

Fall 2012

Student Evaluation of Faculty Instruction

CHEM-3410—General Biochemistry I—Vercruysse, Koen—Fall 2012
Number of Responses - 16

Instructor and Student Interaction							
	Strongly Agree	Agree	Neither Agree nor Disagree	Disagree	Strongly Disagree	Not Applicable	Mean Standard Deviation
1. My instructor is knowledgeable of the subject matter.	16	0	0	0	0	0	5.00 0.00
2. My instructor communicated effectively.	15	1	0	0	0	0	4.94 0.24
3. My instructor stimulated my interest in the subject.	13	3	0	0	0	0	4.81 0.39
4. My instructor answered questions thoroughly.	14	2	0	0	0	0	4.88 0.33
5. My instructor encouraged students to participate during discussions.	13	1	2	0	0	0	4.69 0.68
6. My instructor provided adequate assistance outside of the class.	13	2	0	0	0	1	4.87 0.34
7. My instructor treated all students with respect.	16	0	0	0	0	0	5.00 0.00
8. My instructor seemed concerned about the students' progress.	15	0	1	0	0	0	4.88 0.48
9. Feedback from my instructor on papers, exams, and other performance measures was helpful.	14	0	2	0	0	0	4.75 0.66
10. Feedback from my instructor on papers, exams, and other performance measures was timely.	14	1	1	0	0	0	4.81 0.53
11. I would recommend this instructor to my friends.	16	0	0	0	0	0	5.00 0.00
Course Effectiveness							
12. The course was well-organized.	15	1	0	0	0	0	4.94 0.24
13. The objectives for this course were clear.	16	0	0	0	0	0	5.00 0.00
14. The amount of work in this course was appropriate for the credit received.	16	0	0	0	0	0	5.00 0.00
15. My knowledge of the subject increased as a result of this course.	15	1	0	0	0	0	4.94 0.24
16. This course made a significant contribution to my education.	15	1	0	0	0	0	4.94 0.24

17. The textbook contributed to my understanding.	11	2	1	1	0	1	4.53	0.88
18. My work was graded fairly in the course.	15	0	1	0	0	0	4.88	0.48
19. I would recommend this <u>course</u> to my friends.	15	0	1	0	0	0	4.88	0.48
20. I was satisfied with my overall learning opportunities with this course.	15	0	0	1	0	0	4.81	0.73
	0 - 3 Hours	3 - 6 Hours	6 -9 Hours	9 - 12 Hours	12 - 15 Hours	15 or more hours		
21. How many hours did you spend studying for this course each week?	2	6	4	3	1	0		

Comments

Please respond to the following questions:

23. What is the best thing the instructor did to help you learn, and what should the instructor improve in this course?

- The study guides helped alot. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)
- my instructor was very knowledgeable in this course. He taught the class on everyone's level and we all able to understand. He doesn't need to improve anything. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)
- Instructor helped me to understand difficult topics. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)
- He showed us videos from youtube that helped us to understand they way certain cellular level processes worked. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)
- I think he is the best Biochemistry teacher we have at TSU. He should teach more sections or all the biochemistry sections so that students get something out of this class. I know I learned a lot from his class. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)
- Dr. V is comprehensive and patient. I am confident he will excellently educate the next round of students. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)
- Very knowledgeable about the subject material and easily thought difficult material. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)
- He went over everything throughly,as well as, posted all notes online. but he does not understand the struggles some have outside of school and refuse to help. Just be a little more understanding. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)
- The instructor is extremely clear and concise. His knowledge of the subject is superb! I enjoyed the way he made concepts that have the potential to be complicated in nature extremely simple by telling 'the story.' This instructor has absolutely nothing to improve upon. He is the best professor I have ever had! (CHEM-3410-01-81455-Fall2012-VercruysseKoen)
- The instructor did a great job! I would recommend spending less time on DNA/Transcription/Translation and have a light introduction to metabolism in general biochemistry 1. I felt like we spent too much time on DNA/Transcription/Translation. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)
- This was the best instructor I have ever had at TSU. He was able to teach make us understand on another level. Because he truly understands the subject he made him able to teach more effectively. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)
- Best thing he did was engage the students and make the material interesting. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)

24. With reference to technology, tutorial support, and the prerequisite for this course, if applicable, what changes would you suggest to the University to make this a better course?

- Provide projector and computer for each class. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)
- There should be longer class periods in this class. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)

- Projector was stolen pre-semester; once replaced was useful for video projection. Video makes biochem reactions much easier to comprehend, imagine. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)
- Nothing. (CHEM-3410-01-81455-Fall2012-VercruysseKoen)
- No change (CHEM-3410-01-81455-Fall2012-VercruysseKoen)

If this is an online course, please respond to the following questions:

If this is a Service Learning course or Service to Leadership Freshman Orientation course, please respond to the following questions:

If this was a Freshman Orientation Service to Leadership course, please rate your satisfaction with the service experience.

