
Page1/1

Extra Credit

Please offer suggestions about how to improve the quality of this Math 110 class. In order to gain full credit for this question, your suggestions have to adhere to the following guidelines:

1. The same (basic) class structure must be used
(i.e., for each topic, the instructor lectures for a portion of the time, and then the student do some sort of in-class activity in order to solidify their knowledge of the topic)

2. The suggestion(s) must be constructive
(i.e., it must suggest a course of action that might reasonably lead to better education for future students)

3. The suggestion(s) must display critical thought
(i.e., if you don't like something, you need to not just say that, but you also explain why and how that impacted your learning, and then suggest something that might fix it.
4. If you choose to write out your responses on this paper, then you must hand in the sheet by 7pm today (Wednesday, June 6, 2007), either in my office (room 319), or room 154 (if it's still open – it closes at 6pm). Alternately, you can email me your responses as late as midnight on Wednesday, June 6, 2007 (but if you do, be very clear about this question(s) you're answering!)
Question 1: What went well with this class? List 3+ things that helped you learn and retain the material.

(10 points)

(This question is important so that the instructor doesn't eliminate stuff that's working well, in future terms)

Question 2: What could be changed about this class, in order to improve your learning? List 3+ things that you would change, and explain clearly why you think that will help.

(This question is important so that the instructor gets feedback on what to improve in future terms)

(The best answers (IMHO) will pick an aspect of the course, clearly explain why that aspect isn't working well, and (most importantly) how that aspect can be improved.)

(10 points)
BIT 143 Final
Page1/1
2007 Spring

