

Grayson Country Schools Audience Response Results

Session Name: Grayson County Schools

Created: Peter Pappas 7/27/2006 6:41 PM

1.) Feather is to peacock as scale is to:	Responses	
shark	4	5.26%
bass	70	92.11%
dolphin	0	0%
whale	2	2.63%
Totals	76	100%

2.) Brain is to processor as eyes are to:	Responses	
hard drive	4	5.33%
mouse	3	4%
webcam	40	53.33%
monitor	28	37.33%
Totals	75	100%

3.) As a workshop participant, I could best be described as a:

	Responses	
Sponge – I'll soak it up	10	12.99%
Pioneer – I'm quick to adopt new ideas	12	15.58%
Skeptic – Better convince me	23	29.87%
Vacationer – I'm treating this as a break	4	5.19%
Prisoner – They're making me go to this	28	36.36%
Totals	77	100%

4.) My teaching experience:

	Responses	
This is my first year	8	9.09%
1 -5 years	11	12.50%
6 - 10 years	24	27.27%
11 - 15 years	14	15.91%
16 or more years of experience	21	23.86%
I'm counting the days 'til retirement!	10	11.36%
Totals	88	100%

5.) When I go to a workshop, I like to: You can pick

2

Responses

Focus on the theory of instruction	4	2.70%
Get ideas I can use in my classroom	66	44.59%
Interact with my peers	28	18.92%
Be inspired	27	18.24%
Reflect on my practice	23	15.54%
Totals	148	100%

6.) I'm most engaged and learning when I'm: You can pick 2

can pick 2

Responses

Listening	19	14.84%
Doing	41	32.03%
Discussing	16	12.50%
Watching	16	12.50%
Reflecting	3	2.34%
Analyzing	11	8.59%
Debating	6	4.69%
Creating	16	12.50%
Totals	128	100%

7.) Where do I think most lessons are taught?

Responses

Quadrant A	36	64.29%
Quadrant B	17	30.36%
Quadrant C	2	3.57%
Quadrant D	1	1.79%
Totals	56	100%

8.) Where do I think the teacher has to work the hardest?

Responses

Quadrant A	31	50%
Quadrant B	1	1.61%
Quadrant C	6	9.68%
Quadrant D	24	38.71%
Totals	62	100%

9.) Select your top 3 choices

Responses

Parachute	28	15.91%
Topographic map	40	22.73%
CD - Cher's Greatest Hits	4	2.27%
Book "Edible Animals of Desert"	16	9.09%
Handgun with bullets	19	10.80%
Compass	32	18.18%
Salt tablets	9	5.11%
One overcoat per person	7	3.98%
Flashlight	11	6.25%
0. Vodka (use "0")	10	5.68%
Totals	176	100%

10.) This student has a good understanding for the meaning of "segregation."

Responses

Strongly Agree	0	0%
Agree	3	100%
Disagree	0	0%
Strongly Disagree	0	0%
Totals	3	100%

11.) I think it would be a good idea if we organized a common vocabulary list

	Responses	
Strongly Agree	23	34.33%
Agree	35	52.24%
Disagree	6	8.96%
Strongly Disagree	3	4.48%
Totals	67	100%

12.) Select the 2 that would most likely work for you

	Responses	
1. List, group, label	8	6.35%
2. Non-text or graphic definitions	19	15.08%
3. Frayer Model	9	7.14%
4. Vocabulary Notebook	46	36.51%
5. Common vocabulary lists	33	26.19%
6. Student's track their own progress	11	8.73%
Totals	126	100%

13.) It would be nice to do more instruction in defining skills, but I don't have the time.

	Responses	
Strongly Agree	10	16.95%
Agree	31	52.54%
Disagree	18	30.51%
Strongly Disagree	0	0%
Totals	59	100%

14.) We have agreed on a set of common summarizing strategies to use with our students

	Responses	
Strongly Agree	4	5.26%
Agree	15	19.74%
Disagree	35	46.05%
Strongly Disagree	22	28.95%
Totals	76	100%

15.) Which photo would you select?

Responses

1	22	26.51%
2	22	26.51%
3	35	42.17%
4	4	4.82%
Totals	83	100%

16.) I think it would be a good idea if we used common discussion group techniques

Responses

Strongly Agree	20	26.67%
Agree	44	58.67%
Disagree	6	8%
Strongly Disagree	5	6.67%
Totals	75	100%

17.) I think it would be a good idea if we used common text structure maps

	Responses	
Strongly Agree	12	17.14%
Agree	41	58.57%
Disagree	12	17.14%
Strongly Disagree	5	7.14%
Totals	70	100%

18.) Select the 2 that would most likely work for you

	Responses	
1. Setting a purpose for reading	31	29.52%
2. Teach visual summary strategies	25	23.81%
3. Collaborative oral summaries	17	16.19%
4. Collaborative written summaries	17	16.19%
5. Track changes / reading level "Word"	2	1.90%
6. Mapping text structure	13	12.38%
Totals	105	100%

19.) In which quadrant would you put this activity? Responses

Quadrant A	11	15.07%
Quadrant B	28	38.36%
Quadrant C	30	41.10%
Quadrant D	4	5.48%
Totals	73	100%

20.) I think that a freshman of average ability level would be able to independently design a comparison Responses

Strongly Agree	2	2.82%
Agree	27	38.03%
Disagree	26	36.62%
Strongly Disagree	16	22.54%
Totals	71	100%

21.) I think that most jobs in the 21st workplace will require critical thinkers who can independently problem solve.

	Responses	
Strongly Agree	25	32.47%
Agree	27	35.06%
Disagree	21	27.27%
Strongly Disagree	4	5.19%
Totals	77	100%

22.) I'd think that our students should have more opportunities to design their own comparisons and classifications

	Responses	
Strongly Agree	12	18.75%
Agree	49	76.56%
Disagree	2	3.12%
Strongly Disagree	1	1.56%
Totals	64	100%

23.) Which one is the most unique?

Responses

1	7	10.94%
2	34	53.12%
3	23	35.94%
Totals	64	100%

24.) The greatest challenges to the “student-centered” classroom are: You can pick 2

Responses

Not enough time	21	16.54%
Demands of testing	14	11.02%
Lack of student-centered lessons	5	3.94%
Overcrowded curriculum	25	19.69%
Poor student motivation / discipline	41	32.28%
We don't train them to work independently	13	10.24%
We don't set high expectations for students	8	6.30%
Totals	127	100%

25.) Which track would produce that speed graph? Responses

Track A	8	10.13%
Track B	30	37.97%
Track C	18	22.78%
Track D	15	18.99%
Track E	8	10.13%
Totals	79	100%

26.) The response system fostered discussion and engagement Responses

Strongly Agree	31	40.79%
Agree	42	55.26%
Disagree	2	2.63%
Strongly Disagree	1	1.32%
Totals	76	100%

27.) The response system was a distraction

Responses

Strongly Agree	1	1.27%
Agree	3	3.80%
Disagree	38	48.10%
Strongly Disagree	37	46.84%
Totals	79	100%

28.) The response system improved my level of understanding

Responses

Strongly Agree	7	8.75%
Agree	53	66.25%
Disagree	13	16.25%
Strongly Disagree	7	8.75%
Totals	80	100%

