Overview of final Student Surveys

Best XO features:

In answering the open-ended question “What do you like BEST about the XO?”, nearly a third of students (6 of 21 respondents) specifically identified internet connectivity as one of their favorite features. The same proportion (6 of 21) specified the camera (in either its video or picture-taking forms) as a strength of the machine. 5 of 12 respondents identified some physical attributes of the XO as its strengths; for the handle, for being portable (4 separate respondents), and for its “style” and being “stylish...for kids” (2 respondents).

	Response Text

	what i like about the xo that it can connet to wirless internet and also i like to play with it the video is really cool.

	the camera and all the programs

	the thing i like best about the xo is that i can take it home wit me and finsh the lesson and complete the focus topic

	It's made for kids and it has internet connection

	I like that it has a camera to record and take pictures.

	the thing that i find best the xo is that there is a camera to take pictures, record, and for audio. also there is a handle to hold the xo from, regular computer or laptop doesn't have that and you can chat with your friends that have them

	I like the games and especially the pippy game. It is really fun. Also the internet.

	it is easier to work with!!!

	the fact that you can go on the internet

	I write more essay and other ELA activity we can use it for math,science,and music.

	i like it because its better than my home computer and its more easier for us to carry around.

	the inrenet

	i like that it is portable and that it is not like a regular laptop so yo can put in your book bag and instead of writing u can type it which is faster

	it's cool to get these xo

	What I like best about the xo is that it has my programs and that it is kind of easer finaly that it is fun and it is fun to play withn the record and the chat.

	I like many things about the xo. One thing that I like is the pictures and videos. I also like to chat.

	i like that i could chat with my friends without using the internet. and also thatit has a built in camera

	the internet

	i like the style and i like the fact that we get to use them and i also like that the home button is where the keys are so that we don't have to click to it. i also like the mouse.

	the internet and the games

	all the things u need are on the key board just incase the mouse dosnt work, also it is stylish and fun for kidz

XO dislikes:

In over half of the responses to the question “What DON’T you like about the XO?”, students mentioned the machine’s slow speed (or, as one student put it, “madddd slow”) and frequent freezing (12 of 21 responses).

	Response Text

	what i dont like about the xo that when im using it,it jumps to th right and the computer is madddd slow

	that we cant chat outside of school and certain websites are blocked

	what i don't like about the xo is that you can't chat with people if you live a distance from them

	It freezes

	I dont like that it blocks some things like you tube and myspace

	the thing that i don't like about the xo is that sometimes the internet connection doesn't work, and also some website freeze.

	I don't like that it freezes or when the journal disappear. I also don't like when the mouse moves evrywhere.

	it sometimes freezes or the journal gets deleted.

	that its very delicate and sometimes freezes

	nothing

	when it keep on freccing when we listen to songs

	none

	that it is a little slow

	some time it got problems

	what i dont like about the xo is that some times it freezes and you have to reboot it over and over again.

	When you go on the internet, most of the pages don't look the same.

	that the note book closes down by its self when my labtop freezes

	when it acts up

	i don't like that the keys are so soft and some times it freezes for about a minuet.

	when it acts up

	the key are too soft and some times the screen freezes.

XO software used:

When prompted to identify from a list whether they have used certain programs “at school,” “at home,” “both,” “or neither,” students revealed that most programs have been used (particularly at home). Chat and Terminal were the only two programs used heavily at school but less-so at home. The vast majority were either used “at home,” or “both.” Only a handful of programs (EToys, News Reader, Acoustic Tape Measure, and Analyze) had more than 10 students “not using” them (10, 13, 12, and 13 respectively).

