Math 110 End-of-Term Workshop Survey

1. Do	you know what topics Yes, almost every		in the workshops	beforehand?	
	Sometimes No				
2.5		6.1	// C ./ C		
	ring the discussion time u spend on:	e of the worksho	ops (before the fir	st write-up), w	hat percentage of time on average
uo yo	working on the work	rshon exercises	individually?		
	0-20%	20-40%	40-60%	60-80%	80-100%
	discussing with your 0-20%	group member 20-40%	s the workshop ex 40-60%	kercises your g 60-80%	roup is working on? 80-100%
	discussing or workin 0-10%	g on course mat 10-20%	terials other than 20-30%	the workshop 30-50%	exercises? 50-100%
	discussing or workin 0-10%	g on things unre 10-20%	elated to course m 20-30%	naterials? 30-50%	50-100%
3. Do	you find the group disc Very useful	cussions after th Useful	e first write-up of Neutral	the solutions Useless	useful for your learning? Totally useless
4. Wh	at do you think about t	the length of the	e exercises in the Reasonable	workshops this Short	s term? Too short
5. Wh	at do you think about t	the level of diffic	culty of exercises Reasonable	in the worksho	ops this term? Too easy
6. The	e problems in the work Strongly Agree	shops this term Agree	are related to the Neutral	materials cover	ered in class. Strongly disagree
7. The	e problems in the works Strongly Agree	shops this term Agree	provide useful pra Neutral	actice for solvii Disagree	ng problems on assignments/tests. Strongly disagree
8. The	workshops this term a Strongly Agree	are a waste of ti Agree	me. Neutral	Disagree	Strongly disagree
9. l pr	epare for the worksho Strongly Agree	ps beforehand. Agree	Neutral	Disagree	Strongly disagree
10. M	ost of my group memb Strongly Agree	ers come to the Agree	workshops this t Neutral	erm. Disagree	Strongly disagree
11. M	y group functions well Strongly Agree	during worksho Agree	ps this term. Neutral	Disagree	Strongly disagree
12. Gr	oup works in the work Strongly Agree	shops are helpf	ul for my learning Neutral	Disagree	Strongly disagree
13. Th	e TAs in the workshop Strongly Agree	s are helpful. Agree	Neutral	Disagree	Strongly disagree

14. In your opinion, what things about the work	shops this term worked well?				
15. In your opinion, what things about the work	shops this term didn't work well?				
16. Do you have general comments about the w	orkshops this term?				
17. Are you interested in participating a focus gropinions about the course? It will take about 30					
the time slots that you are available (please ignore if you have already signed up).					
Wed Mar 30 13:00	Thur Mar 31 12:30	Fri Apr 1 14:00			
Mon Apr 4 11:00	Tue Apr 5 11:00	Wed Apr 6 12:00			
Please fill in your student number and emai					