
[image: image1.jpg]The ,
artnership

Established 1986

6th Mathematics Transitions Institute
Part of the Lost in Transitions Initiative

March 29-30, 2012 Western Wyoming Community College

Rock Springs, Wyoming

Session Feedback transcribed April 2, 2012

n = 17 responses

1. The goal of the Lost in Transition initiative is to engage secondary and postsecondary faculty in discussions about common concerns. On a scale from 1-10, with 10 being high or very good and 1 being poor, what is your rating of the two-day meeting.

a rating from 1-10 (10 is high or very good)

Comments: (please explain any rating of 5 or lower)

mean =7.9
median = 9
mode= 8

· Just not enough time – should we be given more specific discussion points?

· It would be better if more from all levels were here.

· Always good to have interested parties from these levels discuss issues. Very informative!

· Very good to be able to talk to people about math from both the high school and the college level. Together.
· The only time I have ever had time to listen + learn.
2. Using the same rating scale, please rate the Thursday evening working dinner and case study discussion about summer bridge programs.
a rating from 1-10 (10 is high or very good)

Comments: (please explain any rating of 5 or lower)

mean-=8
median=9
mode= 9, 8

· Can’t wait to hear results – very good discussion and presentation – really liked the format and the opportunity for discussion.
· Maybe a little more time for discussion?

· Presenters were rushed in their presentations. Instructions were unclear.

· The only time I have ever had time to listen & learn.

· Did not attend.

· NA.

· A good presentation less math topics involved.

3. Please rate the Friday morning’s small and large group work on the topic “Student Engagement, Motivation, and Persistence” in conjunction with the Common Core Process Standards.
a rating from 1-10 (10 is high or very good)

Comments: (please explain any rating of 5 or lower)
mean=8.6

median=8
mode=8
· Great conversations – interesting to discuss SMP’s w/post-secondary.
· Nice to be organized by common courses.
· The presenter jabbered incessantly. The UW calc. presentation was a vague sing-song soliloquey (sic).

-
What a way to spend two full days (rater gave this a 10).
-
This was good we need to talk more.

-
I would like 30 minutes to 1 hr to just converse with peers and get idea & share.

4. What would you like to see included in a future Lost in Transition mathematics meeting?
· The ability to create an online collection of best problems?
- How are grades determined at the different levels? 1) specific homeworks; 2) exams; 3) final grade
-
Move around in small groups MORE. The discussions on Fri were great, but would have liked to switch groups
& have different discussions.
-
A Focus on getting high schools to get more students to take 4 years of Math + Science

 Maybe if more K-12 teachers would like to facilitate some sessions?

-
Perhaps some student involvement.

-
More K-12 teachers.

-
Correlation: Core (to) Transition (to) College.
-
More teachers, especially from the K-12 sector. So, maybe it needs to be promoted/advertised more heavily!?!

-
If possible, some interaction between specific areas in Wyoming. For example, the possibility of having instructors from WWCC’s service area high schools – the opportunity to meet w/ WWCC faculty.

-
More people and more time to just meet together.

-
I seemed to get more out of this year’s meeting than last year’s. They seem to be gett5ing better and better:
keep it up.
-
See above [more time to just converse]. More K-12 teachers.

-
Perspectives from the Legislature?

-
Yes I would.

5. If you have attended a Mathematics Transitions Meeting in the past, what have you taken from the meeting and implemented in your classroom?

· Ideas from projects & assignments.
· NA

· NA

· First time.

· First time.

· More projects.

· A general sense of the concerns of instructors at the various levels.

· The ideas of how to prepare.

Thank you for your ratings and comments. They are extremely helpful in planning
and improving future events. Safe travels home!

2

