CALCULUS WORKSHOP SURVEY

Course: MATH 18__

Section 1__

Date_________

This survey is intended to give us a better understanding of how well the workshops are succeeding at helping you learn calculus. We will use this information to make them better. Many of the following questions will involve estimates based on what you remember, but try to be as accurate as you can.

1) If A = 0% B = 5% to 10% C = 25% D = 50% E = 75% F = more than 75%

 With your group what percentage of time, on average, do you spend on the following

1. Listening to other members of your group talking about the problem

 your group is working on…………………………………..……………….A B C D E F

2. Talking to the other members of your group about the problem

 your group is working on…………………………………………………...A B C D E F

3. Listening to other groups…………………………………………………...A B C D E F

4. Listening to the TA explain answers……………………………………….A B C D E F

5. Responding to questions or suggestions given by the TA………………….A B C D E F

6. Reflecting on suggestions and hints given by the TA..……………………..A B C D E F

7. Discussing or working on things unrelated to calculus problems…………..A B C D E F

2) During the workshops how often do you work on problems on your own?

A. never
B. occasionally
C. most of the times
 D. always

If you choose either B, C or D above, could you think of something that would make you want to spend more time working in group?

3) During the workshops how often have you, or your TA, identified a specific topic you have trouble with (e.g., factoring a polynomial, solving inequalities, working with exponents, etc)?

A. never
 B. once
C. more than once

If you choose either B or C above, what was/were the topic(s) and what did you do to improve your skills on that/those topic(s)?

4) What is the one thing you find most valuable about the workshops?

5) What suggestions, if any, do you have for making the workshops more useful for your learning?

(If you have more than one suggestion, please, list them in order of importance)

