

CONNECTING TEACHERS, STUDENTS, &
ADMINISTRATORS WITH INTERACTIVE
CURRICULUM AND REPORTING.

Qwizdom[®]
Empowering Intelligent Interaction

SUCCESS

EDUCATORS HAVE FOUND THAT QWIZDOM TOOLS HELPED THEIR STUDENTS SUCCEED!

- ADAH STOCK - 8TH GRADE SCIENCE TEACHER, TEXAS

This year I was lucky enough to participate in a study of ReadySet, Qwizdom's state standardized curriculum, from April 1, 2008 to May 1, 2008. ReadySet covers all the TEKS students are responsible to know for the TAKS test. For this study, I chose one class of 25 students as the Qwizdom Group. They used the remotes with the ReadySet program as a review tool every day for 4 weeks before the TAKS test in May.

The day of the TAKS came and all 8th grade science students in Texas were tested. I was pleased to see that the Qwizdom Group had a passing rate of 80%. This was excellent! I chose my other class of 25 students as the Control Group. Both classes were similar in ability, male/female ratio, and size. The Control Group never used the Student Response System or the ReadySet program, and we reviewed for the TAKS test in a traditional way that is done with all students in the 8th grade. The Control Group average was 60%. This was a significant difference from the Qwizdom Group!

“ These results have convinced me that next year I will use the ReadySet program with all my students. The Qwizdom Student Response System coupled with the ReadySet curriculum is an excellent tool that helps all students prepare for their state test in a fun way that they enjoy. ”

- JAMES DILLON - SCIENCE TEACHER, DEPARTMENT CHAIRPERSON, PARLIER HIGH SCHOOL, CA

“ This was my first year using the ReadySet Curriculum... I definitely noticed a difference on the CST scores. Before using the ReadySet program, my highest class average was 321 on the state test and 312 for all of my classes combined. This year my 4th period class (using Qwizdom) had an average score of 348 while my 6th period's (not using Qwizdom) average was 321. ”

WANT TO READ MORE CASE STUDIES AND TESTIMONIALS FROM EDUCATORS LIKE YOU? VISIT WWW.QWIZDOM.COM.

Interactive Learning System

Qwizdom Connect is a full-scale assessment and instruction solution which provides the flexibility to perform diagnostic, formative, and summative student assessments on a schedule established by teachers and schools.

The software enables the tracking of student progress by recording which state standards the student has mastered, as well as gathering data on pacing, performance analysis, predictors of success or failure, and early identification of academically at-risk students.

Qwizdom Connect software provides:

Detailed Diagnostics

Receive detailed diagnostics at classroom, school, and district levels.

Flexible Test Delivery

Present computer, paper-based, or classroom activities in Live Editor or your favorite presentation program.

District Access

Allow administrators to view district, school, class, and student reports by score, activity performance comparison, demographics, standards mastery, and skills.

Online Resource Database

Access a vast library of learning objects, lessons, and question banks at connect.qwizdom.com.

State-specific Curriculum

Utilize premade standards-based curriculum and assessments, or create your own which can be tagged to your state standards.

Instant Assessment

Use Qwizdom's Quick Mark feature or Student Response System to track student performance, grade tests and activities, or instantly view "results" graph on LCD screen.

Qwizdom Student Response System

Make data collection easier with Qwizdom's Student Response System. Whether data is collected into the gradebook, exported to other applications, or projected during a presentation, it's as easy as the click of a button.

Qwizdom[®]

Qwizdom Connect Features

Qwizdom® Connect

Qwizdom Connect provides effective and easy-to-use tools for classroom management, curriculum, and reporting. Enhance lessons and activities with interactive games, online media search, content sharing, and thousands of lessons and educational resources. Stay organized with Connect's classroom management tools including seating charts, attendance, and grouping.

TOOLS TO CREATE & ORGANIZE

- Choose from a variety of classroom management tools.
- Create content in Live Editor.
- Use premade templates and styles.
- Link state standards to any lesson, test, or presented activity.

