
www.manaraa.com

Brigham Young University Brigham Young University 

BYU ScholarsArchive BYU ScholarsArchive 

Theses and Dissertations 

1972 

A Study of A Teaching Method Called Seminary Bowl A Study of A Teaching Method Called Seminary Bowl 

Max G. Hirschi 
Brigham Young University - Provo 

Follow this and additional works at: https://scholarsarchive.byu.edu/etd 

 Part of the Educational Methods Commons, and the Mormon Studies Commons 

BYU ScholarsArchive Citation BYU ScholarsArchive Citation 
Hirschi, Max G., "A Study of A Teaching Method Called Seminary Bowl" (1972). Theses and Dissertations. 
4794. 
https://scholarsarchive.byu.edu/etd/4794 

This Thesis is brought to you for free and open access by BYU ScholarsArchive. It has been accepted for inclusion 
in Theses and Dissertations by an authorized administrator of BYU ScholarsArchive. For more information, please 
contact scholarsarchive@byu.edu, ellen_amatangelo@byu.edu. 

http://home.byu.edu/home/
http://home.byu.edu/home/
https://scholarsarchive.byu.edu/
https://scholarsarchive.byu.edu/etd
https://scholarsarchive.byu.edu/etd?utm_source=scholarsarchive.byu.edu%2Fetd%2F4794&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1227?utm_source=scholarsarchive.byu.edu%2Fetd%2F4794&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1360?utm_source=scholarsarchive.byu.edu%2Fetd%2F4794&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarsarchive.byu.edu/etd/4794?utm_source=scholarsarchive.byu.edu%2Fetd%2F4794&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarsarchive@byu.edu,%20ellen_amatangelo@byu.edu


www.manaraa.com

Brigham Young University
BYU ScholarsArchive

All Theses and Dissertations

1972

A Study of A Teaching Method Called Seminary
Bowl
Max G. Hirschi
Brigham Young University - Provo

Follow this and additional works at: http://scholarsarchive.byu.edu/etd

Part of the Educational Methods Commons, and the Mormon Studies Commons

This Thesis is brought to you for free and open access by BYU ScholarsArchive. It has been accepted for inclusion in All Theses and Dissertations by an
authorized administrator of BYU ScholarsArchive. For more information, please contact scholarsarchive@byu.edu.

BYU ScholarsArchive Citation
Hirschi, Max G., "A Study of A Teaching Method Called Seminary Bowl" (1972). All Theses and Dissertations. 4794.
http://scholarsarchive.byu.edu/etd/4794

http://home.byu.edu/home/?utm_source=scholarsarchive.byu.edu%2Fetd%2F4794&utm_medium=PDF&utm_campaign=PDFCoverPages
http://home.byu.edu/home/?utm_source=scholarsarchive.byu.edu%2Fetd%2F4794&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarsarchive.byu.edu?utm_source=scholarsarchive.byu.edu%2Fetd%2F4794&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarsarchive.byu.edu/etd?utm_source=scholarsarchive.byu.edu%2Fetd%2F4794&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarsarchive.byu.edu/etd?utm_source=scholarsarchive.byu.edu%2Fetd%2F4794&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1227?utm_source=scholarsarchive.byu.edu%2Fetd%2F4794&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1360?utm_source=scholarsarchive.byu.edu%2Fetd%2F4794&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarsarchive.byu.edu/etd/4794?utm_source=scholarsarchive.byu.edu%2Fetd%2F4794&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarsarchive@byu.edu


www.manaraa.com

A STUDY OF A TEACHING METHODNETHOD CALIEDcalledCA

SEMINARYSWNARY

D

BOWLBCWLbowd

A thesis
presented to the

department of church history and doctrine

brigham young university

in partial fulfillment

of the requirements for the degree

master of religious education

by

max G hirschi
may 1972

00
11 212.121


www.manaraa.com

acknowACKNCW GWNTS

wifepwifel

acknowledgments

appreciation is sincerely expressed to dr james R clark

committee chairman and dr hyrum L andrus committee kembermembermembers for

their helpful suggestions and the corrections made while reading

the original script

to J alden richinsRichin coordinator of the davis northeastern

utah district and mackrack bowen coordinator of the utah valley dis-

trict for supervising the administration of the student question-

naires used in this study

gratitude is also expressed to arnold stringham and richard

sudweeks of the seminary curriculum staff for the assistance they

rendered in developing the student and teacher questionnaires

most of all appreciation is given to my lovely wife patricia

for the encouragement and support throughout this endeavor and for

typing both the original and final copies

iii

j

orig 1

davis

6 nary

sp


www.manaraa.com

deldei tationslations

TABLE OF CONTENTS

page

acknowledgments iii
LIST OF TABLE vii

chapter

I1 introduction 1

importance of education 1

the seminary program 5

curriculum and methods 6
THE PROBLEM 8

statement of the problem 8
importance of the study 8
definition of temsterms 0 9
delimitationslimitationsDe 10

RESEARCH DESIGN 10
the selection of subjects 10
selection of instrument 11

method of gathering data 11

processing the data 12

II11 THE SEMINARYSEKNARY BOWL PROGRAM 13

development of curriculum and methods 1

curriculum and methods specialist 15
history and development of seminary bowl 16
summer school 20
present day status of seminary bowl 21

