

	Percentage of responses							Mean	Resp.
	1	2	3	4	5	6	7		
	Very Low			Very High					
The amount of work I had to do for this course was:	8	8	19	46	15	5	0	3.7	65
The degree to which material learned in this course met my expectations was:	0	2	8	26	31	19	15	5.0	65
	Extremely Poor			Outstanding					
The degree to which the lectures improved my knowledge in the subject covered in this course was:	2	0	2	14	25	32	26	5.6	65
The degree to which student work was returned with feedback for improvement/reinforcement, when appropriate, was:	0	8	13	17	27	16	20	4.9	64
The degree to which questions addressed in papers/assignments/tests reflected the subject matter covered in lectures was:	0	5	6	17	23	32	17	5.2	65
The degree to which the lecture material helped me prepare for exams was:	0	3	5	15	32	32	13	5.2	62
The usefulness of course lecture notes and materials posted on Blackboard was:	2	2	2	6	20	32	37	5.9	65
The usefulness of the required course textbook for this course was:	3	8	9	19	20	31	11	4.8	65
The helpfulness of the online quizzes was:	0	5	14	33	14	33	0	4.6	21
The overall flow of how the course (lectures, assignments, etc.) went together was:	0	0	6	12	23	40	19	5.5	65
The value of the overall learning experience was:	0	0	3	8	25	37	27	5.8	63
	Yes		No						
Considering your experience with this course, and disregarding your need for it to meet degree requirements, would you still have taken this course?	92	8							64

Students found the course enjoyable, well structured, and well paced. Content was informative, particularly the material about drug discovery and clinical trials. As well, students found Dr. Laposa to be an enthusiastic lecturer. However, students had difficulty understanding guest lecture material and would have appreciated more detailed slides. Students would also have appreciated a textbook or lab for the course.

	Percentage of responses							Mean	Resp.	
	1	2	3	4	5	6	7			
	Very Low			Very High						
The amount of work I had to do for this course was:	2	1	6	35	31	17	8	4.8	109	
The degree to which material learned in this course met my expectations was:	4	2	5	16	33	30	11	5.1	109	
	Extremely Poor			Outstanding						
The degree to which the lectures improved my knowledge in the subject covered in this course was:	1	1	1	7	19	39	32	5.9	108	
The degree to which student work was returned with feedback for improvement/reinforcement, when appropriate, was:	5	7	9	24	22	18	16	4.7	103	
The degree to which questions addressed in papers/assignments/tests reflected the subject matter covered in lectures was:	3	6	9	22	27	21	13	4.8	106	
The degree to which the lecture material helped me prepare for exams was:	2	5	3	12	35	22	21	5.2	105	
The usefulness of course lecture notes and materials posted on Blackboard was:	0	1	4	9	26	31	31	5.7	105	
The degree to which questions posted on Blackboard were answered clearly or effectively was:	2	1	2	17	31	23	22	5.3	86	
The ability of the small group sessions to expand lecture material was:	0	7	0	20	27	20	27	5.3	15	
The ability of the tutorials to reinforce lecture material was:	4	3	7	22	27	24	13	4.9	100	
The usefulness of the required course textbook for this course was:	7	11	9	38	17	11	8	4.1	76	
The helpfulness of the online quizzes was:	9	7	4	24	28	15	13	4.5	91	
The overall flow of how the course (lectures, assignments, etc.) went together was:	2	4	5	22	29	27	11	5.0	107	
The value of the overall learning experience was:	2	1	0	14	27	38	18	5.5	107	
	Yes	No								
Considering your experience with this course, and disregarding your need for it to meet degree requirements, would you still have taken this course?	73	27								105

Students enjoyed the applicability and diversity of the course material. Students found guest lecturers to be enthusiastic, in particular, Dr. Arnot who was dedicated to her students. However, students would have appreciated more preparation materials for the test and having their tests returned with feedback.