	Answer Options

	At school

	At home

	Both

	Not used

	Response Count

	Browse (Internet browser)

	2

	0

	19

	0

	21

	Write

	3

	0

	17

	0

	20

	Chat (Instant Messaging)

	20

	1

	0

	0

	21

	Record (audio)

	0

	6

	12

	3

	21

	Record (camera)

	0

	4

	17

	0

	21

	Record (video)

	1

	6

	13

	1

	21

	Paint

	1

	12

	5

	3

	21

	TamTamjam (audio mixer)

	0

	9

	6

	6

	21

	TamTamEdit (audio editing)

	0

	7

	6

	8

	21

	TamTamSynthLab (audio mixing)

	0

	10

	4

	7

	21

	TamTamMini (audio editing)

	1

	10

	3

	7

	21

	Etoys (create your own “toys”)

	0

	9

	2

	10

	21

	TurtleArt (painting/designing)

	0

	12

	3

	6

	21

	Pippy (python programming)

	4

	9

	1

	7

	21

	Calculate

	2

	10

	6

	3

	21

	Measure (graphing frequencies)

	0

	9

	4

	8

	21

	Memorize (memory game)

	0

	12

	2

	7

	21

	News Reader (RSS feed reader)

	0

	6

	1

	13

	20

	Acoustic Tape Measure (audio to measure distance between XO’s)

	0

	6

	3

	12

	21

	Journal (main storage and activity application)

	0

	4

	16

	1

	21

	Log Viewer (log viewer)

	0

	5

	7

	9

	21

	Analyze (wifi utility)

	1

	4

	2

	13

	20

	Terminal (linux prompt for admin)

	10

	4

	5

	1

	20

	

	

XO functions unused:

When asked “Are there any functions that you have not used much or at all but would like to?”, the most common response was the Chat program (5 of 19 respondents). General internet connectivity issues (downloading problem, or accessing “myspace” and “yutube”) were mentioned in 4 of the 19 responses).

	Response Text

	chat at home

	none

	Etoys
Chat at home

	Myspace yutube cartonnet work
chat at home

	chat at my house

	Log viewer,news reader,etoy,turtleart,tamtam,measure,tamtam edit,

	turtle paint and calculate

	i dont use it in social sstudies

	How far the XO is from you.

	chating at home with the xo's

	text
read
read pages on it
talk to my friend

	only internet in home

	the news reader

	Turtle Art and that's it.

	i couldnt download but celine got to download music games and more

	there is nothing I had not use

	even though its not downloaded on the olpc the is a game called "free doom" and id like to download it

	there is nothing I had not use

	there is a game called "FREE DOOM" and it seemes realy kool so id like to try it out [download it]

XO software incorporating “share” function:

Over half of the children used the “share” function with the Chat and Write programs (17 and 13 of 21 responses respectively). No other programs had been used in this manner by more than 8 students; but, no program had been “shared” by fewer than 3 students.

Charging locations

When asked “Where do you charge the XO?”, all options were heavily represented (“At school in my homeroom”: 17 of 21 respondents, “At school in my Literacy class”: 15 of 21, “At home”: 17 of 21). When prompted to provide an “other,” only 5 students responded (“all of the above,” “in other classrooms,” “mother job,” “and at home,” “famillies houses”).

XO problems

When directly asked “Have you had any problems with the XO?”, 15 of 21 students responded with “Yes.”

XO problems (continued)

When asked to elaborate on XO problems, 6 of 15 respondents indicated that slow speed and freezing are problems experienced with the XO. 4 of 15 respondents also indicated issues with getting online. Mouse problems were also experienced by 4 of 15 respondents (“mouse jumps around” and “mouse acts up”). 2 of an initial 17 initial respondents are no included in the total responses because they indicate not having any problems (“no” and “i did not have any problem”).

	Response Text

	cant find internet connection at home and cant chat at home eitther

	Sometimes the XO freezes

It goes way to slow sometimes

	freeze. mouse goes around.

	internet not working

	It freezes,the journal disappear,the mouse jumps around

	the XO freezes

	the internet sometimes doesnt work

	no

	i did not have any problem

	no internet at home

	alot of problems

	some times it freezes often

	it kept on freexing and shutting down by its self

	when I hit the mouse the thing go somewhere esle

	i got into an argument with my classmate and she pushed my xo off of the table and it ciped off at the back

	when the mouse acts up

	i ha dan arguement with a class mate and she pushed my xo from the table to the floor and it chiped off on the back of the xo!!!

XO problem resolution

When asked “If you had problems, how did you solve them? Who helped?” , most identified the person who helped; the classroom teacher was most common (8 of 17 responses), followed by friends/classmates (3 of 17).

	If you had problems, how did you solve them? Who helped?

	yes one time my mouse kept bouncing but prof. BRujan fixedb it

	I asked a person from writing matters to help and she did.