Back

Fall 2013

Student Evaluation of Faculty Instruction

CHEM-3410—General Biochemistry I—Vercruysse, Koen—Fall 2013
Number of Responses - 32

Instructor and Student Interaction							
	Strongly Agree	Agree	Neither Agree nor Disagree	Disagree	Strongly Disagree	Not Applicable	Mean Standard Deviation
1. My instructor is knowledgeable of the subject matter.	30	1	1	0	0	0	4.91 0.38
2. My instructor communicated effectively.	29	2	1	0	0	0	4.88 0.41
3. My instructor stimulated my interest in the subject.	29	1	2	0	0	0	4.84 0.51
4. My instructor answered questions thoroughly.	28	3	1	0	0	0	4.84 0.44
5. My instructor encouraged students to participate during discussions.	29	1	2	0	0	0	4.84 0.51
6. My instructor provided adequate assistance outside of the class.	27	4	1	0	0	0	4.81 0.46
7. My instructor treated all students with respect.	30	1	1	0	0	0	4.91 0.38
8. My instructor seemed concerned about the students' progress.	27	4	1	0	0	0	4.81 0.46
9. Feedback from my instructor on papers, exams, and other performance measures was helpful.	29	2	1	0	0	0	4.88 0.41
10. Feedback from my instructor on papers, exams, and other performance measures was timely.	30	1	1	0	0	0	4.91 0.38
11. I would recommend this instructor to my friends.	31	0	1	0	0	0	4.94 0.35
Course Effectiveness							
12. The course was well-organized.	31	0	1	0	0	0	4.94 0.35
13. The objectives for this course were clear.	31	0	1	0	0	0	4.94 0.35
14. The amount of work in this course was appropriate for the credit received.	29	2	1	0	0	0	4.88 0.41
15. My knowledge of the subject increased as a result of this course.	27	4	1	0	0	0	4.81 0.46
16. This course made a significant contribution to my education.	29	2	1	0	0	0	4.88 0.41

17. The textbook contributed to my understanding.	24	3	5	0	0	0	4.59	0.74
18. My work was graded fairly in the course.	28	2	1	0	0	0	4.87	0.42
19. I would recommend this <u>course</u> to my friends.	29	2	1	0	0	0	4.88	0.41
20. I was satisfied with my overall learning opportunities with this course.	29	2	1	0	0	0	4.88	0.41
	0 - 3 Hours	3 - 6 Hours	6 -9 Hours	9 - 12 Hours	12 - 15 Hours	15 or more hours		
21. How many hours did you spend studying for this course each week?	6	8	6	4	4	4		

Comments

Please respond to the following questions:

23. What is the best thing the instructor did to help you learn, and what should the instructor improve in this course?

- He really explained his material, He is an Excellent Professor (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- well organized course (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- The best thing this instructor did to help ne learn was having review days the day before the test which allowed us to ask him any questions we had. I have no suggestions on how the instructor can improve this course. (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- HE SHOWS ME A BETTER WAY TO STUDY FOR HIS CLASS AND ANSWER ALL MY QUESTIONS THE IT SUPPOSE TO BE ANSWERED (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- The study guides were really helpful. (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- Hands on (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- explained biochem in a way that i understood what i was suppose to understand in biology. have more extra credit or little easy quizzes to help the grades. (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- He demonstrated and explained exactly what he expected from us and most importantly the information he gave was as told and was on exams in which helped us to know how to and what to study (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- The professor is best in every thing so far I have seen from my experience. I say to keep his like this. (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- Very informed professor. You can tell he has been teaching this course for a while because he knows the areas that student's struggle the most with and will spend more time on them. Willing to help outside of class and genuinely wants his students to do well (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- I really like the way my instructor help synthesized the course with note syllabus because the book has a lot page to memorize (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- Dr. V motivated my intereset from Chemistry in general to mostly Bio-Chemical. One of my favorite classes at TSU thus far. Plus I really liked the exposure he provides his students to programs that are detrimental to one's success. (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- Class discussions; none (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- highlighting key points and no complaints (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- Awesome teacher. Really works hard to make his students learn and carry it on to the next level. Cares alot about his students' progress. (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- HE IS OKAY (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- Always available (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- This course was very detailed but he needas to change his late policy on test day. (CHEM-3410-01-81285-Fall2013-VercruysseKoen)

- Class discussions and study guide reviews. More assignments to help learn important processes in class. (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- Review sessions (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- his powerpoint notes, they were was more informative than just reading the whole entire book. we knew what we needed to learn. I really enjoyed his class, he taught me a lot , definitely would recommend him to a friend, especially one struggling because he makes it as easy as possible to understand (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- His study guides were an tremendous help (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- The pre-test reviews served to help cement my absorption of data. (CHEM-3410-01-81285-Fall2013-VercruysseKoen)

24. With reference to technology, tutorial support, and the prerequisite for this course, if applicable, what changes would you suggest to the University to make this a better course?

- I have no suggestions for this course. (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- NEED MORE TEACHER LIKE HIM (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- I wouldn't suggest anything additional. (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- More quizzes. (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- It's good (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- no complaints (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- HE IS OKAY (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- I wouldnt change anything. (CHEM-3410-01-81285-Fall2013-VercruysseKoen)
- Nothing to change at this time (CHEM-3410-01-81285-Fall2013-VercruysseKoen)

If this is an online course, please respond to the following questions:

If this is a Service Learning course or Service to Leadership Freshman Orientation course, please respond to the following questions:

If this was a Freshman Orientation Service to Leadership course, please rate your satisfaction with the service experience.

Back

[| have a question? |](#) [| terms of use |](#) [| change password |](#)

MyClassEvaluation™ is relied on by 410,000 instructors and administrators at many of the world's finest institutes of higher learning to improve course delivery, increase student satisfaction, and provide accurate reporting.

Supported by the U.S. Department of Education, the National Science Foundation, Fund for the Improvement of Postsecondary Education (FIPSE), and the Sloan Foundation.

© 1999-2018
All Rights Reserved.

Spring 2014

Student Evaluation of Faculty Instruction

CHEM-3410—General Biochemistry I—Vercruysse, Koen—Spring 2014
Number of Responses - 16

Instructor and Student Interaction							
	Strongly Agree	Agree	Neither Agree nor Disagree	Disagree	Strongly Disagree	Not Applicable	Mean Standard Deviation
1. My instructor is knowledgeable of the subject matter.	15	1	0	0	0	0	4.94 0.24
2. My instructor communicated effectively.	14	2	0	0	0	0	4.88 0.33
3. My instructor stimulated my interest in the subject.	14	2	0	0	0	0	4.88 0.33
4. My instructor answered questions thoroughly.	14	2	0	0	0	0	4.88 0.33
5. My instructor encouraged students to participate during discussions.	13	3	0	0	0	0	4.81 0.39
6. My instructor provided adequate assistance outside of the class.	14	2	0	0	0	0	4.88 0.33
7. My instructor treated all students with respect.	15	1	0	0	0	0	4.94 0.24
8. My instructor seemed concerned about the students' progress.	14	2	0	0	0	0	4.88 0.33
9. Feedback from my instructor on papers, exams, and other performance measures was helpful.	13	3	0	0	0	0	4.81 0.39
10. Feedback from my instructor on papers, exams, and other performance measures was timely.	13	3	0	0	0	0	4.81 0.39
11. I would recommend this instructor to my friends.	14	2	0	0	0	0	4.88 0.33
Course Effectiveness							
12. The course was well-organized.	15	1	0	0	0	0	4.94 0.24
13. The objectives for this course were clear.	15	1	0	0	0	0	4.94 0.24
14. The amount of work in this course was appropriate for the credit received.	15	1	0	0	0	0	4.94 0.24
15. My knowledge of the subject increased as a result of this course.	15	1	0	0	0	0	4.94 0.24
16. This course made a significant contribution to my education.	14	2	0	0	0	0	4.88 0.33

17. The textbook contributed to my understanding.	11	2	3	0	0	0	4.50	0.79
18. My work was graded fairly in the course.	14	2	0	0	0	0	4.88	0.33
19. I would recommend this <u>course</u> to my friends.	14	2	0	0	0	0	4.88	0.33
20. I was satisfied with my overall learning opportunities with this course.	13	3	0	0	0	0	4.81	0.39
	0 - 3 Hours	3 - 6 Hours	6 -9 Hours	9 - 12 Hours	12 - 15 Hours	15 or more hours		
21. How many hours did you spend studying for this course each week?	3	7	3	3	0	0		

Comments

Please respond to the following questions:

23. What is the best thing the instructor did to help you learn, and what should the instructor improve in this course?

- This class is an ideal class for a learner. Study guide, color coordinated lecture, animations, board drawings, and reviews. To make things even better, the professor grades on a timely matter and goes at a very steady pace during his lectures. (CHEM-3410-01-12039-Sp2014-VercruysseKoen)
- I believe everything that Dr. Vercruysse did was amazing. There is nothing that needs to be done, continue teaching that way you do. (CHEM-3410-01-12039-Sp2014-VercruysseKoen)
- Very organized notes. (CHEM-3410-01-12039-Sp2014-VercruysseKoen)
- The way the concepts were explained made it very easy to understand. Offer homework for more difficult topics. (CHEM-3410-01-12039-Sp2014-VercruysseKoen)
- Dr. Vercruysse is an excellent teacher. He did not mind repeating questions and going through the lecture slower so that his students understood. (CHEM-3410-01-12039-Sp2014-VercruysseKoen)
- Dr. Vercruysse vividly explained the subject matter in a way that was easy to understand. He was able to lecture and draw on the dry-erase board in a matter that was beneficial. The study guide he provided was a great help when studying for exams. Dr. Vercruysse was able to help me truly understand biochemistry. He is an excellent professor. Nothing needs to be improved in this course. (CHEM-3410-01-12039-Sp2014-VercruysseKoen)
- Thorough explanation (CHEM-3410-01-12039-Sp2014-VercruysseKoen)
- He communicated effectively and gave great guidance to what exactly we needed to know. This alone helped me progress in the course. (CHEM-3410-01-12039-Sp2014-VercruysseKoen)
- I do not think there is one thing that Dr. Vercruysse did wrong or bad. He is VERY knowledgeable and explains the information thoroughly. (CHEM-3410-01-12039-Sp2014-VercruysseKoen)

24. With reference to technology, tutorial support, and the prerequisite for this course, if applicable, what changes would you suggest to the University to make this a better course?

