

IC210 Anonymous Feedback for Credit!

Please fill out the survey on the following pages. Your responses are very important to us and will help us improve the course for you, so please allow a few minutes to think about your answers.

To encourage and reward your participation, if you complete this survey we will drop your lowest scoring homework. However, since this is anonymous, you will turn in this sheet separately from your actual comments: just tear them apart and place them in the appropriate piles on the due date.

I filled out the survey. Please gimme them points!

Name: _____

Section:

IC210 Interm Survey (6wk)– Anonymous

BACKGROUND

1. How much programming experience did you have before this course?

1	2	3	4	5
None	Hardly any	A little	Fair amount	A lot

OVERALL

2. Overall, this course has been... (please circle a number)

1	2	3	4	5
Excellent		Pretty good		Not so great

3. Overall, the course is moving...

1	2	3	4	5
Too quickly		About right		Too slowly

4. Overall, I have learned...

1	2	3	4	5
A lot		Fair amount		Not much

5. Compared to my other courses, the amount of effort I spend on this course is:

1	2	3	4	5
A lot		Average		Not much

6. Overall, what have been the best parts of this class?

7. What, if anything, would you like to see changed?

HOMEWORK (excluding projects – separate feedback for that on project coversheet)

8. Overall, how much have you learned from the homework?

1	2	3	4	5
A lot		Fair amount		Not much

9. Overall, how difficult has the homework been?

1	2	3	4	5
Too difficult		About right		Too easy

10. What could we do to improve the homeworks?

LABS:

11. I learned a lot from the labs

1	2	3	4	5
Strongly agree		Neutral		Strongly disagree

12. Comments on improving the labs?

