

17 [responses](#)

Summary [See complete responses](#)

What Media and Mobile Technology resources listed below do you know how to use. Select all that apply.

Personal Computers	17	100%
Television	17	100%
Video Camera	16	94%
Digital Cameras	17	100%
VCR	14	82%
DVD	17	100%
USB Flash Drive	17	100%
CD burner	15	88%
Scanner	15	88%
Printer	17	100%
Overhead	12	71%
Slide Projector	6	35%
Copy Machine	17	100%
Draw & Print Applications	11	65%
Word Applications	16	94%
Spreadsheet Applications	13	76%
Powerpoint Applications	15	88%
Publisher Applications	13	76%
Smart Board Technologies	11	65%
Smartphones	12	71%
Laptop	17	100%
Netbooks	6	35%
Ipods/Mp3 Players	15	88%
Ipad	7	41%
PDA (Personal Digital Assistance)	4	24%
Video Games (Wii, PS3, PlayStation, Gameboy)	9	53%
GPS Navigation System	11	65%
Cell Phones- Not Smartphone	11	65%

People may select more than one checkbox, so percentages may add up to more than 100%.

The following deal with your own use of mobile technology. Please check all statements you agree with.

- I use mobile technology applications with products such as word processors and spreadsheets to produce materials
- I use on line resources to find materials relevant to my job/school.
- I use e-mail to contact family and friends.
- I use multimedia presentation software and hardware.
- I use email to communicate with parents, teachers/ students.
- I use mobile technology to maintain records (e.g. electronic grade book, calendars, etc.)
- I use mobile technology to monitor performance (e.g. electronic folders and portfolios)
- I take mobile technology workshops/training to extend my own skills and better integrate for personal use.
- Option 9

People may select more than one checkbox, so percentages may add up to more than 100%.

Can you go online and surf the Internet where you live? Check one.

There is no mobile technology/internet/data plan and I cannot go online where I live.	1
There is a computer, mobile technology, but it is not online with Internet/data plan use where I live.	0
There is a mobile technology/computer that is online with the Internet where I live.	1
There is a cellular data plan available from my carrier to use with my smartphone/mobile device where I live.	0
There are both data plan and internet access for my computer and/or smartphone/mobile device where I live.	14

Basic mobile device/smartphone use (Select One)

I do not use a mobile device/smartphone
 I use mobile devices/smartphones but run only one program at a time.
 I can multitask between three or more programs at the same time (i.e. phone calls, texting, camera, applications, etc.)
 I do not use a mobile device/smartphone

File Management (Select all that apply)

I do not save any documents I create using my mobile devices/smartphones.
 I select, open and save documents, but I'm not always sure where to find them on my mobile devices/smartphones
 I select, open and save documents and understand, where all my files are on my mobile devices/smartphones
 I create my own folders to keep files organized and know how to identify the date and size of each file and folder on my mobile devices/smartphones.
 I can move and copy my files to and from different mobile devices/smartphones.
 I can transfer files to the computer and I have access to different sd cards to transfer data from my mobile devices/smartphones.
 People may select more than one checkbox, so percentages may add up to more than 100%.

My cell phone carrier/data plan company is (Select all that apply)

I do not use a cell phone company	0	0%
T-Mobile	0	0%
AT&T	6	35%
Metro PCS	0	0%
Verizon	8	47%
Sprint	1	6%
I use a Pay-as-you-go service	2	12%
Other	0	0%

People may select more than one checkbox, so percentages may add up to more than 100%.

Describe what you primarily use your mobile devices/smartphones for?

Texting, phone calls, facebook, games phone calls phone calls only text, call, games, apps texting, phone calls, apps, navigation texting, calls, applications, internet texting, phone calls, internet I use the apps on my iPhone most often- looking up things, accessing email, Facebook, Google Reader, etc. I like having access to all of my contact info and Shutterfly account among other things... I use the phone for personal tasks more than school-related ones. We are with AT&T right now, but do not love them- we may be switching to Verizon this summer because it appears their coverage is better. phone ...

Word Processing on your mobile devices/smartphones(Select One)

I do not use a word processor on my mobile devices/smartphones
 I use a word processor for basic writing tasks on my mobile devices/smartphones
 I use a word processing program for nearly all my written work. I can edit, spell-check, and change the format of a document

I can edit, spell-check and change the format of a document. I use my word processing program to create tables, templates, and charts.

Graphics with your mobile devices/smartphones (Select one)

I do not use graphics with my mobile devices/smartphones

I can insert clip art with my mobile devices/smartphones

I can insert clip art, digital photos and stored documents with my mobile devices/smartphones

I insert insert clip art, digital photos, and stored documents. I can create pictures with painting and drawing programs.

Desktop Publishing, using your mobile devices/smartphones (Select One)

I can not use a publishing program with my mobile devices/smartphones.

