ESL 128 STUDENT SURVEY Summary

Fall 2007

1. How did you find out about ESL 128 (circle one)?

in class
- 7
read a flyer - 0
 from another student - 1
 other - class schedule - 8

 - counselor - 1

2. Please list all the Chabot courses you are taking this semester (both ESL and non-ESL).

110A – 2

Engl 101A

110B – 5

Engl 102

110C – 6

Engl 1A

111A – 3

Anthro 3

127 – 3

PolSci 1

108 – 2

Real Estate 84

109 – 2

Math 20

112 – 1

Bus 1A

3. What is your primary overall educational goal at Chabot (check one)?

__3__Transfer to a 4-year college/university

__5__ Earn an AA or AS degree

__3__Transfer AND earn an AA or AS degree

__1__ Earn an occupational certificate for a job

__5__ Upgrade your job skills or explore a new career

__3__ Work on your academic skills/ personal development
4. Please check the reason(s) you are taking this course (ESL 128).

_16__ improve your academic skills to help you in other courses

__2_ upgrade your job skills or help you explore a new career

__5__ self improvement/general interest/just wanted to take it

__0__ other

5. Is this course helpful to you? (Circle one.) YES - 18 NO - 1

If so, how is it helpful?)Please be specific!)

· Began to think and speak more in English.

· Support for grammar, vocabulary, reading techniques

6. What kinds of assignments have been helpful for you? (Check all that apply.)

_11__ computer grammar software

__6__ computer pronunciation software

__2__ other computer programs

__0__ videos/CD programs (on study skills, punctuation, etc.)

__7__ Reading Box assignments (reading/writing)

__4__ other reading assignments

__6__ other writing assignments

__7__ instructor handouts

__9__ working with tutors

__1__ other __(books)

7. What have you learned in this course? (Please be specific.)

· Vocabulary

· writing skills

· main idea – readings

· sentence structure

· speaking

· grammar

· how to improve vocab

· analyzing texts

· verb/subj

· faster reading

· using context for vocab

· pronunciation

· speaking facility

· editing

8. Has this course helped you do better in your other courses?
YES - 15
NO – 3

If yes, in what ways has it been useful?

9. Would you take this course again?
YES - 16
NO – 2*

Why or why not?

* One “no” said no time. The other said he/she’d go to adult school first and then return.

10. Would you recommend this course to a friend?
YES - 19
NO

Why or why not?

Enjoyed the class very much. Learned about culture also.

11. If you could change this course in any way, what would you do to change it or add to it?

[We are truly interested in your feedback—both positive and negative.]

· Don’t limit registration time.

· Need more time with instructor to learn more topics

· Need more seats.

· More fun assignments.

· Students need chance to talk together.