FREE ONLINE CONTENT/SHARE SITE

- Visit connect.qwizdom.com to take advantage of free online materials.
- Search for new lessons, assessments, and media.
- Receive notifications announcing new content.
- Share content with peers.

INTERACTIVE PRESENTATIONS

- Use the Question Toolbar to enhance any application (Win or Mac) with on-the-fly assessment.
- Create PowerPoint® presentations (Win) with the Qwizdom Actionpoint plug-in.
- Give students immediate feedback.

PREMIUM CONTENT & DISTRICT REPORTING*

- Gain access to ReadySet® MyState standards-based and ReadySet® Skills curriculum.
- Distribute common assessments district-wide.
- Utilize Qwizdom Online Reporting.

*Available with Premium Subscription

I have been using Qwizdom for three years and it has changed the environment of my classroom in ways I never thought possible. Qwizdom has become more than a learning tool. I have seen the results through observations and directly on tests; Qwizdom teaches the standards.

– Peter Dudik – Teacher, Mount Shadows Middle School, CA

INTERACTIVE GAMES

- Quickly turn any activity into an interactive game.
- Choose from multiple games for added motivation and healthy competition in the classroom.

PAPER-BASED ACTIVITIES/ANSWER KEY MODE

- Use existing class worksheets, paper-based tests, and textbook materials in the Answer Key Mode.
- Score activities with Qwizdom's Quick Mark feature or Student Response System.

ReadySet® Curriculum

WHAT IS READYSET?

Qwizdom's ReadySet curriculum is designed to teach key concepts as outlined on state exams, giving educators the real-time assessment data they need to monitor and adjust instruction for maximum student benefit. This research-based curriculum fits into any academic program and ensures that all students are given the instruction needed to excel.

ReadySet curriculum meets the needs of data-driven instruction. Unlike most supplemental programs that simply assess student skill mastery, ReadySet offers instructional activities and assessment to help teach the skills and processes necessary for student improvement on state-mandated testing. Comprehensive reporting, coupled with ReadySet curriculum, helps streamline communication with administrators while easing the workload of teachers.

HOW IS IT STRUCTURED?

PRETEST: Each curriculum package begins with a pretest, providing teachers with a quick and complete evaluation of previously attained knowledge and student mastery of key concepts as assessed on state exams.

INSTRUCTION: Access dozens of standards-specific mini-lessons ranging from 10–20 minutes in length. Keep instruction focused as each lesson addresses grade-level benchmarks. Students learn through assessment questions, interactive multi-media, explanations, and examples.

POSTTEST: Each curriculum package ends with a posttest that identifies every assessed grade-level standard. Given prior to the state exam, educators still have time to tailor instruction to help students with any specific area of need.

DATA-DRIVEN INSTRUCTION

Standards-based lessons combined with the instant reporting system means teachers are reviewing results and redirecting instruction, not grading endless papers. Students receive valuable feedback with real-time assessments.

ADAPTIVE & FORMATIVE ASSESSMENT

Teachers can use ReadySet as is, or customize lessons to meet the needs of their classroom. ReadySet incorporates instruction of key concepts, outlining solutions to standards-based questions. This extra step provides instant feedback to individual students and then takes the time to explain and teach essential skills. By expanding the answers to include the problem-solving techniques and question analysis strategies, students are given instruction at the moment when they are most receptive.

MONITOR STUDENT PROGRESS

Comprehensive reporting allows teachers and administrators to track performance daily, weekly, and yearly. Detailed reports coupled with state-specific standardized curriculum helps educators identify struggling students quickly for early intervention.