III111ili REVEIW OF literature 22

introduction 22
methods of teaching 22

scripture chase 23
role playing 24
the case method 25
filmstrips 26
learning stations 2

new teaching methods 28
inquiry learning 28
thumbs 29
continuum 29
priority 30
percentages 30

iv

10 1 1

PROB 1 1

definitionanition

ho

14

S nary
0 0

0

0 0

1 1 11

F strips
27

0

0


www.manaraa.com

so60
reasons for not using seminarySemin bowlaryaxy

ectionssections

british debate 30
challenge 31

related studies 32
seminary objectives 32
missionary preparation 32
church periodicals 33
extracurricular activities 35

theories of learning 36
motivation 36
competition 9
repetition 41

IV ANALYSIS OF STUDMT DATA 43

general informationformationIrilriirl
44

seminary bowl compared with other teaching methods 46
help in understanding scriptures 46
study on own 48
scripture enjoyment 48
helpfulness in preparing for mission 50
student attitude towards seminary 50
attitude towards church 52
testimony builder 53

desired use of seminary bowl 53
use in classroom 55
outside classroom time 57
greater use of seminaryminaryIe bowl 57
compulsory or voluntary 59
reveiwreveil of test material 61

students feelings towards seminary bowl 61
year like best 63
fun and challenging 63
continued participation 65
best teachers and seminary bowl 67
seminary bowl interest increasing 67

tournaments questions and machines 67
amount and types of tournaments 67
seminary bowl questions 71

seminarySemi bowlrary machines 73
RESPONSE TO FOUR GENERAL CUESTIONSQUESTIONS 75

positive feelings of value 75
objections to seminary bowl 76
student suggestions for improvement of seminary bowl 76
essentials of a good machine 77

GENERAL conclusion FROM THE STUDENT questionnaire 77

V ANALYSIS OF TEACHERILACHERreacher DATA 78

general information 78
teaching experience and use of seminary bowl

80

v

0

1

9 0

extra curricular 0 0

0

0 0 1

0

43
value of seminary bowl 1 0 1 1 1

1
1

0

1 1 1 1 1.1 0 0

0

0

0

1
1

1 0 0.0

0

1 1 0 0 1

1 0

0 0

0

1 0

0

0

1 0

ob

0 0


www.manaraa.com

ill111iiiililii
machines

viovie

curriccarric r

continued use of seminary bowl 82
emphasis on seminary bowl 82

compulsory or optional 84
student teacher interest 86

training evaluation 88
introduction to seminary bowl 88
training evaluation 88
sufficient training 90
competence in use of seminary bowl 90

use of seminary bowl 91

classroom activity 91

extracurricularextra activitycurricular 93
student participation 95
areas of use 95
competition 95

value of seminary bowl 97
minaryseminarycDe bowl compared to other teaching methods 99
motivate students to study 99
understanding and love of scriptures 101
testimony builder 101

student attitude towards seminary 103
better seminary and home relationship 103
seminary bowl a worthwhile activity 105

tournaments questions and machines 10
tournaments 10
types of tournaments 109
questions

112
general questions 113

GENERAL conclusion FROM THE teachehteachen questionnaire 0 115

VI SUMMARY conclusions AND recommendationsreconmendations 116

purpose of the study 116
method of research 116
areas covered by the questionnaire 117
conclusions from student questionnaires 118
conclusions from teacher questionnaires 120
recommendations 0 0 123

bibliography 0 0 125

APPENDIX 130

vi

0

1

0

0 0

9

0

0

0

0

0 0 0 0 0

0 0 0 0

0 0 0 0 0 16 0 0 0

107
0 0 0 0 0 0 0 16 0 0 107

0

1 0 0

0 0 0 1

0

0

0

f rauramrou
0 0 0 0

0 0 0 0 0 0 0 0 0

0 0 0 0 0 0 0 0 0


www.manaraa.com

nartNARYaart

nartNARY BOWLBCWL AND ITS EFFECTS UPON

individual STUDYstudt BY THE STUDENTS

LIST OF TABLESABLES

table page

1I enrollment OF SEMINARY STUDENTS BY GRADES 4

II11 STUDENT participation IN SEMINARY BOWLBDJL BY GRADES 45

III111iliill RATDIGRATINGhating OF THE SEMINARY BOWL PROGRAM AS CONFAREDCOMPARED WITH
OTHER SCRIPTURE TEACHING METHODS 47

IV AN evaluation OF THE HELP SEMINARY BOWL GIVES STUDENTS
IN understanding THE scriptures 47

V AN evaluation OF SEMINARY

49

111VIiiiill AN evaluation OF STUDENT ENJOYMENT OF THE scriptures BE-
CAUSE OF SEMINARY BOWL 49

VII A SUMMARYSUNMARY OF nneTOETHEmoe EFFECT OF SEMINARYseivibElviseidi BOWLINARY IN PREPARING
STUDENTS FOR MISSIONS 51

VIII A SUMMARY OF ieeIHETHElee EFFECTS OFCF SEMINARYSEXINARY BOWL UPON THE ATTI-
TUDES OF STUDENTS TOWARDS SEMINARY 51

IX A SUMMARY OF THE EFFECTS OF SEMINARY BOWL ON STUDENTSTUDENTS IN
PRODUCING A POSITIVE ATTITUDE TOWARDS IHEWE CHURCH 54

X A SUMMARY OF THEtrelilb EFFECTEFFECTS OF SEMINARY BOWL IN BUILDING testi-
monies OF WEdieuieule GOSPEL IN the LIVES OF SEMINARYSERINARY STUDENTS 54

XI NUMBERS AND percentages OF STUDENTS WHO FEEL THAT SEMI-
NARY BOWL IS15 USED TOOTW MUCH IN THE CLASSROOM 56

XIIkilkli NUMBERS AND percentages OF STUDENTS WHO FEEL THAT SEMI-
NARY bowdBOWLbodd IS A WASTE OF tieTIMETIFtle IN CLASS 56

XIIIkilikiil NUMBERS AND percentages OF STUDENTS WHO FEEL THEY SPEND
TOO MUCH TIME outside CLASS WITH SEMINARY BOWL 58

