Peer Survey: Comment specifically on the module content and organization, your observations, and any other aspects that you feel are relevant.

1. What is your general reaction to this topic? Do you see a need for this module?
__

2. In your opinion, what was the greatest strength of the teaching approach used for learning the material in this unit?
__

3. In your opinion, what was the greatest weakness of the teaching approach used for learning the material in this unit?
__

4. Do you find the module interesting and appropriately challenging to students?

__yes 	
__no
__somewhat

5. How would you rate the instructional objectives?

__very strong
__strong	
__somewhat (neither strong nor weak)	
__weak
__very weak

Suggestions for improvement: __

6. How would you rate the instructional strategies?

__very strong
__strong	
__somewhat (neither strong nor weak)	
__weak
__very weak

Suggestions for improvement: __

7. How would you rate the assessment activities?

__very strong
__strong	
__somewhat (neither strong nor weak)	
__weak
__very weak

Suggestions for improvement: __

8. How would you rate the clarity of instructions?

__very strong
__strong	
__somewhat (neither strong nor weak)	
__weak
__very weak

Suggestions for improvement: __

9. What suggestions do you have for improving the module presentation of information (videos, slideshows, podcasts etc)?
__

10. What suggestions do you have for future online module topics/standards?
__

