Calculus Workshop End-of-Term Survey

This survey is intended to give us a better understanding of what was your experience with the workshops. We will use this information to improve the workshops.

INSTRUCTIONS:
· Please use the provided Scantron form to answer Q1 – Q15.
· Use this sheet of paper to write comments and suggestions in response to Q16 and Q17.
*) Please rate the extent you agree or disagree with each of the following statements by marking the appropriate letter on the Scantron form.

A = Strongly Agree
 B = Agree
 C = Neutral D = Disagree
 E = Strongly Disagree

1. The workshop problems provide useful practice for solving problems on tests.

2. The workshop problems are related to the material covered in class.

3. The workshops are a waste of time.

4. The workshop problems are too challenging.

5. The workshop problems are interesting.

6. I am often confused about the goal(s) of the workshops.

7. I like working with my group members.

8. The anxiety of writing a quiz at the end of a workshop prevented me from learning.
9. I would recommend having similar workshops in this course again next year.

*) Please rate the frequency with which the following actions occur during the workshops by marking the appropriate letter on the Scantron form.

 A = Always
 B = Most of the times
 C = Occasionally D = Never
When you work on a problem during the workshop, how often do you, or your group,

10. Read the problem statement repeatedly before starting any calculation.

11. Draw a picture to visualize the situation described in the problem.

12. Restate what you need to find by naming specific mathematical variables.

13. Write down what you know about the problem using a mathematical notation.

14. Outline how you will solve the problem before doing any calculation.

15. Try to figure out how to check whether your solution makes sense.

16. What is the one thing you find the least valuable about the workshops?
17. What suggestion, if any, do you have for making the workshops more useful for your learning?

 ow