XIV NUMBERSNWBEILS AND percentages OF STUDENTS WHO WOULD LIKE TO

sebSEE GREATER USE OF SEMINARY BOWL IN THEIR SEMINARY 58

XV nuimbehsNUMBERS AND percentagespkrcentages OF STUDENTS WHO pehlPEELFEETfehl THAT SEMI-
NARY BOLBOWLbohlbowd SHOULD definitely BE A PART OF THE SEMINARYseminars
PROGRAMFROGRAM

1 60

vii

45

1I1

S NARY

0

0 0

0

6

5

bod


www.manaraa.com

ak7k74

XXX NUMBEINUMBERS AND percentagesPERCENTA OF FULLTIMEFULLFLILLfuldfudd SEMINARYTIME TEACHERS
WHO HAVE AND HAVE NOT USED SEMINARY BOWL IN THE SEVEN-
TEEN SEMINARY DISTRICTS

I1

XVI NUMBERS AND percentages OF STUDENTS WHO FEEL THATdiat STU-
DENTS participation IN SEMINARY BOWLboril SHOULD BE ON A

VOLUNTEER BASIS 60

XVII NUMBERS AND percentages OF STUDENTS WHO WOULD LIKE TO

SEE GREATER USE OF SEMINARY BOWL FOR REVEIW OF TEST
MATERIALS 62

XVIII A comparison BETWEEN SEMINARY BOWL participation AND

ENJOYMENT OF scriptures 62

XIX STUDENT RESFONSERESPONSE TO THE STATEMENT SEMINARYiiselvdnary BOWL IS FUN
AND challenging 64

XX STUDENT RESPONSERESFONSE TO THE STATWENTSTATEMENT SEMINARY BOWL IS DUMB

AND A WASTE OF TIME 64

XXI NUMBERSNUMBMS AND percentages OF STUDENTSSTUDEINTS who DESIRE TO parti-
cipate IN SEMINARYSEMINARCY BOWL EACHeacil YEAR IN SEIUNARYSEMINARY 66

XXII STUDENT RESPONSE TO THE STATEMENTSTATIENT THE BEST TEACHER I1
HAVE HAD USES SEMINARY BOWL 66

xviiixxiii STUDENT RESPONSE TO THE STATETSTATEMENT SEMINARY BOWL INTEREST
IS increasing AMONG STUDENTS 68

XXIV STUDENT RESPONSE TO THE NEED FOR SEMINARY BOWL tourna-
ments 68

XXV STUDENT RESPONSE concerning A tournament FOR EACH COURSE 70

XXVI STUDENT RESFONSERESPONSE concerning tournaments IN TWO DIVISIONS 70

XXVII RESPONSERESFONSE OF STUDENTS concerning THEIR NOT AIDING IN MAK-

ING UP SEMINARYSUAINARY BOWL QUESTIONS 72

XXVIII RESPONSE OF STUDENTS concerning THEIR NOT RECEIVING
QUESTIONS TO STUDY PRIOR TO A SEMINARYSFIAINARY BOWL tournament 72

XXIX RESPONSE OFCF STUDENTS concerning seminakSEMINARYsemina& BOWL BEING CON-

DUCTED effectively WITHOUTkliWIlkii AhOUT SEMINARY BOWLBCWLbowd MACHINE

79

XXXI MACHINGIEACHING experience AND USE OF SEMINARY BOWL 81

XXXII AN evaluation BY TEACHEHSTEACHERS OF EMIHASISemi ONhasishabis SEMINARYSEKINARY BOWL 8

XXXIII AN evaluation BY TEACHERS OF teachertelcher AND STUDENT INTEREST
IN SEMINARY BOWL 87

viii

L

9

0 0 0 0 e 0 9 0 0

0 0 0 0

0

85

0 0 0

is 5

naffa


www.manaraa.com

NARYnart BOWL AS A CLASSROOM ACTIVITY

XXXIV AN evaluation OF THE VALUE OF THEtlletile TRAINING RECEIVED IN
SEMINARY BOWL 89

XXXVXYLXV AN evaluation AS TO THE sufficient AMOUNT OF TRAINING
GIVEN BY THE department IN SEMINARY BOWL 89

XXXVILUVI DEGREE OF competence AND KNOWLEDGE IN USE OF SEMINARY
BOWL 92

XXXVII TEACHER USE OF SEMINARY 92

XXXVIII percentage OF STUDENT participation IN SEMINARY BOWL WHEN

USED AS A CLASSROOM ACTIVITY 94

XXXIX TEACHER USE OF SEMINARY BOWLBDJLbowd AS AN extracurricular
ACTIVITY 94

XL percentage OF STUDENT participation IN SEMINARY BOWL WHEN

USED AS AN extracurricularEXTRAEATRAhatrafatra ACTIVITYcurricular 96

XLI TEACHER RESPONSE concerning effectiveness OF SEMINARYbemlnary BOWL

BECAUSE IT IS competitive 96

xlilXLIIalil TEACHER RESPONSE AS TO competition discouraging STUDENTS
FROM participating IN SEMINARY BOWL 98

XLIII TEACHER RESPONSE TO THE STATEMENT MOST STUDENTS LIKE THE

competitive ASPECT OF SEMINARY BOWL 98

XLIVXUV TEACHER RATING OF THE SEMINARY BOWL PROGRAM AS COMPARED

WITH OTHER SCRIPTURE TEACHING METHODS 100

XLV TEACHER evaluation OF THE EFFECTSEFFHCTS OF SEMINARY BOWL UPON

individual STUDENT STUDY OF THE scriptures 100

XLVI TEACHER evaluation SHOWINGSHCWING SEIINARYSEMINARY BOWL HELPS STUDENTS

understand METHE scriptures 102

XLVII TEACHER evaluation SHOWING SEMINARY BOWL HELPS STUDENTS
GAIN A GREATER LOVE FOR THE scriptures 102