- Nothing, at least for his class! (CHEM-3410-01-12039-Sp2014-VercruysseKoen)
- Use of clickers (CHEM-3410-01-12039-Sp2014-VercruysseKoen)
- Nothing (CHEM-3410-01-12039-Sp2014-VercruysseKoen)
- Working projector in room (CHEM-3410-01-12039-Sp2014-VercruysseKoen)

- I believe that if Dr. Vercruysse had access to working technology in the classroom, he could allow for better examples in class while explaining the topic at hand. His drawings weren't bad, but seeing the animation would have helped to connect any missing information. (CHEM-3410-01-12039-Sp2014-VercruysseKoen)

If this is an online course, please respond to the following questions:

If this is a Service Learning course or Service to Leadership Freshman Orientation course, please respond to the following questions:

If this was a Freshman Orientation Service to Leadership course, please rate your satisfaction with the service experience.

Back

[| have a question? |](#)

[| terms of use |](#)

[| change password |](#)

MyClassEvaluation™ is relied on by 410,000 instructors and administrators at many of the world's finest institutes of higher learning to improve course delivery, increase student satisfaction, and provide accurate reporting.

Supported by the U.S. Department of Education, the National Science Foundation, Fund for the Improvement of Postsecondary Education (FIPSE), and the Sloan Foundation.

© 1999-2018

All Rights Reserved.

Fall 2014

Student Evaluation of Faculty Instruction

CHEM-3410—General Biochemistry I—Vercruysse, Koen—Fall 2014
Number of Responses - 16

Instructor and Student Interaction							
	Strongly Agree	Agree	Neither Agree nor Disagree	Disagree	Strongly Disagree	Not Applicable	Mean Standard Deviation
1. My instructor is knowledgeable of the subject matter.	12	4	0	0	0	0	4.75 0.43
2. My instructor communicated effectively.	11	5	0	0	0	0	4.69 0.46
3. My instructor stimulated my interest in the subject.	12	3	1	0	0	0	4.69 0.58
4. My instructor answered questions thoroughly.	11	5	0	0	0	0	4.69 0.46
5. My instructor encouraged students to participate during discussions.	12	4	0	0	0	0	4.75 0.43
6. My instructor provided adequate assistance outside of the class.	10	5	1	0	0	0	4.56 0.61
7. My instructor treated all students with respect.	11	5	0	0	0	0	4.69 0.46
8. My instructor seemed concerned about the students' progress.	12	3	1	0	0	0	4.69 0.58
9. Feedback from my instructor on papers, exams, and other performance measures was helpful.	12	3	1	0	0	0	4.69 0.58
10. Feedback from my instructor on papers, exams, and other performance measures was timely.	12	3	1	0	0	0	4.69 0.58
11. I would recommend this instructor to my friends.	12	3	1	0	0	0	4.69 0.58
Course Effectiveness							
12. The course was well-organized.	12	4	0	0	0	0	4.75 0.43
13. The objectives for this course were clear.	12	4	0	0	0	0	4.75 0.43
14. The amount of work in this course was appropriate for the credit received.	11	4	1	0	0	0	4.63 0.60
15. My knowledge of the subject increased as a result of this course.	10	5	1	0	0	0	4.56 0.61
16. This course made a significant contribution to my education.	11	4	1	0	0	0	4.63 0.60

17. The textbook contributed to my understanding.	7	6	3	0	0	0	4.25	0.75
18. My work was graded fairly in the course.	10	6	0	0	0	0	4.63	0.48
19. I would recommend this <u>course</u> to my friends.	10	4	2	0	0	0	4.50	0.71
20. I was satisfied with my overall learning opportunities with this course.	9	5	2	0	0	0	4.44	0.70
	0 - 3 Hours	3 - 6 Hours	6 -9 Hours	9 - 12 Hours	12 - 15 Hours	15 or more hours		
21. How many hours did you spend studying for this course each week?	2	9	5	0	0	0		

Comments

Please respond to the following questions:

23. What is the best thing the instructor did to help you learn, and what should the instructor improve in this course?

- Instructor was always available for questions and assistance. Option for a make up test would be nice (CHEM-3410-01-81200-Fa2014-VercruysseKoen)
- Dr. V was an excellent teacher. He was very straight forward in his expectations for the class from day 1. On several occasions while studying over a weekend, I would email him a question and without fail, would receive a response on the same day. He is an engaging speaker and truly has a gift for presenting the information in a memorable way. I honestly cannot make a suggestion for what he could do to improve the course so, I will simply say...keep up the great work. (CHEM-3410-01-81200-Fa2014-VercruysseKoen)
- Encouraged class to watch video contributing to the subject (CHEM-3410-01-81200-Fa2014-VercruysseKoen)
- The instructor is very good and helpful. He taught us the fun side of biochemistry. (CHEM-3410-01-81200-Fa2014-VercruysseKoen)
- I would suggest that Dr.Vercruysse give more take home assignments and quizzes in order to allow the students to gain more practice on this challenging subject , as well as have more leverage for grading . (CHEM-3410-01-81200-Fa2014-VercruysseKoen)
- his class notes (CHEM-3410-01-81200-Fa2014-VercruysseKoen)
- Dr. Vercruysse broke the material down into an easy way to learn, and also repeated the information several times. I know the repetition was great because sometimes students did not understand the information the first time so hearing it a second or even a third time helped. Also the review sessions were great! I noticed though that grades were based solely on tests, it would have been nice to have quizzes in class to maybe boost some people's grades. Overall we were told what was expected from us and we had to serve our part-there really weren't any tricks out there to get us. (CHEM-3410-01-81200-Fa2014-VercruysseKoen)
- Great teacher (CHEM-3410-01-81200-Fa2014-VercruysseKoen)
- He's awesome! Excellent teacher and explains concepts thoroughly. (CHEM-3410-01-81200-Fa2014-VercruysseKoen)
- Wonderful professor! Did a great job of breaking the course into manageable chunks. Made the course super interesting, and I love his 'stories.' The one thing I didn't like was having to purchase the textbook- I think I've only opened it once and really did not feel the need to. I think that probably Dr. Vercruysse could work around making us purchase it. (CHEM-3410-01-81200-Fa2014-VercruysseKoen)

24. With reference to technology, tutorial support, and the prerequisite for this course, if applicable, what changes would you suggest to the University to make this a better course?

- More tutoring options for this specific course (CHEM-3410-01-81200-Fa2014-VercruysseKoen)
- I would not make any changes to the class because it is fine where it is. (CHEM-3410-01-81200-Fa2014-VercruysseKoen)
- wish we had hw to help with our overall grade (CHEM-3410-01-81200-Fa2014-VercruysseKoen)

- Its good the way it is no change needed. (CHEM-3410-01-81200-Fa2014-VercruysseKoen)

If this is an online course, please respond to the following questions:

If this is a Service Learning course or Service to Leadership Freshman Orientation course, please respond to the following questions:

If this was a Freshman Orientation Service to Leadership course, please rate your satisfaction with the service experience.

Back

[| have a question? |](#)

[| terms of use |](#)

[| change password |](#)

MyClassEvaluation™ is relied on by 410,000 instructors and administrators at many of the world's finest institutes of higher learning to improve course delivery, increase student satisfaction, and provide accurate reporting.

Supported by the U.S. Department of Education, the National Science Foundation, Fund for the Improvement of Postsecondary Education (FIPSE), and the Sloan Foundation.

© 1999-2018

All Rights Reserved.

Fall 2015

Student Evaluation of Faculty Instruction

CHEM-3410—General Biochemistry I—Vercruysse, Koen—Fall 2015
Number of Responses - 28

Instructor and Student Interaction								
	Strongly Agree	Agree	Neither Agree nor Disagree	Disagree	Strongly Disagree	Not Applicable	Mean	Standard Deviation
1. My instructor is knowledgeable of the subject matter.	24	2	1	0	1	0	4.71	0.84
2. My instructor communicated effectively.	23	3	1	0	1	0	4.68	0.85
3. My instructor stimulated my interest in the subject.	22	2	2	2	0	0	4.57	0.90
4. My instructor answered questions thoroughly.	23	3	1	0	0	1	4.81	0.47
5. My instructor encouraged students to participate during discussions.	22	3	1	1	0	1	4.70	0.71
6. My instructor provided adequate assistance outside of the class.	21	3	2	0	1	1	4.59	0.91
7. My instructor treated all students with respect.	23	3	1	0	1	0	4.68	0.85
8. My instructor seemed concerned about the students' progress.	23	2	2	0	0	1	4.78	0.57
9. Feedback from my instructor on papers, exams, and other performance measures was helpful.	22	3	1	1	0	1	4.70	0.71
10. Feedback from my instructor on papers, exams, and other performance measures was timely.	23	3	1	0	1	0	4.68	0.85
11. I would recommend this instructor to my friends.	22	5	1	0	0	0	4.75	0.51
Course Effectiveness								
12. The course was well-organized.	22	5	1	0	0	0	4.75	0.51
13. The objectives for this course were clear.	24	2	2	0	0	0	4.79	0.56
14. The amount of work in this course was appropriate for the credit received.	24	2	1	1	0	0	4.75	0.69
15. My knowledge of the subject increased as a result of this course.	23	4	1	0	0	0	4.79	0.49
16. This course made a significant contribution to my education.	23	1	3	1	0	0	4.64	0.81

