[image: LOGO]9th Annual Life Sciences Lost in Transition Summit
February 20, 2015 Casper, Wyoming

Session Feedback transcribed February 22, 2015
n = 20 responses
All responses from evaluation forms were transcribed exactly as written.
Not all respondents answered all questions.

1. Please rate the overall quality of the day’s work: my rati8ng: __ (1-10, with 10 being highest quality)
Ratings, 10 high, 1 low; number of responses
8,8,8,8,8,8,8,9,9,9,9,10,10,10,10,10,10,10,10,10

mean = 9		median = 9 		mode = 10
Comments:
· Good conference. Could have moderator help keep groups on track (especially bigger groups)
· Just starting out teaching so I don’t have many experiences yet.
· Great collegiality. Good encouragement for further collaboration.
· Great conversation, very good connections – our table was a bit off-topic.
· Good discussions with good generation of ideas
· I really enjoy getting together with colleagues from varying levels (k-16). It brings in different perspectives on issues we all struggle with.
· Excellent discussion & opportunity to speak w/ and meet more people.
· It was really great to get insights & ideas from instructors across several levels. It would be great to get more high school, middle school, & elementary teachers to participate.
· !! (rating of a 10)
· Great day – thank you! Loved the positive feel of the group – everyone had valuable input and ideas.

2. What did you learn from discussions about active learning?
· I was reminded of the many examples of active learning that are already part of our lab & course curriculum.
· Support of what I’m going. More ideas for “buy-in.” More ideas for student-centered.
· The variety of techniques that others use.
· Some good ideas for our classroom.
· Some new ideas from high school & community colleges to apply in the classroom. Good discussion on common problems, frustrations.
· It does not have to be hard or time consuming to involve active learning in the classroom.
· New ideas & methods; goals and definitions.
· They aren’t just good, they are necessary.
· New strategies – reinforced my ideas/beliefs on active learning. Reinforced common issues & need to include time to collaborate & practice communication & questioning.
· The best teachers come to these summits! I’m confident that the teaching pendulum is swinging away from rote/test/lecture/etc. to active learning!
· There’s lots of active learning happening.
· We all are engaged in active learning.
· We need more opportunities to help each other & share ideas (like the site created).
· I learned several ways to get my students more involved.
· There are many forms and avenues of active learning.
· Similar difficulties and thoughts about active learning across levels. There are many ways to do active learning in the classroom and beyond.
· There are a lot more ways to incorporate active learning in all lessons.
· Some cool AL stuff & approaches going on in comm. colleges & high school.
· I’m doing this more than I realized! Several new ideas to try in the classroom. Contact with Jonathon at UW – research opportunities.

3. Based on today’s discussions about active learning, what is one thing you will try in your class(es) right away?
· “Exam wrappers” meta-0analysis studying & exam performance.
· Student involvement in structure; ex: how many people in group project.
· Exam wrappers with testing.
· Group exams.
· A new method for engagement.
· I am thinking about starting my classes with a statement/question that includes misconceptions to ask students to find, identify, and discuss the misconception.
· Have students write stories with __ as their main characters.
· Peer evaluation to stimulate accountability in groups. “One-minute summaries” to stimulate peer-to-peer education.
· Throwing questions.
· Mitosis Cheer – will share Monday. Primarily motivated (more confident) to incorporate & try new strategies.
· Group exams.
· Biomes survivor activity.
· Chunk out my components/lessons to more manageable learning cycle.
· Stress learning outcomes.
· Exam wrappers.
· Engage students, ask student what they see as important to learn.
· Group exam! Really interesting way to include more learning in an assessment method.
· I will try to make assessments more of an active learning approach.
· Group exam, or major lecture or lab assignment normally done as individual.
· There are several – new techniques for summarizing/asking questions.

4. What do you think of the Life Sciences K-16 WyoGroup? Are there other ways to connect beyond the Summit (i.e., Life sciences webpage, Facebook page, etc.)?
· Online connections seem to be helpful esp. in this state where we are so scattered.
· Haven’t used it. A Facebook page may be useful.
· The large range of teachers was greatly beneficial. The green sheet w/ all names.
· Good ideas, thought provoking, networking.
· It’s good.
· This (life sciences webpage) would be nice. Have not been exposed to K-16 WyoGroup yet.
· I have not yet had exposure to the WyoGroup, but it seems a good place to start.
· Facebook page—yes! Mini grants and actively promoting collaboration is a great idea.
· Twitter? # science summit; # WyoScience; # WyoLit; Google docs?
· Just learned about WyoGroup – excited for opportunity & place to collaborate & share resources. Any online group would help facilitate communication & teamwork.
· Your new website.
· Collaborative work.
· It will be interesting to see the WyoCourses platform.
· Good idea.
· Good idea. I promise to check it out.
· Facebook – great. Always learn good ideas. Life Sciences Webpage – simply presenter contact.
· Great!
· I think the WyoGroup is a great idea. The best way for me to communicate would be through email & online communities.
· Great idea!! Need to get word out.
· This was my first summit so I am excited to be part of the group.

5. What do you see as the next steps for the k-16 Life Science Summits? Any ideas to make them even better?
· The conversations are invaluable. I completely agree that while “product” is important the “process” of our summit is so important.
· A collegiality meeting off campus w/ adult beverages (is vegan & chemistry related).
· Maybe something about integrating cross-disciplinary ideas & concepts?
· Maybe a more formal feedback at the end to combine ideas.
· Y’all are doing a great job! This is my favorite conference of the year!
· Keep going to get even more awareness and momentums. Keep persuading legislators etc., that this is an important program w/statewide benefits.
· Perhaps looking at ways to make/encourage change at school wide level/leadership discussion. Mixing groups would encourage more sharing.
· Coming up with ideas/plans for more mini grants?
· Top-down through K-16. What would help learning at the next level. Skills/content along k-16.
· Teaching sample or bring in a person to actually demonstrate the active learning strategy.
· Give more informal interaction time.
· We need more people & ideas!
· A theme which was actually done before, but which could be revisited – articulation across the entire k-16 spectrum – or at least communication [indistinguishable] where we all are.
· Try to have more teachers that are resistant to changing their methods to broaden the discussion. It’s easy to “preach” to the already “faithful.”
· Recruit more participants.
· Nope – maybe another year focused on active learning?
· Not sure at this point…thinking…

6. Is there a better time of year or a better day of the week to meet? (please respond as an individual if you can, for your educational setting/level in general)
· No.
· No. This worked great.
· Good.
· Maybe on a Saturday?
· This time of year is good.
· The first year I came it was held on a Saturday. I think Friday & Saturday are the best days of the week for me.
· This is a good time of year, maybe Monday?
· Nope, timing is pretty good.
· Good time & day.
· Feb. is fine – better than March.
· Not that I know about –
· February is always a gamble, but the break is nice.
· Friday is perfect, other days not so much. The time of year has statistically worked out well (I remember May which was terrible.)
· Maybe fall (high school).
· Nope.
· Friday is good for me and time of year seems fine to me.

7. Anything else you want meeting planners to know?
- Thank you.
- Keep going!
- Non-meat main offering during Lent would be appreciated.
- Thank you for being such a great group together!
- Thank you!
- Overall good day! Thank you –
- Thanks!
[bookmark: _GoBack]- Thank you. Always enjoyable.
- Appreciate all time & effort that goes into planning & execution.
- Thank you – appreciate the opportunity.
1

image1.jpeg
P The)
artnership

Established 1986