XLVIII tucherTEACHERIUCHERlucher evaluation SHOWINGSHCWING THATtrat SEMINARY BOWL HELPS TO
BUILD testimonies 104

XLIX TEACHER evaluation SHOWING THAT SEMINARYSElsei BOWLvaNARY HELPS STU-
DENTS DEVELOP A MORE POSITIVE ATTITUDE TOWARDS SEMINARY 104

L TEACHER evaluation SHOWINGiowlng THAT SEMINARY BOWL HAS A

POSITIVE EFFECT UPON SEMINARY HOME RELATIONS 106

LIll11 teachieTEACHERteachir RESPONSE TO THE STATEMENT SEMINARY BOWLBGWL TAKES
TOO MUCH TIME 106

ix

SUFFI IENT

S NARYnart
0 0 0 0 1 0 0 0

EXTRA curricular
0 0 0 0 0 0 0 0 0

Y L

0 0 0

0 0 0 0 0 0 9 1 0 0

0 0

0 0

5 RY

0 0

0 0 0 0 0 0 0 0

0 0 0

0

lent

bol


www.manaraa.com

tletia
LII TEACHER RESPONSE TO THEzie STATEMENTSTA se14inarySEMINARYTIMiT BOWLBDJLbowd IS A

WASTE OF TIEtle 108

LIII1111lilllili TEACHER RESPONSEresponberesponde TO THE STATEMENTSTATEMNT SEMINARY BOWL IS A
GOOD OUTSIDE OF CLASSGLASS ACTIVITY 108

LIV TEACHER RESPONSE TO THERE BEING A NEED FOR MORE INTRA
SEMINARY competition IN SEMINARY BOWL 110

LV TEACHER RESPONSE TO THERE BEING A NEED FORFCRfoe MORE INTER
SEMINARY competition IN SEMINARY BOWL 110

x

WA STEsti 0 0 0 1 0 0 0

0


www.manaraa.com

CHAPTERCHAFTER I1

introduction

one of the most fundamental principles of the gospel of the

church of jesus christ of latter day saints is contained in the

following statements

the glory of god is intelligence or in other words light
and truth

anetheranzther

1hereafterwhereafter

ad3d

ad4d

it is impossible for a man to be saved in ignoranceignorancesigno

whatever

rances

principle of intelligence we attain unto in this
life it will rise with us in the resurrection

and if a person gains more knowledge and intelligence in
this life through his diligence and obedience than another he
will have so much the advantage in the world to come

in their original setting these statements apply more to

spiritual learning but can also apply indirectly to secular learn-

ing or learning in general

importanceieejaRkee ofortance education

from its very inception in this dispensation the church has

stressed the importance of education in one of the early revela-

tions given to the church it states

hereafter referred to as the church

doctrine and covenants salt lake city published by the
church of jesus christ of latter day saints 1958 93 36 hereafter
this source will be abbreviated D & C followed by chapter and verse

3 & C 131s 6

D & C 130 181918 19

1

2

3

sec r

2doctrine

131

1


www.manaraa.com

ththeahe e isteryastery

5youayou

ad5d

6miltonamilton

ad7d

8josephajoseph
tandt2nd

9parleysparley

2

seek not for riches but for wisdom and behold the mysteries
of god shall be unfoldedfoldedtultui unto you and then shall you be made
rich behold he that hath eternal life is rich

in order to accomplish this task the church has always been

concerned with the education of its people one author has written

it is doubtful if there is an organization in existence that more

completely directs the educational development of its people than

does the mormon church 0

the church was organized on april 6 1830 by december 27

1832183 the lord had given a revelation to joseph smith mentioning the

organization of the school of the prophets to instruct those called
7to lhe ministeryministeriminis thetery school was organized shortly after this

rt
since joseph states that hefielleile spent the winter of 1832331832 in33 the school

and the brethren were meeting in the school at the time the revelation

known as the word of wisdom was given in february of 1833 the

school of the prophets was also organized in missouri where parley PF

0pratt was chosen to preside

although this school was organized to instruct all those

called to the ministeryministeriminis intery the church from high priests even down

D & C 6 7

blitonmilton lynn bennion monismmormonismMo and education salt lake city
the deseret news press 19391 P 2

& C 88 127

joseph smith historyhistoyyhistorv of the church of jesus christ of
latter day saints ed B H roberts 2nd ed rev salt lake city
deseret book company 1959601959 vol60 I1 p 322

parley P fratt autobiography chicago law king & law
1888 p 100

6

schoo18

9

1939

and


www.manaraa.com

forlor

aljalp philosophical
geographical geological astronomicalastronomic scientific practical
and all other variety of useful and interesting writings maps
etc to present to the general church recorder when they shall
arrive at their destination from which important and interesting
matter may be gleaned to compile the most valuable works on every
science and subject for the benefit of the rising generations

aljalp

matterpmattera

devegeveg

to deacons it appears that there were other arrangements made

to instruct the children both in ohio and in missouri

after the church was expelled from ohio and missouri it
found refuge in illinois here was developed the beautiful city of

nauvoo again consideration was made for education within the

nauvoo charter provisions were made rorforjor educational institutions
12including the university of the city of nauvoo

from the time of the churchchurch1achurchea expulsion from nauvoo until

their arrival in salt lake city utah there was less opportunity for

formal education yet schools were often held in covered wagons as

the saints journeyed west in a general epistle of the twelve issued

from winter quarters december 23 1847 the following was sent to

the scattered saints throughout the world

it is very desirable that all the saints should improve
every opportunity of securing at least a copy of every valuable
treatise on education every book map chart or diagram that
may contain interesting useful and attractive matter to gain
the attention of children and cause them to love to learn to
read and also every historical mathematicalmathematic