	Percentage of responses							Mean	Resp.	
	1	2	3	4	5	6	7			
	Very Low			Very High						
The amount of work I had to do for this course was:	2	0	2	10	34	36	17	5.5	59	
The degree to which material learned in this course met my expectations was:	0	2	3	10	37	36	12	5.4	59	
	Extremely Poor			Outstanding						
The degree to which the lectures improved my knowledge in the subject covered in this course was:	0	0	2	9	24	48	19	5.7	59	
The degree to which student work was returned with feedback for improvement/reinforcement, when appropriate, was:	4	5	27	25	20	16	4	4.1	56	
The degree to which questions addressed in papers/assignments/tests reflected the subject matter covered in lectures was:	2	5	10	25	17	32	9	4.8	59	
The degree to which the lecture material helped me prepare for exams was:	2	0	2	15	24	37	20	5.5	59	
The usefulness of course lecture notes and materials posted on Blackboard was:	0	2	0	14	18	36	30	5.8	56	
The usefulness of the required course textbook for this course was:	7	12	16	29	17	17	2	4.0	58	
The overall flow of how the course (lectures, assignments, etc.) went together was:	2	0	3	31	27	29	9	5.0	59	
The value of the overall learning experience was:	2	2	2	14	32	37	12	5.3	59	
	Yes	No								
Considering your experience with this course, and disregarding your need for it to meet degree requirements, would you still have taken this course?	55	45								58

Students found the course material interesting and clinically relevant. However, they would have appreciated shorter tests or more time allotted for writing. Additionally, there was a strong emphasis on details in the tests. Students would have appreciated more tutorials prior to the midterms.

	Percentage of responses							Mean	Resp.	
	1	2	3	4	5	6	7			
	Very Low			Very High						
The amount of work I had to do for this course was:	0	0	5	57	10	14	14	4.8	21	
The degree to which material learned in this course met my expectations was:	5	0	5	35	30	10	15	4.8	20	
	Extremely Poor			Outstanding						
The degree to which the lectures improved my knowledge in the subject covered in this course was:	0	0	10	5	25	35	25	5.6	20	
The degree to which student work was returned with feedback for improvement/reinforcement, when appropriate, was:	14	5	5	43	14	10	10	4.1	21	
The degree to which questions addressed in papers/assignments/tests reflected the subject matter covered in lectures was:	10	5	10	30	20	25	0	4.2	20	
The degree to which the lecture material helped me prepare for exams was:	5	0	5	47	16	11	16	4.6	19	
The usefulness of course lecture notes and materials posted on Blackboard was:	0	10	0	33	24	10	24	5.0	21	
The degree to which questions posted on Blackboard were answered clearly or effectively was:	0	0	0	40	25	20	15	5.1	20	
The ability of the tutorials to reinforce lecture material was:	24	0	12	47	18	0	0	3.4	17	
The usefulness of the required course textbook for this course was:	0	0	0	100	0	0	0	4.0	5	
The overall flow of how the course (lectures, assignments, etc.) went together was:	0	0	10	52	24	14	0	4.4	21	
The value of the overall learning experience was:	0	0	10	48	14	29	0	4.6	21	
	Yes	No								
Considering your experience with this course, and disregarding your need for it to meet degree requirements, would you still have taken this course?	47	53								17

Students enjoyed the course content and found that the movies were well integrated. However, students found that expectations on the tests were unclear and would have appreciated if more than one or two concepts were tested.

	Percentage of responses							Mean	Resp.	
	1	2	3	4	5	6	7			
	Very Low			Very High						
The amount of work I had to do for this course was:	0	0	0	0	63	38	0	5.4	8	
The degree to which material learned in this course met my expectations was:	0	0	0	13	25	38	25	5.8	8	
	Extremely Poor			Outstanding						
The degree to which the lectures improved my knowledge in the subject covered in this course was:	0	0	0	13	38	13	38	5.8	8	
The degree to which student work was returned with feedback for improvement/reinforcement, when appropriate, was:	0	0	0	25	25	25	25	5.5	8	
The degree to which questions addressed in papers/assignments/tests reflected the subject matter covered in lectures was:	0	0	14	0	14	71	0	5.4	7	
The degree to which the lecture material helped me prepare for exams was:	0	0	25	13	50	13	0	4.5	8	
The usefulness of course lecture notes and materials posted on Blackboard was:	0	0	0	25	13	38	25	5.6	8	
The degree to which questions posted on Blackboard were answered clearly or effectively was:	0	0	0	25	25	50	0	5.3	4	
The ability of the small group sessions to expand lecture material was:	0	0	0	38	38	25	0	4.9	8	
The ability of the tutorials to reinforce lecture material was:	0	0	0	17	67	17	0	5.0	6	
The usefulness of the required course textbook for this course was:	0	0	0	33	0	33	33	5.7	3	
The helpfulness of the online quizzes was:	0	0	0	0	0	100	0	6.0	1	
The overall flow of how the course (lectures, assignments, etc.) went together was:	0	0	0	0	50	38	13	5.6	8	
The value of the overall learning experience was:	0	0	0	13	25	25	38	5.9	8	
	Yes No									
Considering your experience with this course, and disregarding your need for it to meet degree requirements, would you still have taken this course?	86	14								7

Students feel that the course offered good exposure to current lab techniques. However, students would have appreciated a little more organization in the lab modules.

