMER ASSU ANTI-CALENDAR

Learning Exp	0	0	0	35	20	35	10	5.2
--------------	---	---	---	----	----	----	----	-----

Students found Rodriguez a great enthusiastic instructor. Overall a good experience.

SPA 320Y1Y Advanced Spanish

Instructor(s): O. Marasco

Enr: 19	Resp: 14			Retake: 91%				Mean
	1	2	3	4	5	6	7	
Presents	0	0	0	0	21	50	28	6.1
Explains	0	0	0	0	42	21	35	5.9
Communicates	0	0	0	7	42	21	28	5.7
Teaching	0	0	0	0	28	64	7	5.8
Workload	0	0	16	25	50	8	0	4.5
Difficulty	0	0	0	53	46	0	0	4.5
Learning Exp	0	0	14	0	14	71	0	5.4

Instructor(s): A.T. Perez Leroux

Enr: 20	Resp: 16			Retake: 92%				Mean
	1	2	3	4	5	6	7	
Presents	0	0	0	20	60	13	6	5.1
Explains	0	0	0	12	56	18	12	5.3
Communicates	0	0	0	12	43	43	0	5.3
Teaching	0	0	0	12	37	43	6	5.4
Workload	0	0	0	37	37	25	0	4.9
Difficulty	0	0	0	43	31	18	6	4.9
Learning Exp	0	0	0	25	41	25	8	5.2

TRINITY COLLEGE**TRN 305Y1Y Basic Principles of Law**

Instructor(s): F. Fruchtmann

Enr: 20	Resp: 12			Retake: 83%				Mean
	1	2	3	4	5	6	7	
Presents	0	8	0	16	41	16	16	5.1
Explains	0	0	0	8	25	33	33	5.9
Communicates	0	0	0	0	8	41	50	6.4
Teaching	0	0	0	8	33	33	25	5.8
Workload	0	0	8	25	41	25	0	4.8
Difficulty	0	0	8	16	25	50	0	5.2
Learning Exp	0	0	0	10	30	40	20	5.7

Fruchtmann was an enthusiastic and knowledgeable instructor.

UNIVERSITY COLLEGE**UNI 218H1F Voices in Canadian Writing**

Instructor(s): A. Lesk

Enr: 30	Resp: 15			Retake: 61%				Mean
	1	2	3	4	5	6	7	
Presents	0	6	6	0	20	40	26	5.6
Explains	0	0	13	6	20	20	40	5.7
Communicates	0	0	6	6	20	33	33	5.8

Teaching	0	6	0	0	13	33	46	6.1
Workload	0	0	6	40	40	6	6	4.7
Difficulty	0	0	6	73	13	6	0	4.2
Learning Exp	0	12	0	25	50	12	0	4.5

Students enjoyed Lesk's classes.

UNI 255H1F History and Perspectives in Sexual Diversity

Instructor(s): S. Rayter

Enr: 44	Resp: 21		Retake: 88%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	0	9	28	42	19	5.7
Explains	0	0	0	0	19	47	33	6.1
Communicates	0	0	0	4	4	28	61	6.5
Teaching	0	0	0	4	9	47	38	6.2
Workload	0	0	9	85	4	0	0	4.0
Difficulty	0	0	4	52	38	4	0	4.4
Learning Exp	0	0	0	20	20	53	6	5.5

WOODSWORTH COLLEGE

WDW 244H1F Labour Relations

Instructor(s): R. Gomez

Enr: 26	Resp: 19		Retake: 100%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	15	5	26	36	15	5.3
Explains	0	0	0	5	21	42	31	6.0
Communicates	0	0	0	0	10	63	26	6.2
Teaching	0	0	0	0	21	52	26	6.1
Workload	0	0	17	70	11	0	0	3.9
Difficulty	0	5	5	66	22	0	0	4.1
Learning Exp	0	0	6	33	26	20	13	5.0

Gomez was an excellent instructor and students enjoyed this course. Students liked his teaching style.

WDW 365H1F Crime and Mind

Instructor(s): W. Watson

Enr: 40	Resp: 27		Retake: 84%					
	1	2	3	4	5	6	7	Mean
Presents	0	0	14	11	44	22	7	5.0
Explains	0	0	3	7	37	25	25	5.6
Communicates	0	0	0	7	29	37	25	5.8
Teaching	0	0	0	11	18	48	22	5.8
Workload	0	0	14	62	11	11	0	4.2
Difficulty	0	0	0	40	37	14	7	4.9
Learning Exp	0	0	0	34	43	8	13	5.0

Watson was a great instructor, but some students would have appreciated to have powerpoints to go with the lectures.

62 SUMMER ASSU ANTI-CALENDAR

WDW 383H1F Immigration and Crime

Instructor(s): D. Bucerius

Enr: 19

Resp: 16

Retake: 100%

	1	2	3	4	5	6	7	Mean
Presents	0	0	0	6	6	31	56	6.4
Explains	0	0	0	6	6	25	62	6.4
Communicates	6	0	0	0	6	25	62	6.2
Teaching	0	0	0	0	6	12	81	6.8
Workload	0	0	6	37	25	18	12	4.9
Difficulty	0	0	0	50	31	12	6	4.8
Learning Exp	0	0	0	8	16	16	58	6.2

Bucerius was an excellent instructor who was approachable and helpful. Her experience in the field definitely added some more interest to the course and she explained concepts well. Overall a great learning experience.

WOMEN & GENDER STUDIES

WGS 271Y1Y Gender, Race and Class in Contemporary Popular Culture

Instructor(s): N. Kouri-Towe

Enr: 54

Resp: 40

Retake: 91%

	1	2	3	4	5	6	7	Mean
Presents	0	0	2	10	12	43	30	5.9
Explains	2	2	0	5	17	30	41	5.9
Communicates	5	0	0	5	2	28	57	6.2
Teaching	2	0	0	2	17	38	38	6.0
Workload	0	0	12	69	12	5	0	4.1
Difficulty	0	0	10	66	23	0	0	4.1
Learning Exp	2	0	0	20	32	33	20	5.3

Overall, this course was amazing and taught by an outstanding instructor. Kouri-Towe was an enthusiastic, fun and knowledgeable instructor who cared about her students. She was approachable and available for help when students needed it. Her lectures were interesting, organized and engaging. Many students commented that they will definitely take another course with her. They had a great learning experience.

WGS 372H1S Women and Psychology/Psychoanalysis

Instructor(s): P. Durish

Enr: 36

Resp: 20

Retake: 94%

	1	2	3	4	5	6	7	Mean
Presents	0	0	5	10	20	30	35	5.8
Explains	0	0	0	5	5	45	45	6.3
Communicates	0	0	0	0	10	25	65	6.6
Teaching	0	0	0	0	25	15	60	6.3
Workload	0	0	0	52	42	5	0	4.5
Difficulty	0	0	5	45	45	5	0	4.5
Learning Exp	0	0	0	18	43	18	18	4.5

Overall students enjoyed this course taught by a great instructor.