D & C 88 127

bennion op cit p 6

wortor a concise treatise of education in nauvoo the reader is
referred to bennion op cit ppap 213721

brigham

37

H roberts A comprehensivehistoryComprehensive ofhistory the church of
jesus christ of latter dazday saints salt lake city deseret news press
1930 vol illIII111liililili p 312

3

10

11

inc luding

3

23p

dest tion

10

11

12or

13brigham co ehensiveehensive
J esus

13

d


www.manaraa.com

I1

thus we see that the leadership of the church was preparing

for the education of the people even before they arrived in the

valley these first years were laden with hardships as they tried to

eke a living from the barren soil this however did not cause them

to neglect their education it was considered almost as essential

as their physical needs one historian tells us that every new

settlement as soon as they had planted crops opened up schools

often they had to hold them in the open air ctherather times they were

held in tents or log cabins

by 1850180 provisions were made for the university of deseret

4herbertgherbert

citedcitep

by 1851181 district school houses were built in most of the wards of

salt lake city 16

whenuhen the church entered the salt lake valley there were

some among them who were veryveny qualified to teach some of these be-

gan private schools among them were such noted teachers as orson

hyde orson pratt karl maeser and others As the saints were

sent to colonize other comunitiescoamunitiescommunitiescomcoa oftenunities the strongest families were

sent this possibly accounts for many of the remote settlements keep
1 fting pace with salt lake city in education although there were

schools established in each settlement these could hardly be class

iHerberterbertlerbert E boitonbolton the mormonscormons in the opening of the great
restvest the deseret news salt lake city october 24 and 31 1925

joseph fielding smith essentials in church historyhist salt
lake city the deseret lewsnews press 1971 p 46

ibid
17

bennion op cit ppap 667066

ibid

70

p 41

lj

14

15

17

18

15joseph
465

161bid

17bennion

181bidp 410

4

15

rest


www.manaraa.com

ifiedifield as public schools as we know them today as run by the state

the church played the greater part in the organization and operation

the first few years in utah were largely a period of isola-

tion for the church although many of the schools could be called

public schools they were still controlled by the church and they

provided both secular and religious training with a greater influx

of nonchurchnonlionllonreon memberschurch coming into the territory the state gradually

came to assume a greater responsibility for secular education As

an increase in taxation came to support public schools it became

apparent that the cost of supporting a duel system would become too

great for the church to bear this plus legislation prohibiting

religious instruction in the public schools brought about the esta-

blishment of our present day church school system

the seminary program

As a greater number of the youth of the church began to

receive their training in the public schools the church leaders

became more concerned with their spiritual training As a result

religion classes were offered at the close of the public school day

thee classes were held only one day a week these religion classes

were later replaced by classes held dailydallydaliychaily during the school day on a

released time basis the organization of such classes is now called

the seminary program

the seminary system officially had its beginning in 1912 in

connection with the granite high school in salt lake city from its
inception it has grown very rapidly in 19383919363919381936 there39 were 100 sem-

inaries in operation these seminaries served approximately 20000

5

if led

f

the e

blishment


www.manaraa.com

allzilali system to be effective needs a set of goals

or objectives since the establishment of the seminary program

several sets of objectives have been formulated and distributed to

the teachers these objectives have varied from time to time as has

also the emphasis placed upon them one of the objectives meaning

ibid p 204

20four volumes have been accepted as scripture by the momonmormon
church the bible book of mormon doctrinedocdoe &trine covenants and pearl of
great F ricetriceirice

orson F whitney history of utah salt lake city george
Q cannon and sons company 1898 volvoi illIII111liililili p 685 cited by bennion
op cit p 130

19
students at present 1970711970 there71 are 223 released time sem-

inaries and 126179 students are being served by seminaries

curriculum and methods

with the establishment of the seminary program came the pro-

blem of courses of study what was to be taught and how was it to

be taught from the very beginning it was felt that the standard
20works should be used as a core for any courses of religious study

in 1888 president wilford woodruff chairman of the board of education

stated the following in a letter to all stake and ward officers

religious training is practically excluded from the district
schools the perusal of books that we value as divine records
is forbidden our children if left to the ainingtrainingaaningtz they receive
in these schools will grow up entirely ignorant of those prin-
ciples of salvation for which the latter day saints have made so
many sacrifices to permit this condition of things to exist
among us would be criminal

the desire is universally expressed by all thinking people in
the church that we should have schools where the bible the book
of mormon and the book of doctrine and covenants can be used as
text books and where the principles of our religion may form
part of the teaching of the schools

any educationaleducation

6

2f

sem ry

19

21
Yorson histon

af


www.manaraa.com

22forfon

seeasera ry

7

ful to this study has appeared in nearly every set of objectives

although often worded differently it involves the students in a

study of a love for and an appreciation of the standard works of

the church perhaps this objective stems from the admonition of the
23savior to search the scriptures in the preface to the book of

doctrine and covenants the lord said search these commandments for

they are true and faithful and the prophecies and promises which are

in them shall all be fulfilled 1124

uhenwhenkhen hyrum smith brother of the prophet joseph smith was

anxious to preach the newly restored gospel the lord advised him

seek not to declare my word but first seek to obtain my
word and then shall your tongue be loosed then if you desire
you shall have my spirit and my word yea the power of god unto
the convincing of men

but now hold your peace study my word which hath gone forth
among the children of men and also study my word which shall come
forth among the children of men or that which is now translating
yea until you have obtained all which I1 shall grant unto the
children of men in this generation and then shall all things be
added thereto

administrators of the seminary program have seen the need of

having their teachers involve their students in a study of the scrip-

tures some have even gone so far as to say that many of the members

of aehe church including students in seminary are illiterate when

for a concise study of the objectives of the seminary pro-
gram see john paul fugal an analysis of the development and use of
objectives for the seminary teachers in the church of jesus christ of
latter day saints unpublished masters thesis brigham young uni-
versity provo 1959