	Percentage of responses							Mean	Resp.	
	1	2	3	4	5	6	7			
	Very Low			Very High						
The amount of work I had to do for this course was:	0	2	5	36	31	21	5	4.8	42	
The degree to which material learned in this course met my expectations was:	2	2	7	32	24	20	12	4.8	41	
	Extremely Poor			Outstanding						
The degree to which the lectures improved my knowledge in the subject covered in this course was:	2	0	14	19	17	29	19	5.1	42	
The degree to which student work was returned with feedback for improvement/reinforcement, when appropriate, was:	7	7	19	29	14	17	7	4.1	42	
The degree to which questions addressed in papers/assignments/tests reflected the subject matter covered in lectures was:	0	5	19	26	21	19	10	4.6	42	
The degree to which the lecture material helped me prepare for exams was:	2	7	12	20	34	17	7	4.6	41	
The usefulness of course lecture notes and materials posted on Blackboard was:	0	5	8	27	22	22	16	5.0	37	
The degree to which questions posted on Blackboard were answered clearly or effectively was:	12	0	6	35	29	6	12	4.4	17	
The usefulness of the required course textbook for this course was:	0	9	12	36	18	15	9	4.5	33	
The helpfulness of the online quizzes was:	5	2	10	36	29	7	12	4.5	42	
The overall flow of how the course (lectures, assignments, etc.) went together was:	0	2	5	32	29	22	10	4.9	41	
The value of the overall learning experience was:	5	0	3	30	20	25	18	5.1	40	
	Yes	No								
Considering your experience with this course, and disregarding your need for it to meet degree requirements, would you still have taken this course?	42	58								41

Students enjoyed Dr. Nobrega’s lectures and found the course material practical. Students would have appreciated a textbook that included instructions on using Excel and SPSS. Students also would have appreciated access to past tests.

	Percentage of responses							Mean	Resp.	
	1	2	3	4	5	6	7			
	Very Low			Very High						
The amount of work I had to do for this course was:	0	0	5	30	35	15	15	5.1	20	
The degree to which material learned in this course met my expectations was:	0	0	0	5	42	42	11	5.6	19	
	Extremely Poor			Outstanding						
The degree to which the lectures improved my knowledge in the subject covered in this course was:	0	0	5	5	20	45	25	5.8	20	
The degree to which student work was returned with feedback for improvement/reinforcement, when appropriate, was:	5	0	15	5	30	30	15	5.1	20	
The degree to which questions addressed in papers/assignments/tests reflected the subject matter covered in lectures was:	0	0	5	32	32	26	5	5.0	19	
The degree to which the lecture material helped me prepare for exams was:	0	9	18	27	27	18	0	4.3	11	
The usefulness of course lecture notes and materials posted on Blackboard was:	0	0	15	25	35	10	15	4.9	20	
The overall flow of how the course (lectures, assignments, etc.) went together was:	0	5	10	25	20	35	5	4.9	20	
The value of the overall learning experience was:	0	0	0	5	25	40	30	6.0	20	
	Yes No									
Considering your experience with this course, and disregarding your need for it to meet degree requirements, would you still have taken this course?	90	10								20

Students enjoyed the community placement aspect of the course. However, students would have appreciated clearer expectations regarding evaluations. Students enjoyed the guest lecturers but found that the course workload was high.

	Percentage of responses							Mean	Resp.	
	1	2	3	4	5	6	7			
	Very Low			Very High						
The amount of work I had to do for this course was:	0	0	0	6	6	21	68	6.5	34	
The degree to which material learned in this course met my expectations was:	3	3	9	9	27	32	18	5.2	34	
	Extremely Poor			Outstanding						
The degree to which the lectures improved my knowledge in the subject covered in this course was:	3	0	3	6	29	41	18	5.5	34	
The degree to which student work was returned with feedback for improvement/reinforcement, when appropriate, was:	6	3	3	35	32	15	6	4.5	34	
The degree to which questions addressed in papers/assignments/tests reflected the subject matter covered in lectures was:	3	3	18	21	24	27	6	4.6	34	
The degree to which the lecture material helped me prepare for exams was:	6	9	6	21	15	27	15	4.7	33	
The usefulness of course lecture notes and materials posted on Blackboard was:	6	0	9	9	18	35	24	5.3	34	
The degree to which questions posted on Blackboard were answered clearly or effectively was:	3	0	10	10	31	35	10	5.1	29	
The ability of the small group sessions to expand lecture material was:	3	6	9	9	32	24	18	5.0	34	
The usefulness of the required course textbook for this course was:	12	6	12	27	12	29	3	4.2	34	
The helpfulness of the online quizzes was:	6	9	9	24	32	15	6	4.4	34	
The overall flow of how the course (lectures, assignments, etc.) went together was:	9	6	9	24	21	29	3	4.4	34	
The value of the overall learning experience was:	3	6	9	9	38	27	9	4.9	34	
	Yes No									
Considering your experience with this course, and disregarding your need for it to meet degree requirements, would you still have taken this course?	41	59								34