	Prof almanzar heelped

	neighbor or terminal

my teachers and classmates helped

	i reboot it,turn it off,my sis has helped me

	it is my classmates and ms brujan

	ms brujan helped me in my problems

	no

	nobody

	yes my tecaher

	nobody

	I keep rebooting it My friends helped me

	no body

	by shut it down

	she talked to the principal and got in troble with the xo cauadenater

	by hiting the off button

	she had a very lound conversation with the principal and the xo coadinator.

XO benefits in school

When asked “What was the best thing about having the XO at school?”, there were few common responses. 3 of 19 respondents identified the novelty of having a tool that other do not (“we are the first once” and “showing them off”). Some liked the ability to type instead of writing (2 of 17). No other responses particularly stood out.

	Response Text

	that we can show them off to other class that don't have them

	no writing just typing

	the best thng that we can do research in class in stead of going to the liabrairy and wait going home.

	noting

	Getting to have fun and experience something many people have not but at the same time having fun.

	using and helping with our assignment

writing in them

	We can write our work on them

	you can go on browse

	we can do anything with it

	The chatting

	we were the first once

	you can chat at school

	a lot of things

	it helps me and my class mates in writeing in our freature acltis

	You can chat with your friends and share your work.

	that we just typed the notes instead of writing it down which was easier

	i got an exelent day on the xo and everthing went smooth

	the internet and the games

	Its fun to use for class, and all the other kids get jelouse [just joking]

XO issues in school

Asked “What don’t you like about having the XO in school?”, 4 of 17 respondents specifically noted that teachers would not let them chat, and 2 of 17 indicated frustration with the school’s firewall (“You cannot go to some websites”). 7 of the 17 respondents stated that they had no negative issues with using the XO at school (“none”, “i do like having the xo at school”, and “i like having it at school”).

	Response Text

	teacher sometimes don't let us use the chat

	what i dont like that our teachers dont let us chat when on other classes.

	we dont get to chat

	Nothing

	it freezes and I have to reboot it

	We are kind of pressure by people because others expect the best from us

	can't chat

	i like having it at school

	The blocking in the internet.

	that you have to use the school network

	none

	i didnt get internet at home

	You cannot go to some websites.

	nothing

	i do like having the xo at school

	therenothing I don't like about the xo

	[There is nothing i dont like about having the xo at school.]

Classes using the XO

Numerous classes were identified when students were asked to “List the classes that you ahve used the XO in.” Of the 20 responses, ELA was mentioned 20 times, Greek 10, Social Studies 14, Math 6, and Music 6.

XO classroom use

 When asked “What did you use it for in these classes?”, students were fairly consistent in their responses. Of the 20 respondents, 12 mentioned writing, 9 mentioned chatting, and 4 mentioned research.

	Response Text

	chatting,internet

	writing

	i used for writing and to reaserch info incase i nned it.

	writing

	In literacy I chatted and did some writing
In social studies I did some research and writing

	chatting
writing
work

	We use it for internet and chatting

	i used it to write down notes or to chat

	Writing
chatting
browse

	writting.

	poetry
feature articles

	i do some research for extra credit

	writing and chattering

	writeing my featur

	chatting and writing.

	i used it for writing down the notes

	resaerch, typing

	homework and extra help

	chatting,and the internrt

	calculating, writing, internet, chatting [when we are done with are work only], and recording.

Other school XO uses

The 19 responses to the question “What else have you used the XO for at school?” were fairly scattered; 5 mentioned getting online, 2 mentioned using the calculator for math, 2 mentioned sharing work, and 2 mentioned chatting. Some other interesting other responses were “to write poetry” and “to go to writing matters”.

	Response Text

	science

	wwriting and interviewing for work

	i used it on other stuff its been a good experience.

	chat

	For free time and exploring the internet

	games

	To go to writingmatters

	to write poetry

	to do work on the internet and down load things

	internet

	for sharing work

	internet

	finding some math answers for math homework

	share your writing.

	wriitng

	chat calculator

	nothing else

	games

	[nothing else]

School day XO storage

It appears that there is a cart storage system for the XOs at school. When asked “Where do you keep the XO during the school day?”, all 20 responses mentioned a cart in homeroom. The only other common response was “bookbag”, which was mentioned in 5 responses.