17. The textbook contributed to my understanding.	20	3	1	2	1	1	4.44	1.10
18. My work was graded fairly in the course.	22	3	1	0	0	1	4.81	0.48
19. I would recommend this <u>course</u> to my friends.	22	3	2	1	0	0	4.64	0.77
20. I was satisfied with my overall learning opportunities with this course.	23	2	3	0	0	0	4.71	0.65
	0 - 3 Hours	3 - 6 Hours	6 -9 Hours	9 - 12 Hours	12 - 15 Hours	15 or more hours		
21. How many hours did you spend studying for this course each week?	1	12	9	5	0	1		

Comments

Please respond to the following questions:

23. What is the best thing the instructor did to help you learn, and what should the instructor improve in this course?

- Gave out an outline of course material that was easy to follow from chapter to chapter (CHEM-3410-01-81226-Fall2015-VercruysseKoen)
- He had an extensive knowledge of the course and I intended to know more from him. He is great. (CHEM-3410-01-81226-Fall2015-VercruysseKoen)
- Providing the notes for the semester at the beginning of the term. This enabled students to annotate the notes and use them as a guide versus scrambling to copy every comment. No improves come to mind. My favorite course at TSU so far. (CHEM-3410-01-81226-Fall2015-VercruysseKoen)
- Dr. Vercruse was very passionate about the subject. He was awesome and the test covered exactly what was discussed in class. (CHEM-3410-01-81226-Fall2015-VercruysseKoen)
- This instructor allowed me to study with him outside of class and he provided the attention that I needed in order to comprehend certain topics discussed in class. (CHEM-3410-01-81226-Fall2015-VercruysseKoen)
- Great teacher. Very strict at times but is really passionate about what he teaches (CHEM-3410-01-81226-Fall2015-VercruysseKoen)
- Dr. V told the class his expectations and guided us through every chapter. (CHEM-3410-01-81226-Fall2015-VercruysseKoen)
- Study notes and he is awesome at explaining/teaching material (CHEM-3410-01-81226-Fall2015-VercruysseKoen)
- Great teacher , had notes and lectures that helped more than the actual book ! Really understood and learned information ! (CHEM-3410-01-81226-Fall2015-VercruysseKoen)
- He is really great at explaining anything that you dont understand. A lot of professors here get annoyed when you ask questions or if you dont understand, but not with him. He is one of the best professors ive had (CHEM-3410-01-81226-Fall2015-VercruysseKoen)
- Great teacher (CHEM-3410-01-81226-Fall2015-VercruysseKoen)

24. With reference to technology, tutorial support, and the prerequisite for this course, if applicable, what changes would you suggest to the University to make this a better course?

- No changes Dr.V is AWESOME!! (CHEM-3410-01-81226-Fall2015-VercruysseKoen)
- No changes so long as teacher is there ! (CHEM-3410-01-81226-Fall2015-VercruysseKoen)

If this is an online course, please respond to the following questions:

If this is a Service Learning course or Service to Leadership Freshman Orientation course, please respond to the following questions:

If this was a Freshman Orientation Service to Leadership course, please rate your satisfaction with the service experience.

Back

| [have a question?](#) |

| [terms of use](#) |

| [change password](#) |

MyClassEvaluation™ is relied on by 410,000 instructors and administrators at many of the world's finest institutes of higher learning to improve course delivery, increase student satisfaction, and provide accurate reporting.

Supported by the U.S. Department of Education, the National Science Foundation, Fund for the Improvement of Postsecondary Education (FIPSE), and the Sloan Foundation.

© 1999-2018

All Rights Reserved.

Fall 2016

Student Evaluation of Faculty Instruction

CHEM-3410—General Biochemistry I—Vercruysse, Koen—Fall 2016
Number of Responses - 33

Instructor and Student Interaction							
	Strongly Agree	Agree	Neither Agree nor Disagree	Disagree	Strongly Disagree	Not Applicable	Mean Standard Deviation
1. My instructor is knowledgeable of the subject matter.	29	4	0	0	0	0	4.88 0.33
2. My instructor communicated effectively.	27	6	0	0	0	0	4.82 0.39
3. My instructor stimulated my interest in the subject.	25	8	0	0	0	0	4.76 0.43
4. My instructor answered questions thoroughly.	25	8	0	0	0	0	4.76 0.43
5. My instructor encouraged students to participate during discussions.	24	9	0	0	0	0	4.73 0.45
6. My instructor provided adequate assistance outside of the class.	25	7	0	0	0	1	4.78 0.41
7. My instructor treated all students with respect.	25	7	1	0	0	0	4.73 0.51
8. My instructor seemed concerned about the students' progress.	25	7	1	0	0	0	4.73 0.51
9. Feedback from my instructor on papers, exams, and other performance measures was helpful.	24	7	2	0	0	0	4.67 0.59
10. Feedback from my instructor on papers, exams, and other performance measures was timely.	27	6	0	0	0	0	4.82 0.39
11. I would recommend this instructor to my friends.	26	7	0	0	0	0	4.79 0.41
Course Effectiveness							
12. The course was well-organized.	28	5	0	0	0	0	4.85 0.36
13. The objectives for this course were clear.	27	6	0	0	0	0	4.82 0.39
14. The amount of work in this course was appropriate for the credit received.	28	5	0	0	0	0	4.85 0.36
15. My knowledge of the subject increased as a result of this course.	26	6	1	0	0	0	4.76 0.49
16. This course made a significant contribution to my education.	26	6	1	0	0	0	4.76 0.49