Students found the course interesting and comprehensive. However, students found that the course material was overwhelming and required too much memorization. The quizzes emphasized details.

	Percentage of responses							Mean	Resp.
	1	2	3	4	5	6	7		
	Very Low			Very High					
The amount of work I had to do for this course was:	0	0	0	0	9	61	30	6.2	23
The degree to which material learned in this course met my expectations was:	4	0	0	0	26	57	13	5.7	23
	Extremely Poor			Outstanding					
The degree to which the lectures improved my knowledge in the subject covered in this course was:	5	0	0	14	36	36	9	5.2	22
The degree to which student work was returned with feedback for improvement/reinforcement, when appropriate, was:	0	0	4	13	48	22	13	5.3	23
The degree to which questions addressed in papers/assignments/tests reflected the subject matter covered in lectures was:	0	0	0	14	41	32	14	5.5	22
The degree to which the lecture material helped me prepare for exams was:	0	0	0	14	48	24	14	5.4	21
The usefulness of course lecture notes and materials posted on Blackboard was:	0	0	4	13	39	26	17	5.4	23
The degree to which questions posted on Blackboard were answered clearly or effectively was:	0	0	0	11	78	0	11	5.1	9
The ability of the small group sessions to expand lecture material was:	0	0	9	55	23	9	5	4.5	22
The ability of the tutorials to reinforce lecture material was:	0	9	0	27	18	36	9	5.0	11
The usefulness of the required course textbook for this course was:	0	0	8	15	8	62	8	5.5	13
The helpfulness of the online quizzes was:	0	0	0	0	100	0	0	5.0	1
The overall flow of how the course (lectures, assignments, etc.) went together was:	0	0	0	9	30	52	9	5.6	23
The value of the overall learning experience was:	4	0	4	0	26	52	13	5.5	23
	Yes	No							
Considering your experience with this course, and disregarding your need for it to meet degree requirements, would you still have taken this course?	61	39							

Students found the hands on experience to be useful. The modules were well organized. However, many students felt that the workload was extremely high and would have appreciated more feedback on the lab reports. Students would have appreciated lecture notes to be posted before class and for the labs to be more related to the course material.

	Percentage of responses							Mean	Resp.	
	1	2	3	4	5	6	7			
	Very Low			Very High						
The amount of work I had to do for this course was:	0	0	0	14	36	14	36	5.7	14	
The degree to which material learned in this course met my expectations was:	0	0	0	29	29	29	14	5.3	14	
	Extremely Poor			Outstanding						
The degree to which the lectures improved my knowledge in the subject covered in this course was:	0	7	0	14	14	29	36	5.6	14	
The degree to which student work was returned with feedback for improvement/reinforcement, when appropriate, was:	0	7	14	14	29	29	7	4.8	14	
The degree to which the lecture material helped me prepare for exams was:	0	7	14	21	14	29	14	4.9	14	
The usefulness of course lecture notes and materials posted on Blackboard was:	0	0	0	7	29	29	36	5.9	14	
The degree to which questions posted on Blackboard were answered clearly or effectively was:	0	0	36	21	14	14	14	4.5	14	
The ability of the small group sessions to expand lecture material was:	0	0	0	8	15	39	39	6.1	13	
The ability of the tutorials to reinforce lecture material was:	7	0	7	21	14	14	36	5.2	14	
The overall flow of how the course (lectures, assignments, etc.) went together was:	7	0	14	21	43	7	7	4.4	14	
The value of the overall learning experience was:	0	0	0	21	21	43	14	5.5	14	
	Yes No									
Considering your experience with this course, and disregarding your need for it to meet degree requirements, would you still have taken this course?	79	21								14

Students enjoyed the wide range of topics covered. However, some students would have appreciated more depth in the material presented and more flow between lecturers.

