

PLEASE DETACH THIS PAGE WHEN YOU RETURN THE DIAGNOSTIC - THIS WAY THE SURVEY IS ANONYMOUS

Math 220 Course and Workshop End of Term Survey – Fall 2011

1. What is your major?
  - Mathematics
  - Statistics
  - Computer Science
  - Combined major: Math and Computer Science
  - Combined major: Math and Economics
  - Combined major: Statistics and Economics
  - Other (please explain): \_\_\_\_\_
  
2. Why were you taking this course?
  - It is required by my program.
  - Out of interest.
  - Other (please explain)
  
3. How new was the course material to you?
  - Completely new
  - Somewhat familiar
  - Totally familiar
  
4. What percentage of the lectures did you attend? \_\_\_\_\_ %
  
5. If you think the course content is challenging, when did you come to this conclusion?
  - I do not find the course content particularly challenging.
  - Within first two weeks of the course.
  - Before Midterm 1.
  - After Midterm 1.
  - Before Midterm 2.
  - After Midterm 2.
  - Other (please explain)
  
6. Were you aware that there were workshops offered for this course?
  - Yes
  - No
  
7. Number of workshops you attended:
  - 0 workshops
  - a couple
  - 3 to 5
  - most of the workshops

*Continued on the back*

8. If you have not attended workshops at all, please tell us why:

- All of the workshops conflicted with my course schedule.
- I dislike working in groups.
- I do not think workshops will help me learn.
- I am doing well in the course and do not need extra help.
- Other. Please, explain:

9. If you have attended workshops initially and then stopped coming, please tell us why:

10. What would encourage you to attend workshops?

11. How do you complete your assignments for this course? (check all that apply)

- Normally on my own
- Communicate with friends/classmates
- Seek help of the instructor if stuck
- Seek help at the drop-in tutoring centre if stuck
- Seek help from a private tutor if stuck

12. If you do not discuss homework and course material with friends/classmates, please tell us why.

- I do not know anyone with whom I could study.
- I do know people in the class, but we are all too busy to schedule a meeting time.
- Other. Please, explain: