

SMART Response™ Interactive Response Systems

Immediate insight into learning

Improve student learning outcomes

SMART Response systems fully integrate with SMART Notebook™ collaborative learning software and have intuitive features, making it easy for teachers to

- Differentiate instruction to meet the needs of all learners
- Gain immediate insight into students' understanding
- Promote student-centered learning
- Build higher-order thinking skills, such as problem solving and analysis
- Deliver and report on school benchmark assessments

“88 percent of administrators find formative or interim assessment extremely or very valuable in improving teaching, differentiating instruction and improving learning.”

NWEA and Grunwald Associates LLC

Put formative assessment at your fingertips

Our interactive response systems are the easiest and most effective way to deliver formative assessment within SMART Notebook software.

SMART Response expands the capabilities of SMART Notebook and SMART Board® interactive whiteboards, enabling teachers to engage students by quickly assessing learning before, during and after lessons.

Add the power of assessment

Teachers only have to touch one button in SMART Notebook to create formative assessments using a variety of question types.

Questions can be added instantly and easily, and more than 11,000 ready-made questions can be downloaded from the SMART Exchange™ website and inserted into lessons.

Differentiate and adjust instruction

Teachers can easily embed questions into SMART Notebook software, and use its instant question and tallying features to quickly assess student understanding. SMART Response helps teachers differentiate instruction and enables them to determine the direction of their lessons – reteach, repeat or move on. These features can improve teaching proficiency and the learning experience.

“81 percent of educators favor instant feedback to assess learning and improve student learning outcomes.”

NWEA and Grunwald Associates LLC

Support data-driven decisions

Tracking long-term student performance is easy with the systems' Teacher Tools gradebook, which provides real-time reports and comparisons to monitor attainment, refine instruction and record results.

Teachers can tag questions to conduct assessments that align with local educational standards and well-known cognitive level scales. They can also integrate reports from SMART Response into third-party assessment platforms.

With SMART Response, teachers can easily manage classroom data and provide progress reports to administrators and parents.

Improve student engagement and collaboration

Because teachers can create questions instantly and easily, students are encouraged to be attentive and contribute to lessons. All students have a voice and an opportunity to demonstrate their knowledge.

SMART Response also enables teachers to create more opportunities for collaboration. Whether it's voting on an activity or participating in student-led presentations, the systems help increase overall engagement in lessons.

“Using the SMART Response system in my classroom guarantees 100 percent of my students are participating all the time and are engaged with the lesson. An absolute game changer!”

Suzanne Blaszak

Teacher, Providence Spring Elementary
Charlotte, North Carolina

“With SMART Response, students continue to fully participate in learning and now teachers benefit even more. Through the direct integration into their student management system, the SMART Response integration is a priceless time-saver for the teacher.”

Jeff Peterson

Campus Instructional Technology
Specialist, George Ranch High School and
Foster High School Richmond, Texas

“With SMART Response, students get immediate feedback and begin to see assessments as ways to improve their learning.”

Juliann Eckhard

Teacher, Zora Neale Hurston Elementary School
Miami, Florida

“Seeing students create their own presentations using SMART Notebook software and incorporate SMART Response questions fosters collaboration and discussion that would not normally or easily take place.”

Linda Martin

Technology Facilitator, Seneca Valley
Intermediate High School
Harmony, Pennsylvania

Solutions for every classroom and learning style

With five models of SMART Response systems, it's easy to find the one that meets the needs of your students and works for your classroom setup.

Inclusive and early education

SMART Response LE

The system features remotes with large buttons and colorful symbols that are easy to use and understand. SMART Response LE meets universal design for learning standards.

Primary and middle school

SMART Response PE

Students can respond to questions in several formats, including numeric and text-based answers.

Middle and secondary education

SMART Response XE

The system features remotes that support advanced math and science equations, giving teachers the ability to easily assess student understanding of more advanced content.

Classrooms with mobile devices

SMART Response VE

Cloud-based assessment software enables students to answer questions using an Internet-enabled device, such as a smartphone, laptop or tablet, from anywhere.

Computer-enabled environments

SMART Response CE

Students can respond to a variety of question types from a desktop computer or laptop. *SMART Response CE is part of our integrated software suite, SMART Classroom Suite™ interactive learning software.

For more information about how our interactive response systems can improve assessment in your learning environments, visit smarttech.com/response.

To arrange a demonstration, contact your local authorized SMART reseller.

SMART Technologies

Toll Free 1.866.518.6791 (U.S./Canada)

or +1.403.245.0333

smarttech.com