
 Data and Information: Quantitative Ecology
Fall 2009 – Program Evaluation by Students
Student Name (optional)_______________________________
We seek your feedback about this program to improve our teaching and other students’ academic experiences – in this program, at Evergreen, and elsewhere. The evaluation should take less than 15 minutes. This survey is optional, though we hope that you will do it, to help us learn more about the program and about students taking it. We thank you for your help if you do the survey.
Feel free to take this with you and return it to program faculty or the program secretary, or to answer it electronically and email to judyc@evergreen.edu (its doc file is posted prominently at http://blogs.evergreen.edu/quantecology/).
Faculty will not look at your responses until your evaluations are posted. We might use survey results with colleagues inside and outside the college to improve teaching, but only group results will be reported, never any individuals’ responses.

If you feel more comfortable giving this survey to program secretaries, rather than the faculty with whom you had your evaluation conference, that is just fine!

My academic year is (please circle the appropriate ranking):
First year
Second year
 Third year
 Fourth year
 Fifth year senior
Other
____ This is my first quarter at Evergreen. Before coming to Evergreen, I:
____ was in high school

_____ attended 2-year college

_____ attended another 4-year college

_____ other (specify if you wish)__
Please indicate why you chose this program:

· To learn more about computing, and to apply it in my chosen area of study.
· To fulfil prerequisites for further study in Computer Science (CS)

· Because it was the only program that had openings.
· Other (please specify) ___
Would you recommend this program to other students? If you wish, specify under what conditions, or why or why not:

· yes
· no
Please indicate which area (if any) you plan to focus (or have focused) on in college:

· Ecology
· Computer Science (CS)

· Other (please specify) ___
If your area of interest is computer science, please choose the ONE most important REASON for choosing this area of study (please choose the ONE answer that most closely fits):
· Interest in understanding what makes a computer work.

· Financial opportunities.

· Interest in solving problems with computing.

· Interest in helping people or society.

· Opportunity to be creative.

· Recommended by family, friend, etc.

· Good at math or science.

· Like to program computers.

· Enjoy working with computers.

· Interest in computer games.

· Other (please specify)

If your choice above is not computer science, please state

the ONE most important REASON for choosing that area of study:

How would an understanding of computing help you in your field of study or future career:

What was your computing experience before this program? (Select all that apply)
· No programming experience

· Programmed as a hobby

· Computer Science Advanced Placement course

· Other high school course that included programming

· Programming as part of an extracurricular program

· Web site development

· Multi-media software (please specify which)

· Other (please specify)

What was your ecology or science experience before this program? (Select all that apply)

· No experience

· A high school or college course that included ecology
· A high school or college course that included natural science (please specify which)

· Other (please specify)

What was your mathematics experience before this program? (Select all that apply)

· Trigonometry

· Algebra

· Pre-calculus

· Calculus

· Other (please specify)

Please indicate the extent to which you were pleased with this program:
· It exceeded my expectations (in a good way).
· It met my expectations.
· I was disappointed (specify why if you wish)__________________________________
· Other (please specify) ___
Please state what you learned or did in this program that was most important or interesting:
Which, if any, component of the program was most important or interesting:
What, if anything, about the program most surprised you?

Did that one thing or the program change anything about your future plans? If so, what?

If you could change one thing about this program, what would it be:

If you could keep one thing about this program, what would it be:

How important is “real word context” for you in terms of how interested you are in your studies (please choose the ONE answer that most closely fits):

· I want to understand how a subject I am studying relates to problems that I care about, such as global warming or health care.

· If what I am studying relates to an important problem, then I usually spend more time on my assignments.

· If other students are interested in the topic, then I usually spend more time on my assignments.

· What matters to me is whether the material is interesting for its own sake.

· Other (please specify)

I ask questions in class.
□ Never □ Rarely □ Sometimes □ Often

I felt comfortable asking questions during class.

□ Strongly Agree □ Disagree □ Neutral □ Agree □ Strongly Agree
My tendency to ask (or not to ask) questions in class has been about the same in all parts of the program.
□ Strongly Agree □ Disagree □ Neutral □ Agree □ Strongly Agree
When I have a aquestion about homework, I ask: (check all that apply)

	
	Never
	Rarely
	Sometimes
	Often
	N/A

	Other students in the class
	
	
	
	
	

	The professor
	
	
	
	
	

	The lab aids
	
	
	
	
	

	A student outside the class
	
	
	
	
	

	Another source
	
	
	
	
	

I sought help from lab aids during lab sessions

□ Never □ Rarely □ Sometimes □ Often □ N/A

Why or why not: ___

I sought help from lab aids during help sessions

□ Never □ Rarely □ Sometimes □ Often □ N/A

Why or why not: ___

Is there anything else you would like to convey to program faculty about this program, or Evergreen?
Thank you for taking time to complete this program evaluation.
Your responses will help us improve our teaching.
Fall 2008
p. 1 of 7
Survey # ______

DandI:QE Student Program Evaluation
p. 1 of 4