17. The textbook contributed to my understanding.	24	8	1	0	0	0	4.70	0.52
18. My work was graded fairly in the course.	26	5	1	0	0	0	4.78	0.48
19. I would recommend this <u>course</u> to my friends.	27	6	0	0	0	0	4.82	0.39
20. I was satisfied with my overall learning opportunities with this course.	25	7	1	0	0	0	4.73	0.51

	0 - 3 Hours	3 - 6 Hours	6 -9 Hours	9 - 12 Hours	12 - 15 Hours	15 or more hours
21. How many hours did you spend studying for this course each week?	5	16	10	1	0	1

Comments

Please respond to the following questions:

23. What is the best thing the instructor did to help you learn, and what should the instructor improve in this course?

- Studied with us (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- Honestly, he is hands down the greatest professor I have ever had. He is so knowledgeable and passionate about this course. He makes it enjoyable to come to class and learn. He is friendly, tough but fair, and he isn't out to get you or try to make you fail. He genuinely wants us to do well. Overall great professor and great person. Wish there were more people like him. (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- The best thing the professor did to help me learn was answered questions; provided lecture notes for each chapter covered in advance; he showed videos and provided in class review day to help students prepare for his exams! This professor was perfect I am not sure that the course can be improved. (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- This was a wonderful class. I have never had a chemistry professor make learning such an enjoyable and encouraging experience. I honestly feel like I want to take more chemistry courses as I learned so much this semester in Biochem I. (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- Dr. V is a wonderful professor. He does not need to change anything. (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- Assisted the students with any questions (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- Dr. V does a great job of explaining and making sure that we all understand the material. (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- He simplified complex materials so that we could grasp all content. I enjoyed how he would be done with the material 2 class periods prior to the test, so that we could have 1 day of review prior to the test. (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- I benefitted from the built in lectures to review prior to each test. the final chapter on enzymology and test felt rushed. I thoroughly enjoyed this course, Dr. Vercruysee is a great educator! He made very complex material accessible and interesting!! (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- provided information on what to study for each test (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- He really cares about teaching his students and attempts all effort to help them understand. (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- The instructor used powerpoints and the dry-erase board to demonstrate the course's material for us students to comprehend. (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- Everything he did was amazing! I love his teaching style. (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- give thorough study guides (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- in class practice (CHEM-3410-1-81080-Fa16-VercruysseKoen)

24. With reference to technology, tutorial support, and the prerequisite for this course, if applicable, what changes would you suggest to the University to make this a better course?

- Upgrade the technology in classrooms. Many days the projector etc wouldn't work. Our desks were worse than the ones I had in high school. Very uncomfortable and small. (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- The o-chem II pre-req for Biochem II needs to be waived. (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- I would not make any changes to this course. (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- awesome teacher! (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- This course should be taken before cell biology for students who have to take cell bio as a graduation requirement (CHEM-3410-1-81080-Fa16-VercruysseKoen)
- nothing (CHEM-3410-1-81080-Fa16-VercruysseKoen)

If this is an online course, please respond to the following questions:

If this is a Service Learning course or Service to Leadership Freshman Orientation course, please respond to the following questions:

If this was a Freshman Orientation Service to Leadership course, please rate your satisfaction with the service experience.

Back

[| have a question? |](#) [| terms of use |](#) [| change password |](#)

MyClassEvaluation™ is relied on by 410,000 instructors and administrators at many of the world's finest institutes of higher learning to improve course delivery, increase student satisfaction, and provide accurate reporting.

Supported by the U.S. Department of Education, the National Science Foundation, Fund for the Improvement of Postsecondary Education (FIPSE), and the Sloan Foundation.

© 1999-2018

All Rights Reserved.

Fall 2017

Student Evaluation of Faculty Instruction

CHEM-3410—General Biochemistry I—Vercruysse, Koen—Fall 2017
Number of Responses - 26