	Response Text

	in the xo chart

	in literacy/homeroom class

	i keep it in my litaracy charging and its also my homeroom.

	book bag or homeroom

	In a cart in the back of the literacy room

	in cart in our literacy class locked up

	in my bookbag or in the computer storage

	at the cart where the rest of the xo are

	in the cart

	in my book bag

	the cart

	in a big laptop cart

	homeroom in a cart

	in my home room

	in the cart.

	in the xo cart

	bookbag, in a case, a cabinet

	in my book bag or the cart

	in my ela class room

	the cart [where we charge are xo befor literacy class].

XO benefits at home

When asked “What is the best thing about having the XO at home?”, the most common response was getting online (7 of 19 responses). The rest of the responses were fairly varied, indicating that students are using the XOs in many different ways. Responses included “finish our activities at home”, “do homework”, “play games”, “camera”, and “write songs and poems.”

	Response Text

	games, and camera

	Explore it

	i can show off it to my mom and my broher and my dad

	Me showing my sister what it can do and going on the internet

	internet
games
homework instead of a notebook

	Is that I write songs and poems from movie or I throw pictures

	the best thing i like to do when i am at my house is that i use the camera and we do crazy thing good times good times.

	recording

	you can go on the internet

	i can go any where

	that I have my own one and i dont have to share

	nothing

	You can go to websites that you cannot go to in school. also, you can do other things that you can't in school.

	internet

	that we could finish our activities at home

	free internet

	that you can show your friends

	you can play games and do your homework and go online

	i can explore it freely and i can share the joy and exitment with my sister.

XO issues at home

When asked “What don’t you like about having the XO at home?”, the most common response was that there were no negative issues with using the XO at home; 8 of 19 responses said something along the lines of “none” and “nothing.” Of the remaining common responses, 3 respondents indicated issues with internet connectivity, and 3 more had issues with other people wanting to use it (“everyone wants to use it”, “my family want to use it and i can’t get a chance to play with it”).

	Response Text

	no connection

	No conection and can't chat

	that i have all the reponsebilty

	I don't get internet connection most of the time

	it is slow

	It makes my bookbag heavy

	what i dont like a bout it that when i using it,it freezes and i have to wait alot.

	nothing

	nothing

	that my family want to use it and i can't get a chance to play with it

	everyone wants to use it

	none

	nothing.

	none

	nothing

	nothing

	that some people mess with it to much

	yes

	[there is nothing i don't like about having the xo at home!]

Frequency of taking XO home

When asked “About how often do you take the XO home?”, most students indicated taking the laptop home “almost every day” (6 of 19 respondents) or “every few days” (9 of 19). Only 2 of 19 respondents indicated taking the computer home “Every day”, and the same proportion indicated taking the computer home “About once a week”. No student took the computer home “less than once a week”.

XO and safety

Nearly all the students (18 or 19 respondents) answered Yes when asked “Do you feel safe carrying the XO to and from school?”. Only one responded with “not realy...but i keep my xo so that no one can see it.”

	Response Text

	yes, because i am responsible and am not in unsafe places

	Yes cause if it is in my book bag nothing can happen to it

	yeah because i am sorounded by police that are safe

	Yes because it's in my bag

	yes because it is in my bookbag

	Yes because no one knows I have it because its in my bookbag at all time except at home

	i feel safe beacuase their are alot of cops to safe us.

	yes

	yes because it is in my backpack

	yes because it fun carrying it

	yes because i keep it save in my bookbag

	yes

	Yes, i put it in my bag.

	yes

	yes

	yes

	yeah because i keep it in my bookbag

	yes because I know I can take it home

	not realy because if i have it out then somebody can probably steel it from me [and they wooldnt even ask even ask?!] but i keep my xo so that no one can see it

Frequency of XO use at home

The responses to “About how often do you use the XO at home?” identically matched the responses to the previous question “About how often do you take the XO home?”; most students indicated taking the laptop home “almost every day” (6 of 19 respondents) or “every few days” (9 of 19). Only 2 of 19 respondents indicated taking the computer home “Every day”, and the same proportion indicated taking the computer home “About once a week”. No student took the computer home “less than once a week”.

