Clarity High School Student Survey

Instructions

Take 10 minutes to help your school with technology in the classroom.

This is an **anonymous** survey regarding your technology use. It will take approximately **10 minutes** to complete.

Your answers are very important! They will help your school choose the right technology for your classroom.

There are no right or wrong answers. Everyone will have a different set of answers to these questions, depending on his/her different experiences.

Thank you for your time and ideas!

Yes, and I can sometimes take it home

I don't have one of these at school

Yes, but I can't take it home

AC	CESS
1. Ho	ow often do you use computers in class? *
0	Almost daily
0	Weekly
0	Monthly
0	Every few months
0	I don't do this
2. Do	you have a school-owned mobile device to use in class (laptop, netbook,)? *
0	Yes, and I can take it home every night

3. Do you personally own a ... *

	Yes, and I'm the only user	Yes, and I share it	No, I don't have one
Desktop computer	С	O	С
Mobile computer (laptop, netbook,)	С	C	С
Tablet (Android, iPad, Windows,)	С	C	C
Smartphone (Android, Blackberry, iPhone, Windows,)	О	О	О
e-Reader (Kindle, Nook,)	О	О	О
Music device (iPod, MP3 player,)	О	О	О
Digital camera (photo and/or video)	О	C	О

_	V/00
	YES

Is your Internet at home wireless? *

O	Yes
---	-----

O No

C Idon't know

SKILLS

5. How easy is it for you to ... $\mbox{\ensuremath{^{\star}}}$

	Very Easy	Easy	Moderate	Hard	can't do this
Send an email	0	0	O	0	0
Attach a printer to my computer	0	0	0	0	0
Create a spreadsheet	0	0	0	0	0
Edit a photo	0	0	0	0	C

Record and edit audio	0	0	0	0	0
Record and edit a video	0	0	0	0	0
Download and/ or install software/apps	0	0	0	0	0
Collaborate using online documents (Dropbox, Google Docs,)	С	0	О	0	0
Use web tools to receive online information (RSS feeds, Google+, LinkedIn, Twitter feeds,)	C	C	О	0	0
Find out if online content is trustworthy	0	0	0	0	0

6. Do you agree with the following statements? *

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree
I learn technology easily.	0	0	0	0	0
When I am confronted with a technology- related problem, I usually find good solutions.	О	C	С	О	O

7. How often do you do the following online?*

	Almost daily	Weekly	Monthly	Every few months	Never
Download photos from a camera or phone	0	0	0	0	0
Download music or other content to your phone or MP3	C	C	O	C	О
Play games on your computer or phone	0	0	0	0	0
Send text messages	0	0	0	0	0
Buy things online	0	0	0	0	0
Look at friends' photos or videos online	0	0	0	0	0
Chat on the Internet (IM, Facebook, Google Chat,)	O	С	О	С	О
Read online content (news, magazine articles, blogs,)	O	С	О	О	О
Write reviews (Amazon, Yelp,), blog, and/or comment on a blog post	0	0	O	O	0

8. How often do you use the following social networks? *

	Almost daily	Weekly	Monthly	Every few months	Never
Facebook	C	0	0	О	0
Google+	C	0	0	О	0
LinkedIn	С	0	0	О	0
Twitter	C	0	0	С	0

9. If you wanted to learn more about something, how often would you ...*

	All of the time	More than half of the time	Less than half of the time	Rarely	None of the time
Ask a question in an online network (Facebook, Google+, LinkedIn, Twitter,)	О	С	С	О	О
Search the Internet (Bing, Google, Yahoo!, YouTube,)	C	О	О	C	0
Buy a book	0	0	О	0	0
Ask a friend or teacher	0	0	C	0	0
Go to the library	0	0	C	0	0

CLASSROOM

10. Who has talked to you about how to use the Internet and cell phones responsibly fro	m the list
below? Check all that apply *	

Your parent(s)/ guardian(s)
A teacher or another adult at school
A sibling or other family member
A friend or schoolmate
Community member/ coach
A librarian
Websites

No one has talked to me about this
INO OHE HAS laiked to the about this

11. How often do a majority of your teachers ask you to ...*

	At least weekly	Monthly	Every few months	Never
Use an online space for documents (Dropbox, Google Docs,)	О	О	О	О
Collaborate online with classmates	C	0	O	0
Collaborate online with students at other schools	О	О	О	O

12. How often do a majority of your teachers ask you to ...*

	At least weekly	Monthly	Every few months	Never
Write online (blog post, social network post,)	О	0	О	О
Receive feedback from others IN class	0	0	C	0
Receive feedback ONLINE from someone other than your teacher (an outside expert, another student in the class or at a different school,)	О	О	С	O
Use chat or video chat applications (IM, GoogleTalk, Skype,)	C	C	C	О
Collaborate online with your teachers	0	0	С	0
Use web tools to receive online information (RSS feeds, Google+, LinkedIn, Twitter feeds,)	С	C	С	О

13. How often do a majority of your teachers ask you to ... ${\color{red}^{\star}}$

At least weekly	Monthly	Every few months	Never
O	0	O	0
С	C	С	0
0	0	О	0
O	О	О	О
	weekly C C	weekly Monthly C C C C	At least weekly Monthly months C C C C C

Create animations, develop or run demonstrations, models, or simulations *	O	0	O	0
Solve problems that require math by using tools (graphing calculators, GeoGebra,) *	O	O	О	C

14. How often do a majority of your teachers ask you to ... *

	At least weekly	Monthly	Every few months	I don't use this
Conduct research online *	О	O	O	0
Conduct experiments or perform measurements using technology *	С	О	O	С
Identify and solve authentic problems using technology *	О	О	О	О
Collect and analyze data using technology *	O	0	0	O
Make an argument using evidence from online sources *	О	O	О	С

15. How often do a majority of your teachers teach the following ...*

	At least weekly	Monthly	Every few months	Never
How to cite information I find online (articles, images, videos, audio,) *	О	О	О	0
How to share information about myself online *	C	0	C	0
How to act respectfully online *	О	0	C	0
How to respond to online bullying *	0	0	0	0
How to recognize trustworthy online content *	С	С	С	0

16. How often do you get to choose what you ke	earn about? *
--	---------------

O	Almost daily
---	--------------

Weekly

Monthly

C Every few months

Never

ENVIRONMENT

17. What are the major obstacles to using technology in school? Check all that apply *
☐ I don't have the necessary skills
☐ My classes don't require using technology
☐ School technology isn't good enough
☐ School rules limit my technology use
\square My school has different computers/ software than I am used to
18. Are you part of a student group that provides technology support at school (fixing computers, updating software, answering people's questions,)? *
C Yes
C No

19. How strongly do you agree with the following statements? *

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree
Technology use in the classroom can enhance my learning.	О	C	C	О	c
I am more engaged when using technology.	О	C	C	О	О
My school encourages technology use for teaching and learning.	С	C	C	С	О
I want to learn more about effective technology use for learning.	О	C	С	C	0
I think that computers and technology enhance my daily life.	О	C	C	О	0

Miscellaneous

- 6th grade
- 7th grade
- 8th grade
- 9th grade
- 10th grade
- 11th grade
- 12th grade