Instructor and Student Interaction								
	Strongly Agree	Agree	Neither Agree nor Disagree	Disagree	Strongly Disagree	Not Applicable	Mean	Standard Deviation
1. My instructor is knowledgeable of the subject matter.	24	2	0	0	0	0	4.92	0.27
2. My instructor communicated effectively.	24	2	0	0	0	0	4.92	0.27
3. My instructor stimulated my interest in the subject.	23	2	0	1	0	0	4.81	0.62
4. My instructor answered questions thoroughly.	24	2	0	0	0	0	4.92	0.27
5. My instructor encouraged students to participate during discussions.	23	2	1	0	0	0	4.85	0.46
6. My instructor provided adequate assistance outside of the class.	22	1	1	0	0	2	4.88	0.44
7. My instructor treated all students with respect.	23	3	0	0	0	0	4.88	0.32
8. My instructor seemed concerned about the students' progress.	22	3	1	0	0	0	4.81	0.48
9. Feedback from my instructor on papers, exams, and other performance measures was helpful.	22	4	0	0	0	0	4.85	0.36
10. Feedback from my instructor on papers, exams, and other performance measures was timely.	22	4	0	0	0	0	4.85	0.36
11. I would recommend this instructor to my friends.	23	3	0	0	0	0	4.88	0.32
Course Effectiveness								
12. The course was well-organized.	23	3	0	0	0	0	4.88	0.32
13. The objectives for this course were clear.	23	3	0	0	0	0	4.88	0.32
14. The amount of work in this course was appropriate for the credit received.	23	2	1	0	0	0	4.85	0.46
15. My knowledge of the subject increased as a result of this course.	22	3	1	0	0	0	4.81	0.48
16. This course made a significant contribution to my education.	22	2	1	1	0	0	4.73	0.71

17. The textbook contributed to my understanding.	18	5	2	1	0	0	4.54	0.80
18. My work was graded fairly in the course.	22	4	0	0	0	0	4.85	0.36
19. I would recommend this <u>course</u> to my friends.	21	3	0	1	1	0	4.62	0.96
20. I was satisfied with my overall learning opportunities with this course.	22	2	2	0	0	0	4.77	0.58
	0 - 3 Hours	3 - 6 Hours	6 -9 Hours	9 - 12 Hours	12 - 15 Hours	15 or more hours		
21. How many hours did you spend studying for this course each week?	5	9	9	2	1	0		

Comments

Please respond to the following questions:

23. What is the best thing the instructor did to help you learn, and what should the instructor improve in this course?

- He always had multiple ways of explain the difficult material. (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- My instructor did a phenomenal job at explaining the material to all his students. I feel that any student can learn from Dr. V because he makes the difficult material simple as possible and he builds upon previously learned information. (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- This instructor is the best chemistry professor I have observed at TSU so far. He doesn't 'dumb' down the material, makes his expectations known, AND sees that the class meets those expectations. He also has a unique and interesting lecture style, which seems to engage even the most disenchanted of students. I have been in school with most of the students in this class for years, but have never seen them interact and try as hard as they did in this course. I think there is no coincidence here. Dr. V is an amazing instructor. We are lucky to have him. (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- The best thing Dr. V did to enhance my learning experience was provide videos to help students better comprehend the material. (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- Great teacher. Class is set up to provide the best possible way for you to learn and understand efficiently. (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- My instructor helped me understand concepts. (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- Swagg me (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- Excellent instructor. He explains things multiple times. He doesn't get frustrated when a student who wasn't listening to the answer asks him to repeat the answer, even after he has repeated himself a million and one times. Uses videos to help students visualize biochemical processes. (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- More videos would be great (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- nothing everything was good (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- I enjoyed this class. (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- Dr. V is one of the best chemistry teachers I've had so far at Tennessee State'University. He cares about the students and makes sure that everyone understands the material without rushing through powerpoints. He takes the time out to answer everyone's questions and keeps his office for students to come for additional assistance. (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- The instructor explains everything in a very effective way. Lecture speed was great and he always answered all of the student's questions. It helped a lot that he followed the syllabus and stuck to deadlines. I like the fact that there was no homework and extra credit/assignments were optional. Students were free to decide how much work they wanted to put into the class. Definitely would take this course again. (CHEM-3410-1-80971-Fa17-VercruysseKoen)

- My professor was very honest with us about everything that we'd be doing and was always willing to give us his undivided attention to ask questions. (CHEM-3410-1-80971-Fa17-VercruysseKoen)

24. With reference to technology, tutorial support, and the prerequisite for this course, if applicable, what changes would you suggest to the University to make this a better course?

- Make sure we are learning tentatively in the prerequisite courses so that students don't struggle as much when they reach these higher level subjects. (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- Update elearn (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- Include this course in the book bundle please. Since this is a two part course. I will have to purchase access to the book twice if I want to participate in the interactive online part. (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- nothing (CHEM-3410-1-80971-Fa17-VercruysseKoen)
- I wouldn't recommend any changes because we had a wonderful educational experience (CHEM-3410-1-80971-Fa17-VercruysseKoen)

If this is an online course, please respond to the following questions:

If this is a Service Learning course or Service to Leadership Freshman Orientation course, please respond to the following questions:

If this was a Freshman Orientation Service to Leadership course, please rate your satisfaction with the service experience.

Back

[| have a question? |](#) [| terms of use |](#) [| change password |](#)

MyClassEvaluation™ is relied on by 410,000 instructors and administrators at many of the world's finest institutes of higher learning to improve course delivery, increase student satisfaction, and provide accurate reporting.

Supported by the U.S. Department of Education, the National Science Foundation, Fund for the Improvement of Postsecondary Education (FIPSE), and the Sloan Foundation.

© 1999-2018
All Rights Reserved.

