

Evaluating your SMART Response™ Assessment Results

This quick reference teaches you how to review and export the results of your assessments with SMART Notebook™ collaborative learning software and Teacher Tools software. Before you begin, install SMART Notebook and SMART Response™ interactive response software on your computer and use the SMART Response interactive response system to deliver an assessment.

Reviewing results in SMART Notebook

After your students have used the SMART Response system to answer assessment questions and you have stopped the assessment, you can review the results with your students without leaving the SMART Notebook file.

To review results in SMART Notebook software

1. Navigate to the title page of your assessment
2. Press **Results** in the SMART Response tab. This displays the overall class results for the entire assessment.
3. Press the **Next Page** button to advance through your assessment

NOTE: You can display the results in either a pie or bar chart for each question. You can also insert the chart into the SMART Notebook page.

4. Press **View overall results** to return to the title page

TIP: Press **Show** to display individual student grades and the time taken to answer questions.

Evaluating your SMART Response™ Assessment Results

Reviewing results in Teacher Tools software

After your students have answered the questions using SMART Response and you have stopped the assessment, the results import automatically into Teacher Tools software. Teacher Tools saves the results in your .teacher file.

To review results in the Teacher Tools Gradebook

1. Select **Response > Teacher Tools** in the main menu bar. Teacher Tools software appears.
2. Click the class that you want to review in the *Gradebook* side menu
3. Click the **Assessments** tab

Title	Subject	Topic	Type	Date	Class Average
Problem Solving.	Mathematics	Algebra	Lesson	September 24, 2007	5.5/9 (61.1%)
Maps and Scale	Mathematics	Geometry	Unit Test	October 14, 2007	13.4/21 (63.7%)
Measurement Pre	Mathematics	Geometry	Pre-test	November 22, 2007	28.8/49 (58.7%)

4. Click an assessment. The assessment details appear in the lower pane of the *Assessments* tab.

Approximating Irrational Numbers	
Properties	Performance
Title: Approximating Irrational Numbers	File: Irrationals.notebook
Subject: Mathematics	Date: 04/13/2008
Topic: Irrational numbers	Average: 32/39 (82%)
Type: Quiz	

5. Click **Performance** to see a graphical representation of student achievement per question
6. Click **Results** to see a list of your students' averages
7. Click **Questions** to review the responses to each question and change whether you will accept them as correct

Tip: Use the *Questions* area of an assessment to accept several answers as correct. This is useful if you determine a question was invalid or you want to assign more than four correct answers to a text question.

Generating reports

You can produce reports in PDF format using Teacher Tools software. Use reports to track student performance and as points of reference during discussions with students and parents. You can generate reports for both student and class performance.

To generate a report

1. Select either **Student Performance** or **Class Performance** in the *Reports* list
2. Use the drop-down menus to select the criteria for the report
3. Click **Browse** to select a save location
4. Click **Create**

Student Performance Report
Create this report to summarize individual student performance.

Class:

Student:

Report period: to

Include:

Create in:

Evaluating your SMART Response™ Assessment Results

Exporting results

You can use Teacher Tools software to export assessment results to other gradebook formats.

To export results from Teacher Tools

1. Select **File > Export** from the menu bar. The *Export* dialog box appears.
2. Select the class with the results you want to export, and then click **Next**
3. Select the **By student** option if you want to export results for your entire class (the default selection) or for an individual student. If you want to export results for an individual student, select the student's name from the drop-down menu.

OR

Select the **By assessment** option if you want to export the results of a class assessment or all assessments the class has completed.

OR

Select the **To another gradebook format** option if you want to export the results to another gradebook format. You must import the resulting CSV file into your gradebook to view it.

4. Click **Next**
5. Select the export format, and then click **Next**. A *Save As* dialog box appears.
6. Browse to a folder, type a name for the file, and then click **Save**. The results export and open in your computer's default file viewer.

Export

Select how to export assessment results:

By student
Select a student: All students

By assessment
Select an assessment: All assessments

To a different gradebook file format
Select an assessment: Maps and Scale

< Back Next > Cancel