“ I used ReadySet for daily math lessons and then I used the games on review days. I enjoyed the immediate feedback. Being able to instantly assess understanding, effort, and comprehension was a huge benefit. The reaction from the students was positive and participation was at nearly 100%. ”

– David Kaser – Math Teacher, Highland Middle School, OH

EACH READYSET SKILLS AND READYSET MYSTATE PACKAGE PROVIDES CONTENT ORGANIZED BY SKILLS OR STATE STANDARDS. VISIT CONNECT.QWIZDOM.COM TO PREVIEW ALL READYSET PACKAGES AND MATERIALS. TO FIND OUT WHAT IS AVAILABLE FOR YOUR STATE, CALL US AT 1.877.794.9366.

Qwizdom[®]

Comprehensive Reporting

Qwizdom Connect is the ideal solution for data-driven decision-making in the classroom. The software offers a variety of reporting options, including the ability to export data into Microsoft Excel®. With Qwizdom's reports, educators and administrators can get data on individual students or entire classes. Reports can be drilled down to sub-groups, individual questions, or the standards addressed.

REPORT TYPES

- Student Standards Mastery
- Class Standards Mastery
- Question Standards
- Question Summary
- Student/Class Comparison
- Class Answers
- Answer Distribution

ONLINE REPORTING*

Teachers and administrators can view district, school, class, and student reports by score, performance comparison across schools, activities, demographics, standards mastery, and skills. All these reports provide instant student performance data, enabling teachers to quickly identify specific needs and follow up with modified instruction.

Teachers, using ReadySet curriculum and online reporting, are able to track student progress in real time on assessments that align to the format, content, and difficulty of today's high-stakes tests.

* Available with Qwizdom Connect Premium Service

Excel is a registered trademark of the Microsoft Corporation in the U.S. and/or other countries.

“The reports that are generated by Qwizdom are extremely valuable. I have been amazed at the amount of data that can be analyzed by this system including, but not limited to, analyzing student performance on individual questions, seeing student progress with certain core curriculum standards, examining student category averages, and printing out student progress reports. I can't think of a system that is able to collect and sort more data as efficiently as Qwizdom.”

- TOM TAMBURELLO - TEACHER, LENAPE HIGH SCHOOL, NJ

Q²™ RF**Q⁴**™ RF**Q⁶**™ RF

Student Hardware Options

Available for Mac and PC

COMMON FEATURES

Use with any class size

More than 1,000 remotes can be used with a single computer.

Save time grading

Student responses can be automatically entered and scored.

Provide individual feedback

Right/Wrong indicator feature on the remotes gives students instant feedback after every question.

Assist shy students

“Help” option lets students discreetly signal the instructor for assistance.

Teach in any setting

Remotes have a range of 500+ feet.

Administer paper tests

Navigation buttons and device displays allow students to independently work on paper-based assignments, and answer at their own pace.

	Q ²	Q ⁴	Q ⁶	Q ^{VR} *
INPUT FEATURES				
Multiple Choice	•	•	•	•
Yes/No	•	•	•	•
True/False	•	•	•	•
Single Digit Numeric	•	•	•	•
Rating Scale Input	•	•	•	•
Multiple Mark		•	•	•
Numeric-Fraction/Decimal/Negative Number		•	•	•
Sequencing		•	•	•
Text Input			•	•
Mixed Expressions			•	•
Text Edit			•	•
DISPLAY				
3-Line custom E-Ink™	•			
LCD screen		•	•	
Web Browser Application				•
Request Help	•	•	•	•
Right/Wrong Feedback	•	•	•	•

* Licenses for the Q^{VR}, a web-based software application, are sold for use with almost any web-enabled device including PDAs, smart phones, and laptops.

Qwizdom®

Qwizdom Presenter Options

COMMON FEATURES

- Display student help request log.
- Pose a spontaneous question.
- Navigate between slide sets.
- View/select menu options.
- Display “results” graph on LCD screen.
- Project “results” graph to entire group.
- Pause or play media.
- Randomly select students.

