Mathematics Lost in Transition Institute

April 4, 2014
Northwest College, Powell
Session Feedback transcribed April 7, 2014

n = 26 responses
All responses from evaluation forms were transcribed exactly as written.

Not all respondents answered all questions.
1. On a scale from 1-10 with ten being high, please rate Friday morning overall.

Please use the space below or on the back to explain your rating.

4, 6, 6, 7, 7, 7, 7, 7, 8, 8, 8, 8, 8, 8, 8, 8, 8, 8, 8, 8, 9, 9, 9, 9, 10
mean = 7.6

median = 8

mode = 8
· More options to discuss with presenters.
· I feel the meeting/conference could have been a little more interactive with leading discussion among the varying stakeholders.
· Know this is tough, but would like to see more HS representatives.

· Interesting information. Great panel discussion.
· The data set got boring. Dave was better last year. All the information you put together was great.
· Liked this format better than in the past: More Structured = Accomplished More.
· Informational but would have liked more involved discussion.
· Not a 10 only because these are always too short.
· New to this topic, so much wasn’t directly germane, but still interesting.
· Good information about Common Core & Calculus. NICE presentation from David Anton.

· Good overview of activities to get ready for other session. Got questions generated.

· Very helpful.
· Can’t be helped (?) but, too little time for deeper conversations to evolve.

· Interesting as usual. Gathering info from HS, UW, CC faculty is nice. Personally I would like to see a more aggressive effort to compile info across levels – a calculus task force? – so that we all understand the variations across levels.
· Interesting, useful, topics. More discussion time could make this a 10.

2. On a scale from 1-10 with ten being high, please rate each morning session for usefulness and timeliness. Please put your rating on the line, and use the space provided to suggest follow ups or further information you would like about each session.
Uncovering the Wyoming State Mathematics Standards, R.J. Kost and Linda Hutchison

1, 5, 6, 7, 7, 7, 7, 7, 7, 7, 8, 8, 8, 8, 8, 8, 8, 9, 9, 9, 9, 9, 10, 10, 10
mean = 7.68

median = 8

mode = 8
· Helpful for all levels to see & try problems.

· Nice example of complications involved with unraveling CC standards.
· Brief overview I would have liked to know more about how Powell is going about the transition. I also was wondering how UW is transitioning for undergraduates. The information I am getting back about student teachers is there is very little knowledge of Common Core Standards.

· Liked the activity.
· Good review of standards to connect college & H.S.
· Problems analysis was good.
· I found this event to be unorganized. Rather than an activity please speak.
· Good to see problems and standards.
· Very useful and informative. Could improve if the handouts were distributed earlier.
Calculus and Student Success Panel Discussion, Nathan Clements, Martin Stensing, and Paul Street

5, 5, 5, 6, 7, 7, 7, 7, 8, 8, 8, 8, 8, 9, 9, 9, 9, 9, 10, 10, 10, 10, 10, 10
mean = 8.08

median = 8

mode = 10
· Nice spectrum – HS, Com. College, & UW. Wish UW had Street’s resources for our Calc. Sequence!
· Maybe the findings from Nathan’s survey.
· Good to see the 3 perspectives.
· More discussion.
· Looking forward to afternoon session!
· Nice to hear what H.S. & other college are doing with calc.
· More interaction.
· Good discussion.
· Would have liked to hear from every college about how calculus/high school works.
· More specific topic info might have been nice. It was good to hear what folks were doing, but it felt like a beginning.
· Paul Street was excellent. Nathan and Martin shared useful info, but not as focused.
Tracking Student Success Across Levels, David Anton

4, 5, 6, 7, 7, 7, 7, 8, 8, 8, 8, 8, 9, 9, 9, 9, 9, 9, 9, 9, 10, 10, 10, 10
mean = 8.13

median = 8.5

mode = 9
· Good/interesting data to look at.
· Data informative. Not so sure H.S. specific data should be presented.
· Send information on slides to each site.
· Good feedback about our WY students. Good contact for future info.
· Community College transfer success rates.
· Nice to see the data.
· I wish we had information about community college students transitioning to UW.
· David did very well.
· I’ve seen this at other conferences, could have been brief summary.
· The data is very interesting. We need more.
3. The meeting this year was different than the mathematics institutes of the past. In the future, would you attend another all day Friday meeting instead of a Thursday night, Friday morning meeting?

Please circle one:

Yes

No

Maybe
Yes = 20
· Travel consideration (was able to attend Thurs. classes & then travel missing only Friday classes.)
No = 0
Maybe = 5
4. What do you see as the next steps for the Lost in Transition initiative to ensure student success in mathematics classes at both the secondary and postsecondary level?

· Discussion of strengths & weaknesses of incoming college students.

· Invite kids. Invite/encourage counselors to attend.

· Think of ways to lessen the stress being placed on our high school instructors.
· Have been focused on Calculus in the past but more recently see longterm success of STEM majors at UW requiring additional resources in precalc courses (67% of 18-20 year old freshmen).
· There seemed to be good discussions. Continuing these meetings will be important to ensure success.
· This was the best one yet! Less “touchy-feely” project sharing and more data!!

· I like what you have done.
· Invite administrators.

· More meetings/discussion within each county – get college faculty together with their local HS colleagues.
· More HS participation! Maybe (somehow) a summer session over a couple of days?
· Not sure.
· Increased involvement of high school teachers.

· Continued conversation with data.

· Lots of collaboration between H.S. & colleges. Let’s do it together.
· Need combined database available to everyone!
· See so much promise in Common Core – what can we do to promote that?
· Bring in high school teacher representatives from all high schools & allow facilitated conversation between partners.
· Compilation of info in easy-to-digest format.
· More money to have students take exam to get an across the board view.
· Great discussion.
· I’m not sure. I think we, somehow, need to try and identify the specifics of what makes students successful, and also what gets in the way of success.
5. Is there anything else important to the success of these meetings and your work that would be helpful for planners to know?
· Better idea of what the college courses look like for H.S. staff. And for college staff to know what a HS class looks like.

· How to get more HS to attend.

· Well organized. Very open. Continue to promote discussion of these topics that inherently involve many layers of both planning and implementational issues.
· Have 30-45 minutes where conversation starters (topics) are available for everyone to mingle and discuss.
· Keep us informed.
· Less handouts & post more information online in one common site.
· Keep doing this – learn more each time.
· These meetings are already doing a lot.
· I will have to think more on this
1