I can use templates or wizards to create a published document with my mobile devices/smartphones

I can create a single page original publication from a blank page, combining design elements such as columns, clip art, and images.

I can create a multi-page original publication from a blank page, combining design elements such as columns, clip art, and images.

Option 5

Spreadsheet, like Microsoft Excel using mobile devices/smartphones(Select One)

I do not use a spreadsheet with my mobile devices/smartphones

I can enter data in a spreadsheet with my mobile devices/smartphones

I can enter data in a spreadsheet, use simple formulas and create graphs with my mobile devices/smartphones

I can enter data in a spreadsheet, use simple formulas, create graphs from information I have placed in the spreadsheet

I use the following operating system on my mobile devices/smartphones

Android (EVO, Droid)	6	46%
Apple IOS (iphone)	7	54%
Symbian (Nokia, Samsung)	0	0%
Blackberry	1	8%
Other	0	0%

People may select more than one checkbox, so percentages may add up to more than 100%.

Internet Use (Select all that apply)

I do not use the Internet	0	0%
I am able to attach to the Internet, and can navigate using hyperlinks, back, forward and home buttons.	17	100%
I can save web sites of interest by using the bookmarks/favorites feature.	17	100%

I know what a search engine is (i.e. Google, Yahoo), and use occasionally.	15	88%
I can surf the Internet easily using multiple search engines to find the information I need.	16	94%
I can evaluate web sites for authenticity, bias, reliability, authority and accuracy.	16	94%

People may select more than one checkbox, so percentages may add up to more than 100%.

Technology Presentation (Select One)

- I do not use technology for presentation.
- I use templates or wizards to create technology presentations (i.e. PowerPoint)
- I create original presentations from a blank slide and use a projection device to display and effectively share information.

Responsible Use (Select all that apply)

- I am not aware of any ethical issues surrounding internet/data
- I know that all computers in the district are part of a network of electronic resources that I must use responsibly.
- I understand and follow district rules concerning the Internet,data, passwords, and the appropriate use of resources, etc.
- I don't attempt to install software on any classroom computers, unless I have received permission.
- I understand copyright issues surrounding electronic data.
- I model ethical use of all electronic resources.

People may select more than one checkbox, so percentages may add up to more than 100%.

I would use mobile/Smartphone technology more if... (Select all that apply)

I had a mobile device/ Smartphone	3	19%
I had a less expensive cellular/data carrier	1	6%
I had more training on mobile devices/Smartphones	3	19%
I had more time to learn about mobile devices/Smartphones	4	25%
I had more access in school/job	9	56%
I had more ideas on how this could improve motivation in the job/classroom	7	44%
Mobile devices/Smartphones were used more regularly in the classroom/job	11	69%

People may select more than one checkbox, so percentages may add up to more than 100%.

Focused use of the mobile technology (Select one)

- Rarely or never use mobile technology.
- I use a mobile technology to communicate and play (games,data, phone) only.
- I use mobile technology tools for web, communication.
- I use mobile technology tools for web, applications, communication, multimedia, audio, video, as a learning/teaching

Use mobile/Smartphone Technology to explore ideas, solve problems, and derive meaning (Select One)

Rarely or never use mobile/Smartphone technology in this manner.
 I use mobile/Smartphone technology to observe, analyze, interpret and draw conclusions.
 I solve problems both individually and with others with mobile/Smartphone technology
 I create new knowledge by evaluating, combining, or extending information using multiple mobile/Smartphone techno
 I utilize the previous skills and assist others in learning/using them with mobile/Smartphone technology.

Use mobile technology to locate, and manage information (Select One)

rarely or never use mobile/Smartphone technology in this manner.
 I identify and locate information sources using mobile/Smartphone technology (web search)
 I can choose my own sources of information from a variety of media and mobile/Smartphone technology (web, applica
 I can utilize the previous skills with mobile technology and assist others in learning or using them. (teach)

Use mobile/Smartphone technology to express ideas and exchange information. (Select One)

Rarely or never use mobile/Smartphone technology in this manner.
 I convey ideas to a variety of audiences using publishing, multimedia, and communication tools.
 I use communications on my mobile/Smartphone technology to exchange basic information (text, phone)
 I use mobile/Smartphone technology to explore new and innovative methods for interaction with others (social applica
 Option 6

Use mobile technology responsibly; Understand its impact on individuals and society (Select one).

rarely or never use mobile/Smartphone technology in this manner.
 I evaluate the potentials and limitations of existing mobile/Smartphone technologies. I discriminate between responsi
 I respect others rights of privacy in the electronic environment. I demonstrate ethical and legal behavior using my mobil
 I examine the role of technology in the workplace and explore careers that require the use of technology. I evaluate wa
 I integrate the use of mobile technology into daily living. I recognize the implications of emerging mobile technologies.

Any additional comments you would like to share about your experience with the latest mobile technologies?

This survey was tooooooo looong

Number of daily responses

