Using Mobile Phones as Classroom Response Devices

July 15, 2011
Claire Holmes & Lisa Sweeney
Research & Instruction Librarians
Albert S. Cook Library
Towson University


Maryland Information Literacy Exchange

Agenda

- * Warm up poll questions
- * Introduction
- * Literature Review
- * Why Poll Everywhere?
- * Discussion: student engagement and information literacy
- References

Quick lit review...

* Discussion of classroom audience response systems dates back to 2000 and earlier

CONSENSUS:

- * Learner-centered
- * Increased student engagement
- Increased student participation
- Possible time drain
- Possible technical problems
- * Possible budgetary constraints

Positive Aspects

- * Active learning And does this make it fun?
- * Increase student engagement
- * Feedback Participation Loop
 - Assessment of student learning
 - * Visual (on screen) and transparent (visible to all, real time)
 - * Self-reflection
 - * Librarian/Instructor
 - * Students

Ongoing questions for information literacy instructors...

- * Audience Response System tools: Clickers versus mobile phones?
- * Cost for use of ARS
- * Ease of use for instructor? Students?
- Preparation time for optimizing ARS
 (provocative/reflective questions that produce useable data)
- * Gauging appropriate pace and use of time during lesson

Poll Everywhere.com

- * Interactive tool without clickers or interactive white board
- Multiple choice and free text question options
- "Vote" by texting to a number or keyword
- Cost of students' mobile phone plans
- Web based responses possible as alternative
- Other free online poll sites
 - * SMSpoll <u>www.smspoll.net</u>
 - * Text the Mob <u>www.textthemob.com/</u>

Results

- * Poll Everywhere demonstration
- * http://www.Pollev.com/TUEdLibrarian
 - * Create a sample question...

* Account subscription and pricing options, etc.

More Positive Aspects

- * Comfortable for shy or reticent students
- * Facilitates class discussion
- * Collective brainstorming is possible
- * Group work is possible

A recent summer instruction experience...

- Longer one-shot session in condensed summer course
- * Embedded poll questions into instruction:
 - * Favorite search engine?
 - * Use of Wikipedia?
 - * Familiar with graphic search engines?
 - * Keyword synonym exercise
 - * Reflective summary...

Other strategies for student engagement?

- * Google Docs?
- * Other collaborative options?
- * How do we gather evidence of student learning?
- * What are we doing in classes to get students involved?

References

- Abate, L. E., Gomes, A., & Linton, A. (2011). Engaging students in active learning: Use of a blog and audience response system. *Medical Reference Services Quarterly*, 30(1), 12-18. doi:10.1080/02763869.2011.540206 Burkhart, A. (2010). Poll Everywhere in library instruction.
- http://andyburkhardt.com/2010/10/25/poll-everywhere- in-library-instruction/
- Collins, B.L., Tedford, R., & Womack, H. (2008). 'Debating' the merits of clickers in an academic library. North Carolina Libraries (Online), 66(1/2), 20-24.
- Connor, E. (2009). Perceptions and Uses of Clicker Technology. Journal of Electronic Resources in Medical Libraries, 6(1), 19-32. doi:10.1080/15424060802705145
- Dill, E. (2008). Do clickers improve library instruction? Lock in your answers now. Journal of Academic Librarianship, 34(6), 527-529.
- Farkas, M. (2010). A library in your pocket. American Libraries, 41(6/7), 38.

References, cont.

- Farr, G. (2009). Mad Magazine to Facebook: What have we learned?. Teacher Librarian, 36(5), 30-32.
- Hoffman, C. & Goodwin, S. (2006). A clicker for your thoughts: Technology for active learning. *New Library World*, 107(9/10), 422-433. doi:10.1108/03074800610702606
- Julian, S. & Benson, K. (2008). Clicking your way to library instruction assessment. *College* & *Research Libraries News*, 69(5), 258-260.
- Keogh, P. & Zhonghong, W. (2010). Clickers in instruction: One campus, multiple perspectives. Library Hi Tech, 28(1), 8-21.
- Leidman, M., & Piwinsky, M. J. (2009). The perpetual professor in the 21st century university.Retrieved fromhttp://www.eric.ed.gov/PDFS/ED506747.pdf
- Matesic, M., & Adams, J. M. (2008). Provocation to learn A study in the use of personal response systems in information literacy instruction. Partnership:

 The Canadian Journal of Library & Information Practice & Research, 3(1), 1-14

References, cont.

- Moniz, R. J., Eshleman, J., Jewell, D., Mooney, B., & Tran, C. (2010). The impact of information literacy-related instruction in the science classroom: Clickers versus nonclickers. *College & Undergraduate Libraries*, 17(4), 349-364. doi:10.1080/10691316.2010.525421
- Oud, J. (2009). Guidelines for effective online instruction using multimedia screencasts. Reference Services Review, 37(2), 164-177.

 DOI 10.1108/00907320910957206
- Petersohn, B. (2008). Classroom performance systems, library instruction, and instructional design: A pilot study. *Portal: Libraries & the Academy, 8*(3), 313-324.
- Walsh, A. (2010). QR Codes using mobile phones to deliver library instruction and help at the point of need. *Journal of Information Literacy*, 4(1), 55-63.

7/15/201

Please stay in touch! We'd love to hear about your instruction experiences using polleverywhere.com!

Lisa Sweeney sweeney@towson.edu

Claire Holmes cholmes@towson.edu


Happy Summer to all!