Common LCD Screens

Question Type

Results Graph

Requesting Help

	Q ⁵ INSTRUCTOR REMOTE	Q ⁷ PRESENTER
FEATURES		
Play and pause media	•	•
Pose spontaneous questions	•	•
Navigate between presentation slides	•	•
Radio Frequency (RF) 802.15.4	•	•
Pick random student	•	•
Display graph of student responses	•	•
Works with any Qwizdom RF student remote system	•	•
Pen, Highlighter, Line, Text Tools		•
Programmable Navigation Keys		•
Slate/portable whiteboard with 7.0" x 5.15" active area		•
Add a question slide		•
Access images, web, and multi-media resources		•
Control computer volume		•
Access multiple activities, files, or class lists		•
DISPLAY		
Backlit 5-Line LCD screen	•	
Large 2.14" x .96" graphic LCD with backlight		•
Private Response Graph	•	•
Students requesting help	•	•
Tool selection		•
View speaker notes		•

NEED MORE INFO? WE ARE HERE TO HELP!

CALL 1.877.794.9366, EMAIL INFO@QWIZDOM.COM, OR VISIT WWW.QWIZDOM.COM.

Interactive Whiteboard Tools

Qwizdom's Q7 Presenter Tablet and WizTeach tools make learning fun in any classroom. By utilizing this hardware/software solution, educators create an interactive and hands-on learning environment.

The Q7 Presenter Tablet combines proven RF technology, presenter controls, and response system interactivity into a sleek, modern design. Any computer application runs with programmable pen and hard keys, making it easy to assess student feedback while interacting and collaborating without being tethered to a workstation.

WizTeach tools can be used to annotate, draw, and explain a concept while working inside a browser or any other software application, including any existing interactive whiteboard software. Currently available are eleven WizTeach tool palettes, divided into Standard tools, Math tools, Literacy tools, and Geography tools. Each palette provides the user with useful tools which help explain and expand various teaching concepts across the curriculum.

- Interact with your students from anywhere in the classroom.
- Use with any software application or whiteboard software.
- Play interactive games.
- Visit connect.qwizdom.com to search and download thousands of free lessons, activities, and learning objects.

Qwizdom's Award-Winning Classroom Solutions

"It is an educational disaster that not all classrooms have Qwizdom Student Response Systems."

It is an educational disaster that not all classrooms have Qwizdom Student Response Systems. Through Qwizdom, I am able to connect with 100% of my classroom and maintain instant accountability for each and every student. As a teacher, I am better able to target struggling learners and as students, there is a demand for engagement that mandates attention and improved performance. Off-task behavior is virtually eliminated as students have immediate responsibility to the lesson. As a teacher of remedial math, I am tasked with raising the skills of a diverse group. Thank you, Qwizdom, for an easy-to-manage window to my students.

- Adam Marsh - Cheney High School, Math Teacher, WA

"...Qwizdom's Student Response System is by far the best"

After working with several types of response systems, I have come to the conclusion that Qwizdom's Student Response System is by far the best. It is cutting-edge technology that engages students and gives me more control of my classroom.

Qwizdom is much more than a fancy way to teach a lesson and get students involved. It is a powerful resource for allowing students to work independently, complete their make-up work, and track their progress. The student log-in mode lets me pass out different versions of a test or for students to work on different assignments with varying difficulty levels. As a teacher, I can't wait to use Qwizdom with all of my classes.

- Barbara Buckner - Teacher, Bradley Central High School, TN

"...the tests are graded in seconds,"

For the past three years, I've used Qwizdom for testing purposes. It saves me so much time because all the tests are graded in seconds, I love it!

- Richard Mosher - Teacher and Media Specialist, Indian River Elementary, FL

PLEASE CONTACT US FOR MORE INFORMATION OR TO SCHEDULE A FREE ON-SITE OR ONLINE DEMONSTRATION.

QWIZDOM INC • 1.877.794.9366 • INFO@QWIZDOM.COM • WWW.QWIZDOM.COM