23john 5 39

2d24d & CG 1 37

D & C 11 212221 22

22

c

me
5

23john

25d

versity

ad


www.manaraa.com

8

it comes to the scriptures weve would then have to ask is the seminary

achieving this one very important goal or objective

in the past few years the themethre of many a seminary curriculum

workshop has had to do with involving the students in the scriptures

several methods of instruction have been tried in an effort to moti-

vate the students to study the scriptures one of these which has

proved quite successful and has been adopted by the seminary program

26is a method of instruction called scripture chase another method

used by some teachers but not adopted as a part of the curriculum for

all teachers is a method called seminarySemi bowlluryraryiury

THE PROBLEM

statement of the problem

the purposes of this study were to define seminary bowl as a

method of teaching employed by some of the faculty of the seminary

program of the church of jesus christ of latter day saints to deter-

mine the number of teachers in the program who have used seminary

bowl and to have students and teachers evaluate this method of teach-

ing the scriptures

importancela ofortance the study

seminary bowl has been used for the past eight years by

aa9afor a complete study of this method of teaching and its
adoption by the seminary program see vernon william mattson jr A

study of the method of teaching called scripture chase as employed
by the full time teachers of the seminaries of the church of jesus
christ of latter day saints unpublished masters thesis brigham
young university provo 1969

e

26for


www.manaraa.com

tnisanis

9

teachers in the seminary program and the effectiveness of this method

has not been evaluated although instruction in seminary bowl has

been given to many of the teachers within the program its use has

remained on a voluntary basis and there has been no way for the de-

partment to determine the extent of its use the students have never

been given an opportunity to express their feelings towards this

method of teaching if seminary bowl is an effective method of teach-

ing the scriptures greater use of it could be beneficial to theuhe semi-

nary program it is felt that the accomplishment of these objectives

has justified in is study

definition of temsterms

the church in this study the term church will apply to the

church of jesus christ of latter day saints sometimes called the

mormon church the abbreviation LDS church refers to the same organi-

zation

teacher inventoryInvent theou teacher inventory is a compilation of

data received from those teachers responding to the teacher question-

naire

student inventory the student inventory is a compilation of

data received from those students responding to the student question-

naire

the department the department of seminaries and institutes

of religion is a branch of the unified churcnchuran school system which

operates under the direction of the church commissioner of education

and the church board of education of the church of jesus christ of

latter day saints

ch

f rom

partment


www.manaraa.com

deldeilmitationsdelimitationslimitations
in making the study questionnaires were sent only to full

tim teachers of the seminary program Studentstudents to whom question-

naires were sent in makingaing this study were those who had participated

in eminary bowl in the davis

bubabubj actscts

10

seminary the seminary is a weekdayweek religiousday education pro-

gram sponsored by the church of jesus christ of latter day saints for

secondary students in grades nine through twelve

fullfuli time teacher A full time teacher is one who teaches full
time in the seminary program

seminarySemi bowlnarz the seminary bowl is an instructional game used

to involve the students in a study of the scriptures

De

northeastern utah district and the

utah valley district

RESEARCH design

the selection of subjects

it was suggested by the department that all 564 full time

teachers employed during the 1971721971 school72 year be considered in

this study since not all students have been involved in seminary

bowl a random sample of students who have participated was taken

froinfromirom nineteen seminaries comprising the davis northeastern utah dis-

trict and the utah valley district these two districts were chosen

because seminary bowl has been used more extensively in those districts
than in other districts

5

s-

eminary

sp


www.manaraa.com

questionsquestionialresaires

11

selection of the instrumentinstrun
inasmuch as no instrument was available which would satisfy

the needs of this study two questionnaires were developed one for

teachers and one for students assistance was obtained from several

men in the department who have worked with minaryoeminary6eminaryseminaryoe bowl and with

questionnaires until it was felt that the questionnaires were capable

of achieving the desired results after the questionnaires were

approved by the department and the writers thesis committee they

were submitted to the church questionnaire committee for further

refinement and final approval

method of gatheringGathergathen datainginF

individual packets of material were made up and mailed to

each of the 564 full time teachers employed in the seminary program

each packet contained the following items 1 a letter of introduction

to the teachers from danuan V workman assistant administrator wnichanich

explained the nature of the study and asked for the cooperation of all
involved 2 a letter of instruction to each teacher outlining the

procedure for completing and returning the questionnaire 3 the

questionnaire and 4 a self addressed envelope for the return of

the questionnaire

through the cooperation of the coordinators of the two seminary

districts mentioned above questionnaires were given to the principals

of the twenty seminaries involved the principal determined the

number of questionnaires needed for eachech teacher in his seminary had

teachers administer the questionnaires to the students and return them

to the principals the coordinators collected the questionnaires from

que stionnairestionnaire

princ lpalsapals

Instrumstrunent

dan


www.manaraa.com

each principal and returned them to the writer

processingEroc theesing data

the questionnaire was answered on optical mark scan sheets

and then converted to magnetic tape and processed on the IBM 36050

computercomcoa atputor the BYU computer research center

the analysis done was a stat086tat08 which gave an item analysis

of the data sorting it on predeterminedpre criteriadetermined

12


www.manaraa.com

CHAPTER II11il

THE SEMINARY BOWL PROGRAM

seminary teachers in the church of jesus christ of latterdatter day

saints have been given the sacred responsibility of inspiring their

students to search the scriptures the board of education has ad-

vised that the text for the scripture courses are to be the scriptures

themselves the problem facing the teachers is to so motivate their

students in a study of the scriptures that each might gain a love for

and a knowledge and understanding of them this is the purpose in

using them for the texts in each of the courses of study but how

does a teacher go about motivating his students to such a study of the

scriptures many methods have been tried at the very beginning of

the seminary program the following method was used

students were asked to prepare a whole chapter in the bible
and then report to the class then the class would discuss it

