Language Center Program Review

ESL 128 Instructor Survey Results

Fall 2007
Number of respondents: 6

1. About how many times/semesters have you taught 128?

1-3 times overall

2. What about this course do you enjoy doing? What works for you? Consider student motivation, scheduling, time available with students….

· getting to know students better

· individual contact/deal with students’ special needs

· energy of center; friendliness and helpfulness of tutors and staff

· working one-on-one; private space to meet

· doing different things

· if students are motivated, it works great

3. What doesn’t work for you? (Consider the same elements above and anything else you can add.)

· hard to have back-to-back appts with more than 2 students

· too little time per student

· need to regularize some forms

· need more computers for students to use

· need to know the tutors more

· need to have more controlled contact between tutors and 128 students

4. Do you think the way 128 is offered (one-on-one tutoring, 20-minute scheduled meetings) should be changed in any way? If so, how?

· need to have better access to SARS data

· accuracy of time spent on 128 assmts – hard to gauge

· enrolling students after the 3rd week (when we’re already having appts)

· need to have only 18 ss/section to meet every 2 weeks

· need paid hours for instructors to work in LC

· need to have a real, true evening section

5. What kinds of problems come up when dealing with students? (e.g. tardies, missed appointments, lack of record keeping….) Do you have and suggestions for improvement?

· students missing appts (everyone said this)

· tardy students

· consequent trying to make up appts at end of semester

6. Which materials in the LC do you find most useful?

· own handouts

· grammar workbooks

· software (FOG esp) – everyone agreed

· novels

· all books

· Reading Box

7. Do you have suggestions for improving the materials/resources available?

· more computer software (x3 responses)

· updates for the software we have

· more computers

· time to look at software we have

· more good books re writing paragraph and essays

· more worksheets/workbooks for students to keep

· books on tape

8. How do you use tutors? Have you gotten any feedback from your students about working with tutors?

· assign students to work with tutors after they complete a task

· read students’ work

· give feedback to students

· skill building: summarize, check writing, practice speeches, pronunciation

· students discuss a reading selection w/ tutor

· conversation group

· check reading comp

· wrote out specific instructions for tutors

· ALL POSITIVE FEEDBACK

9. Do you have any suggestions for improving the paperwork of 128?

· need to take out personal questions

10. Any suggestions regarding the assistance of IAs and/or tutors??

· name tags and titles

· have an assigned ESL area

· IAs need to know 128 is run differently from 115 in terms of instructor jurisdiction over rosters and student records

11. Other: need separate quarters when we move again. Both lab and tutoring. Don’t like the noise, confusion, not knowing who’s who—too many people and not enough space, not enough computers.

