Calculus Workshop

End of Term Survey
Course/Section: 184/_____


Date

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. 

How many workshops have you attended?

a. All of them


b. I skipped one


c. I skipped two

d. I skipped more than two

Please rate the extent you agree or disagree with each of the following statements by marking the appropriate letter. 

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

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

  A   B   C   D   E

2. The workshops problems help me to understand the concepts covered in class. 
           
  A   B   C   D   E

3. The workshops are a waste of time. 


  A   B   C   D   E

4. I don’t see the point in learning calculus for my student career.

 

  A   B   C   D   E

5. The worksheets should provide more information to help me work through problems.
  A   B   C   D   E

6. The workshop problems are too challenging.


 
  A   B   C   D   E

7. The workshop problems are interesting.

 


  A   B   C   D   E

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


  A   B   C   D   E

Please rate the frequency with which the following actions occur during the workshops by marking the appropriate letter. 

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

When you work on a problem during the workshop, how often do you, or your group,

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

     A   B   C   D

2. Draw a picture to visualize the situation described in the problem.             
                 A   B   C   D

3. Restate what you need to find by naming specific mathematical variables.       
     A   B   C   D 

4. Write down what you know about the problem using a mathematical notation. 
     A   B   C   D

5. Outline how you will solve the problem before doing any calculation.              
     A   B   C   D

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

     A   B   C   D

  ow