no textbooks were used
all students had to keep a complete notebook on all materials

given in class they were checked regularly and tests were
given

from the authors experience some form of this method was used

for a number of years usually it meant keeping a journal where ques-

tions were given and the students were expected to read the scripturesscrip

find

turess

the answers and write them in their journals due to a lack of

constant use and reveiwreveil of this material it was often soon forgotten

wardard H magleby the foundation Is laid weekday religious
education Is made available impact vol I1 no 2 winter 1968 p 9

13

in

lmmctp ip


www.manaraa.com

comcow ainedacned lonion

2ibidbibid

if the journal was well done it was usually kept by the student and

stored somewhere at home in a box where it was seldom if ever used

again if the journal was not well done the student often discarded

it after having received his grade for the course many teachers

have faced the dilemma of handing back journals after the students

spent hours in preparation and the teacher spent hours in correcting

them only to see them tossed into the waste paper container or

scattered over the grounds between the seminary and the high school

development ofog curriculumcarricucarricaCar andricu methods

with

I1

the

um

growth of the seminaryseminar program7 there came a need for

more and more teachers to be employed and for guidelines to direct

them in curriculum and methods A few years after its organization

the seminary used what was called the perfected outlines they
0

contained from 10 to 120 lessons for the years course later
textbooks were written for several of the courses and the students

studied more from the textbooks than from the scriptures students

were not required to furnish their own scriptures and copies were

furnished by the seminaries as a supplement to the texts

in more recent years course outlines have again been developed

for each of the courses with revisions taking place every few years

outlines are supplied for book of monnonkonnonMonnon oldrionllon testament new testa-

ment and church history courses in the released time seminary program

teachers are encouraged to follow these outlines in order that

students will be taught those conceptsconcep chosentc for that course they

bid

14

2

clr


www.manaraa.com

15

may however use their own initiative in adapting the lesson to their
own personality and the specific needs of their students thus in-

dividualizing the lessons student manuals have also been developed

for each course to be used according boto the discretion of the teacher

the seminary no longer provides the books of scripture for the stu-

dent but each is required to have his own personal copy

along with thethemthei development of a suitable curriculum the

department has also been interested in developing new and effective

methods of teaching following the old adage variety is the spice

of afe teachers have been encouraged to use their creativity and

initiative in experimenting with a variety of methods when they

found somethingsonsom thatething really worked well they were to share it with

other teachers in the department and not keep their success to

themselves

curriculum and methods specialist

in each of the seminary districts specialists were chosen

to work as a committee to improve the curriculum and develop better

methods of teaching each was to become an expert in his field and

then assist other teachers of the district
occasionally the specialists were all brought together under

the direction of the department in a workshop type of convention

where ideas were shared and instructions given which aided the specia-

lists in their work with the teachers in their districts from these

workshops several methods of teaching the scriptures have been deve-

loped and employed by teachers of the seminary program some of

these such as scripture chase and filing have been adopted by

f w ere

dividual izing


www.manaraa.com

16

the department to the extent that all teachers are to use them in

their classroom instruction seminary bowl though not adopted

by the department as a must for the teachers has been given encour-

agement with the result that many teachers are using it with good

results

history and development of
seminary bowl

with teachers encouraged to try new methods many results can

be achieved ernest eberhardt jr who was in charge of curriculum

development for the seminary system called this the bubbling up

process he felt that the best methods would come from the teachers

in the field and not from personnel who worked in the central office

the job of those in the central office was to find the methods which

were working best and see that the teachersteattates werechers made aware of them

but the ideas had to come from individual teachers who were experi-

menting with new methods

all of us have looked back over our school experiences and

realized that we gained most from those classes where we were moti-

vated to take part in worthwhile experiences significantly greater

progress is realized when learning is fun and enjoyable when

learning becomes fun progress comes easier don colvin past coor-

dinator of the ogden seminary district and now in charge of teacher

development in that area has stated

experience has caused me to recall that the classes I1 learn-
ed the most from were those wherein the teacher had me partici-
pate in worthwhile learning experiences these teachers involved
their students in meaningful experiences both in and outside
of the class personal involvement of students is another key


www.manaraa.com

I1 act

lienllen

3donadon

17

stone to interest and learning

with student interest and involvement in mind two teacherteachers

farrell lazenby and james carver working together at the mt pleasant

seminary at mt pleasant utah 1964651964 school65 year gave birth to a

new method of teaching the scriptures called seminary bowl they

got their idea from the TV program college bowl they had one of

their students clark corbett who had a working knowledge of elec-

tronics build a simple machine for them it was designed for eight

players two teams of four each each participant had a button or

switch that could be pushed to turn on a light and sound a buzzer

this made it possible to determine the response of the participants

these teachers made up sets of questions of two types from the scrip-

tures the first called tossuptoss couldup be answered with a simple

statement the second type called bonus questions were more com-

plex and had several parts with several answers the students were

divided into teams and competed against each other in their knowledge

of the scriptures soon many of the students were participating

these men soon became aware that this instructional game or

method of instruction was a real motivator in getting the students

to study the scriptures their coordinator roy hatch of the southbouth

central utah district was nade aware of this procedure and was so

impressed that he had jim and farrell give a demonstrationden tostration all
the teachers in the district in connection with their monthly faculty

don colvin laying the foundation for learning impact
department of seminaries and institutes provo vol I1 no 2 winter