	Percentage of responses							Mean	Resp.	
	1	2	3	4	5	6	7			
	Very Low			Very High						
The amount of work I had to do for this course was:	0	0	10	20	25	30	15	5.2	20	
The degree to which material learned in this course met my expectations was:	0	0	0	10	15	45	30	6.0	20	
	Extremely Poor			Outstanding						
The degree to which the lectures improved my knowledge in the subject covered in this course was:	0	0	0	0	10	35	55	6.5	20	
The degree to which student work was returned with feedback for improvement/reinforcement, when appropriate, was:	0	17	33	0	22	22	6	4.2	18	
The degree to which questions addressed in papers/assignments/tests reflected the subject matter covered in lectures was:	0	0	0	10	10	55	25	6.0	20	
The degree to which the lecture material helped me prepare for exams was:	0	0	0	5	10	50	35	6.2	20	
The usefulness of course lecture notes and materials posted on Blackboard was:	0	0	0	5	15	45	35	6.1	20	
The usefulness of the required course textbook for this course was:	0	6	11	28	6	11	39	5.2	18	
The overall flow of how the course (lectures, assignments, etc.) went together was:	0	0	0	20	20	20	40	5.8	20	
The value of the overall learning experience was:	0	0	0	0	5	30	65	6.6	20	
	Yes	No								
Considering your experience with this course, and disregarding your need for it to meet degree requirements, would you still have taken this course?	95	5								20

Students found Dr. Burnham to be a knowledgeable and enthusiastic lecturer. Students enjoyed the wide range of topics. However, students would have appreciated the notes being posted more reliably before the lecture.

	Percentage of responses							Mean	Resp.	
	1	2	3	4	5	6	7			
	Very Low			Very High						
The amount of work I had to do for this course was:	0	3	11	42	28	14	3	4.5	36	
The degree to which material learned in this course met my expectations was:	0	3	6	22	28	25	17	5.2	36	
	Extremely Poor			Outstanding						
The degree to which the lectures improved my knowledge in the subject covered in this course was:	0	0	0	14	17	39	31	5.9	36	
The degree to which student work was returned with feedback for improvement/reinforcement, when appropriate, was:	0	3	6	21	33	21	15	5.1	33	
The degree to which questions addressed in papers/assignments/tests reflected the subject matter covered in lectures was:	0	0	3	11	31	31	25	5.6	36	
The degree to which the lecture material helped me prepare for exams was:	0	0	0	12	21	35	32	5.9	34	
The usefulness of course lecture notes and materials posted on Blackboard was:	0	0	0	11	14	36	39	6.0	36	
The degree to which questions posted on Blackboard were answered clearly or effectively was:	0	0	0	15	39	15	31	5.6	13	
The ability of the small group sessions to expand lecture material was:	20	0	0	20	10	30	20	4.7	10	
The ability of the tutorials to reinforce lecture material was:	13	0	0	13	25	50	0	4.9	8	
The overall flow of how the course (lectures, assignments, etc.) went together was:	0	0	0	11	26	37	26	5.8	35	
The value of the overall learning experience was:	0	0	3	11	27	35	24	5.7	37	
	Yes No									
Considering your experience with this course, and disregarding your need for it to meet degree requirements, would you still have taken this course?	65	35								37

Students found the lecture material interesting and well organized. Students would have liked lectures posted online.

	Percentage of responses							Mean	Resp.	
	1	2	3	4	5	6	7			
	Very Low			Very High						
The amount of work I had to do for this course was:	0	0	0	40	50	10	0	4.7	10	
The degree to which material learned in this course met my expectations was:	0	0	0	33	44	22	0	4.9	9	
	Extremely Poor			Outstanding						
The degree to which the lectures improved my knowledge in the subject covered in this course was:	0	0	0	0	50	40	10	5.6	10	
The degree to which student work was returned with feedback for improvement/reinforcement, when appropriate, was:	14	0	0	14	29	29	14	4.9	7	
The degree to which questions addressed in papers/assignments/tests reflected the subject matter covered in lectures was:	11	0	0	0	56	33	0	4.9	9	
The degree to which the lecture material helped me prepare for exams was:	0	0	0	20	30	30	20	5.5	10	
The usefulness of course lecture notes and materials posted on Blackboard was:	0	0	10	0	20	30	40	5.9	10	
The overall flow of how the course (lectures, assignments, etc.) went together was:	0	0	10	30	40	20	0	4.7	10	
The value of the overall learning experience was:	10	0	0	10	60	20	0	4.7	10	
	Yes No									
Considering your experience with this course, and disregarding your need for it to meet degree requirements, would you still have taken this course?	90	10								10

Students found the course well coordinated, and found that it covered a wide range of topics.