XO and home internet connectivity

When asked “Can you get the XO on the Internet at home?”, 12 of 19 respondents indicated Yes, while 7 of 19 indicated No.

XO and public library internet connectivity

When asked “Did you ever use the XO for the Internet at the public library?”, 5 of 19 respondents indicated Yes (the majority, 14 of 19, indicated no)

XO sharing at home

When asked to answer the question “Has anyone else used the XO at home?” by selecting from a list, a majority of respondents indicated that Mothers and Siblings had done so (14 of 17 respondents each). 8 respondents indicated that a Father had used the XO, 3 a Grandmother, and 1 a Grandfather. Of the open-ended “Other” responses, these mostly included Cousins (4 of 8).

Other computers at home

When asked “Do you have another computer at home that you use?”, most indicated that they had “one I share” (12 of 19 responses). 6 respondents indicated already having their own, while 2 indicating not having one. When asked “If you share the other computer, who do you share it with,” all of the 15 responses indicated family members, however, because many wrote “my family” or “everyone”, it is hard to ascertain with whom precisely the computer is shared.

XO and home computer

When asked to complete the following sentence “If there is another computer at home, did you use the XO...” with either “IN PLACE OF the other computer” or “IN ADDITION TO the other computer”, the responses were evenly distributed. 8 of 17 responded with the former, while 9 of 17 the latter.

Other places of XO use

Over half of the respondents (11 of 17) indicated that they have used the XO outside of school and home when asked “Have you used the XO anywhere else aside from school and home?”. The “Yes” responses, all of which are included in the table below, were extremely varied, including “church”, “grandma’s house”, “pennsylvania”, and “canada”.

	Response Text

	grandma's house

	My grandma's house

	yes in my cousin's house

	Yes in pennsylvania

	yes

	mother job

	hopspital

	at the prak

	my grandmas house

	my church, afterschool, canada, ohio

	my families houses, other buildings and places i got to.

XO changes

When asked to write their top three changes to be made to the XO, the most common response was for the machine to be faster or freeze less (9 of 44 suggestions). Others wanted to visit websites currently blocked (5 of 44), different/bigger keys (4 of 44), and better games (3 of 44).

	1.
	2.
	3.

	To freze less
	To hiold more than 3 icons
	

	the chat
	the wireless internet
	the writing key board

	louder volume
	larger keyboard
	unblock ,aalready balocked websites

	The speed of the XO (how fast it goes)
	Larger mouse pad
	Higher volume

	no
	no
	no

	it will never freeze again
	to lisetin to music
	

	the games
	the paint
	measure

	unblock block websites
	make easier games
	better colors

	I would like to change some hard games to fun games
	I would like to change keyboards to one that you can see at night
	I would want the computer to have internet atomatic

	for it not to freeze often
	to not block some programs
	

	little bigger
	less problem
	

	thats it is not slow
	
	

	the freeze
	more internet i can use
	it can be faster

	To unblock blocked websites
	To have a better backround in the home page
	To not freeze as much as it does

	bigger keys
	stronger
	

	the keys
	the games
	the colors

	the way to get on the internet
	the color
	the messed up graphic the it lookes like when you make a video [sparky]

XO additions

When asked to write their top three additions to be made to the XO, the most common responses were for better games (7 of 40 total suggestions), a touch screen (5 of 40) and a stylus (4 of 40), and a printer (4 of 40).

	1.
	2.
	3.

	I would like it if it hd touch screen
	If it had a printer with it
	cool games on it already

	hotmail as a activity
	able to watch video
	able to play internet games

	a writing pen for the xo
	
	

	More games
	Better internet connection
	Being able to listen to music online

	no
	printer
	play computer games

	a small printer
	to be diffrent color xo
	

	touch screen
	unblock website
	more games

	touch screen
	be able to write with a special pen
	lights on keys

	a special pen you can write with
	a touchscreen so if the mouse is crazy you can do it with your fingers
	

	printer
	diferent color of xo
	

	none
	
	

	more programs
	u can download
	and i can chat at home

	free internet with adobe
	download
	

	To have a touch screen
	To have a pen to touch the screen with
	

	more programs
	
	

	more games
	fast internet
	nice colors

	more games
	more features
	BETTER features

