

# Qwizdom®

*Empowering Intelligent Interaction*

**Touchboards**


205 Westwood Ave, Long Branch, NJ 07740  
Phone: 866-94 BOARDS (26273) / (732)-222-1511 | Fax: (732)-222-7088  
E-mail: sales@touchboards.com | Site: www.touchboards.com


## Higher Education Solutions


CLICKERS


WIRELESS TABLET


SOFTWARE


REPORTING


POWER POINT INTEGRATION

# Actionpoint™ Suite

Whether delivering a presentation, teaching a lesson, conducting a survey, or administering an exam, Qwizdom® helps you connect. Using Qwizdom remotes, everyone in the room participates and instant feedback is provided to the professor.


**Integrate with PowerPoint®**  
Create interactive PowerPoint presentations.

**Get Instant Data**  
Receive immediate information for each response.


**Track Scores & Generate Reports**  
Effectively document performance.

**Engage & Inspire**  
Raise comprehension and retention.


Pose Questions


View Results


## Toolbar Features


- Select the question type.
- Choose the answer options.
- Decide how many points to assign (optional).
- Indicate the time allowed with the timer drop-down (optional).

## Answer Key Mode


- Create answer keys for use with paper-based materials.
- Allow students to work at their own pace.
- Track student performance.
- Save data automatically.
- Record scores and/or export data into Excel and locally used Course Management Systems.

## Interactive Games - (Optional)


- Turn any presentation into an interactive game by choosing from one of our game titles.
- Add motivation and healthy competition.

## Survey Bar


- Be completely spontaneous.
- Use remotes to ask and answer questions on-the-fly for any paper-based, screen based, or verbal activity.
- Review and save results instantly.

PowerPoint® and Excel® are registered trademarks of the Microsoft Corporation in the U.S. and/or other countries. Keynote® is a registered trademark of Apple Inc., registered in the U.S. and/or other countries.

**Mactionpoint is available for Mac's Keynote® application.**

# Presentation Tools


Qwizdom's new Q7 Presenter tablet combines advanced RF technology, presenter controls, and response system interactivity to help teachers and students connect and collaborate in completely new ways.

## Additional tablet features:

### Interactive whiteboard capabilities

- Wirelessly create, annotate, and interact with screen objects.
- Run computer applications with programmable pen keys and hard keys.


### Presentation control device

- View presenter notes and presentation indicators privately on LCD screen.


## Q5 AND Q7 COMMON FEATURES

- Display Student Help Request Log.
- Display "results" graph on LCD screen.
- Pose a spontaneous question.
- Project "results" graph to the entire group.
- Navigate between slide sets.
- Pause or play media.
- View/select menu options.
- Randomly select students.

## COMMON LCD SCREENS


Results


Requesting Help


# Remotes ("clickers")


## RESPONSE FEATURES

	Q2	Q4	Q5
Multiple Choice	•	•	•
Yes/No	•	•	•
True/False	•	•	•
Single Digit Numeric	•	•	•
Rating Scale Input	•	•	•
Multiple Mark		•	•
Numeric-Fraction/Decimal/Negative Number		•	•
Sequencing		•	•
Short Answer Completion			•

## DISPLAY FEATURES

	Q2	Q4	Q5
3- Line custom E-Ink™	•		
LCD screen		•	•
Request Help	•	•	•
Right/Wrong Feedback	•	•	•

## Qwizdom Student Response System


*Our experience with the Qwizdom product and service has been superb. They have been very responsive to our requests for features and have been right there for us in the few cases issues have come up. I have no qualms recommending Qwizdom to others.*

*Rick Brand — Director of Technical Services, Oregon State University Media Services*


## Qwizdom's Award-Winning Classroom Solutions

*"Connecting Teachers, Students, and Administrators with Interactive Curriculum and Reporting."*

*Qwizdom added a whole new dimension to my class. I teach a course on the US Health System, which is plagued by a variety of problems. Many of the solutions to these problems are very controversial and elicit very different opinions from students on different ends of the political spectrum. Previously, students failed to reveal their true attitudes about these issues and solutions due to fears about being branded as either too conservative or too liberal by other students, and, perhaps, by me. Qwizdom allowed me to ask questions that involved these controversial topics and allowed the students to reveal their attitudes anonymously. When the students saw the wide distributions in the answer to my questions (enabled by the Qwizdom technology), they immediately began to appreciate the wide range of political and social attitudes that exist, even in a School of Public Health. That is an important lesson and the students really appreciated Qwizdom for its ability to let them display their attitude, without fears of recrimination.*

**– Richard Lichtenstein – Professor, School of Public Health – University of Michigan**

*I use Qwizdom for my weekly quizzes and test reviews. More students come to my review sessions when I offer to play a Qwizdom game rather than when I am just available to answer questions. I was surprised at how crazy college students are for the game review format. And since it's so easy to include photos and diagrams, I'm able to include lab-practical type questions on reviews and quizzes. I plan to use Qwizdom for many years to come.*

**– Leanna Smith – Professor, Freshman Biology – South Plains College, TX**


**Touchboards**

205 Westwood Ave, Long Branch, NJ 07740

Phone: 866-94 BOARDS (26273) / (732)-222-1511 | Fax: (732)-222-7088

E-mail: [sales@touchboards.com](mailto:sales@touchboards.com) | Site: [www.touchboards.com](http://www.touchboards.com)