Students' responses:

1. How often do you attend workshops?

	T1	T2
Almost always (more than 80% of the time)		
Usually (around 60% to 80% of the time)	10%	
Half of the time (around 40% to 60% of the time)		
Rarely (around 20% to 40% of the time)		
Almost never (more than 20% of the time)		

2. Do you know what topics will be covered in the workshops beforehand?

	T1	T2
Yes, almost every week	14%	10%
Sometimes	62%	54%
No	24%	37%

3. During the workshops, what percentage of time on average do you spend on: working on the workshop exercises individually?

	T1	T2
0-20%	16%	43%
20-40%	29%	34%
40-60%	29%	19%
60-80%	19%	4%
80-100%	6%	0%

discussing with your group members the workshop exercises your group is working on?

	•	
	T1	T2
0-20%	3%	1%
20-40%	10%	5%
40-60%	37%	22%
60-80%	26%	33%
80-100%	24%	39%

discussing or working on course materials other than the workshop exercises?

	T1
0-20%	54%
20-40%	26%
40-60%	10%
60-80%	8%
80-100%	2%

	T2
0-10%	75%
10-20%	10%
20-30%	8%
30-50%	5%
50-100%	3%

discussing or working on things unrelated to course materials?

	T1	
0-20%	77%	

	T2
0-10%	75%

20-40%	10%
40-60%	6%
60-80%	6%
80-100%	1%

10-20%	12%
20-30%	6%
30-50%	6%
50-100%	1%

4. Do you find the group discussion after the first write-up of the solutions useful for your learning?

	T1	T2
Very Useful		25%
Useful		55%
Neutral		18%
Useless		1%
Totally useless		1%

5. What do you think about the length of the exercises in the workshops this term?

	T1	T2
Too long	8%	3%
Long	25%	25%
Reasonable	65%	71%
Short	1%	1%
Too short	0%	0%

6. What do you think about the level of difficulty of exercises in the workshops this term?

	T1	T2
Too difficult	13%	15%
Difficult	43%	52%
Reasonable	42%	32%
Easy	1%	1%
Too easy	0%	0%

7. The problems in the workshops this term are related to the materials covered in class.

	T1	T2
Strongly agree	12%	6%
Agree	46%	42%
Neutral	26%	31%
Disagree	14%	15%
Strongly disagree	2%	6%

8. The problems in the workshops this term provide useful practice for solving problems on assignments/tests.

	T1	T2
Strongly agree	14%	6%
Agree	51%	40%
Neutral	28%	36%
Disagree	7%	16%
Strongly disagree	0%	2%

9. The workshops this term are a waste of time.

T1	T2

Strongly agree	3%	2%
Agree	7%	6%
Neutral	23%	24%
Disagree	53%	56%
Strongly disagree	13%	12%

10. I prepare for the workshops beforehand.

	T1	T2
Strongly agree		0%
Agree		3%
Neutral		20%
Disagree		55%
Strongly disagree		22%

11. Most of my group members come to the workshops this term.

	T1	T2
Strongly agree	16%	26%
Agree	49%	44%
Neutral	20%	15%
Disagree	13%	9%
Strongly disagree	3%	5%

12. My group functions well during workshops this term.

•		
	T1	T2
Strongly agree	24%	35%
Agree	51%	52%
Neutral	18%	8%
Disagree	8%	2%
Strongly disagree	0%	3%

13. I would like to move to another group.

	T1	T2
Strongly agree	1%	
Agree	6%	
Neutral	22%	
Disagree	36%	
Strongly disagree	36%	

14. Group works in the workshops are helpful for my learning.

	T1	T2
Strongly agree		21%
Agree		53%
Neutral		20%
Disagree		5%
Strongly disagree		1%

15. The TAs in the workshops are helpful.

	T1	T2
Strongly agree	37%	52%
Agree	57%	46%
Neutral	4%	2%
Disagree	2%	1%
Strongly disagree	0%	0%

Summary:

- In general, students participate in group discussion more in Term 2 than in Term 1
- Students think that group works are useful for their learning.
- Students don't usually know what will be covered in the workshops beforehand and don't usually prepare for the workshops.
- The length of the workshop exercises seems reasonable, but the level of difficulty appears to be high.
- Students don't always find the correlation between workshops and course materials.
- Students think that workshop TAs are very helpful.

Things that have improved:

- 55% (T1) vs 23% (T2) of students spent more than 40% of the time working on workshop exercises individually.
- 50% (T1) vs 72% (T2) of students spend more than 60% of the time discussing with their group members when working on the exercises.
- 46% (T1) vs 16% (T2) of students spend more than 20% of the time working on course materials other than the workshop exercises.
- 75% (T1) vs 87% (T2) of students think that their groups function well during workshops.

Things that got worse:

- 24% (T1) vs 37% (T2) of students did not know what topics will be covered in the workshops beforehand.
- 15% (T1) vs 21% (T2) of students think that the workshop exercises are unrelated to lecture materials.
- 7% (T1) vs 18% (T2) of students think that the workshop exercises are not useful practice for solving problems on assignments and tests.
- 16. In your opinion, what things about the workshops this term worked well? (173 responses total)

Group work/group discussion	60
Helpful TAs	43
Workshop structure: group discuss -> individual write-up -> group discussion -> individual write-up + questions are randomly assigned to individuals after first group discussion	41
Working on board	11
Related to lectures/assignments	10
Good workshop problems	9

17. In your opinion, what things about the workshop this term didn't work well? (Number of responses)

Unrelated to course materials/not covered in class	39
Level of difficulty	29
Attendance – groups falling apart	11
Not enough time/information to prepare beforehand	11
Not enough time to complete workshop problems	9
Individual write-ups – prefer group write-up	7
Group participation – groupmates do not involve in discussions	6
Not enough TAs – long waiting time	5

18. Do you have general comments about the workshops this term?

- Q&A sessions during workshops
- Discuss previous weeks' problems
- Post workshop solutions online
- TAs should have solutions
- Prefer Webwork-style questions
- More discussions between TAs and instructors

Observations/comments by the TAs and me:

- Students in general enjoy the workshops this term.
- Students are more engaged in the current format.
- Many groups did not know how to start the problems without help.
- Students feel that they don't learn anything when doing problems too difficult for them.
- Some students think that the workshop problems are not covered in lectures.
- Some students complained about the switch of workshop format in the beginning of the term.
- Some students don't explain to their groupmates even they know how to do the problems. Others do not trust their groupmates' explanation. They depend on TAs too much.
- TAs did not get the solutions in advance and did not know how the course materials are taught. As a result, TAs sometimes don't know how to solve the problems or teach students in ways unfamiliar to students.
- TAs did not get the marking schemes early enough so they didn't have enough time to provide feedback when grading.
- TAs did not meet with the head TA during the term.
- Not many students read TAs comments when getting back their graded work.

Recommendations for next year

- Could provide students clearer/more explicit description on upcoming workshops, perhaps having small quizzes/clicker questions during lecture about materials covered in workshops beforehand.
- Solutions could be given to the TAs before workshops start.
- Could have the head TA make up the solutions/marking scheme.

- Could have more discussion with the head TA. Also, the head TA should meet more with the other TAs to discuss about the issue arisen during the term.
- Workshop solutions could be posted online at the end of the week.
- Be flexible with the groups could rearrange groups with fewer than 3.
- Workshop problems could be more related to what students saw in lecture/homework or expect in tests/exams so students can see the relevance.