1968 p 26

see appendix C

3

4

260

4seeasee

tronics

sp


www.manaraa.com

5theathe

meeting jim and farrell were assisted by four of their students

who had been participating in the activity four faculty members

were chosen to compete with the four students to the surprise of all
present the students won interest was created among other teachers

who wanted to use the method the author who was teaching in this

district at the time was one of those who was interested in using

this method of teaching later that year several teachers with their

student leaders traveled to mt pleasantpleaeantpleaseant to watch their championship

playoffsplay whichoffs involved their top eight teams

by the following year 196661965661961965 school66 year other teachers

had started to use seminary bowl as an extracurricular activity

enough interest was created to hold some inter seminary competition

near the end of the school year a district tournament was held at
snow college in ephraimEphr utahaLm each seminar of the south central

utah district brought their two top teams one for the junior division

in the book of monnonmormon and one for the senior division covering all
four subjects this tournament was held under the direction of

district coordinator alden richins who had replaced roy hatch this

district continued the use of seminary bowl the following year and

held a second district tournament at the end of the school year

alden richins was then transferred to the davis northeastern

utah seminary district to serve as coordinator there beginning with

the school year 1967681967 he68 took with him two of the teachers who

had worked with him in the south central utah district and had par-

the four subjects involved were book of mormon new testa-
ment old testament andad church history

18

extra curricular

seminary

5


www.manaraa.com

19

ticipated in seminary bowl on a seminary and district level they

were desirous of instituting this method of instructing students in

the scriptures in their new assignments

at the preschoolpre teachersschool convention this group introduced

seminary bowl to the other teachers of the district nearly all
were enthusiastic about it and plans were made to organize seminary

bowl in each of the seminaries in the district through the student

leadership committee of the district a date was set for a district
tournament to involve the leading teams of each of the seminaries

this was the second district to hold a district tournament

tournaments have been held in this district each year since then

in 1970711970 a71 change was made in the tournament this change allowed

a team for each course taught in the seminary rather than merely a

junior and senior teamteaiteantear fromi each seminary as in the past since then

other districts have held tournaments of their own

at the close of the 1967681967 school68 year an invitational tour-

nament was held at fillmore utah under the direction of richard

sudweeks seminaries throughout the state were invited to participate

they came from as far north as clearfield utah and as far south as

st george utah this tournament involved many seminariessenin onariesanies both

a juniorjunion and senior level with from one hundred and fifty to two hun-

dred

bun-

dred students participating so50 successful was this tournament that

it was repeated the following year however specific instructions

were given that it was to be the last tournament of the kind due to

the long distances student participants had to be transported and be-

cause of the policy of the correlation committeecomit oftee the church to hold

such activities within their own regions


www.manaraa.com

20

kurmergummerkunder school

it haehas been the policy of the department of seminaries and

institutes to call all its teachers totc frovobrovo for a five week session

of summer school every other year duringduningduping the summer session of 1968

two courses required for a degree in religious education were offer-

ed to those wnoano had not previously taken them these two courses

were religious education 570 methods of teaching religion in the

secondary school and religious education 67161 curriculum of religion

in the secondary school these two courses were designed as a series

of workshops in which teachers would receive firsthandfirst experiencehand

with many of the methods the seminarysenlnaryseainarySea departmentInary had been developing

workshops were conducted in audiovisualaudio aidsvisual filing course outlines

student leadership discussion techniques learning stations and

instructional games these courses were under the direction of ernest

erhardteberhardtbb jr who was then in charge of curriculum development for

the seminaryminarybe department several men from his staff assisted him

and each one was assigned to one of the workshop sections arnold

stringham was in charge of the workshop for instructional games

working with himhin in teaching the workshop were four teachers who had

had experience with this method of teaching both teachers and students

they were ray louder orem seminary richard sudweeks fillmore semi-

nary robert arnold saltsait lake city and max hirschi kaysvillewaysvilleKays semi-

nary

ville

during the workshop oilonoliorl instructional games major emphasis

was placed on scriptureScrip chasetuntum and seminary bowl however teachers

were givenalven experience with a large variety of other instructional

games


www.manaraa.com

I1
cseminaryeminaryem bowlinary to

become more widely used throughout the seminary system teachers

representingpresentinEpresentingre every district were involved in the workshops and gained

firsthandfirst experiencehand with it many of them on returning to their

teaching assignments started seminary bowl programs within their

seminaries one of the purposes of this study is to determinedet theemine

extent of its use by teachers in the released time seminary program

one of the drawbacks for most teachers in starting seminary

bowl in their seminaries was that good machines so essential to

conducting a good seminary bowl program were not available with

mormortmore experience gained from summer school teachers were able to

instruct their own students in building machines for this purpose

ilithlith

21

present day status of seminary bowl

this experience at summer school caused

a greater demand for good machines men in this type of

business have started to produce them for commercial purposes today

any teacher desiring such a machine can obtain one

teachers have also started to use seminary bowl as a method

to reveiwrevelmrevele for tests to reveiwreveil lessons or units of work and to

introduce new materialat toerial the students they have found that it
motivates students to study tneane scriptures

cnecue such company is P I1 CO associates PF 0 box ff 1

orenoreraoremonenoneraoneia utah 84057

6

r

C 0 71gone


www.manaraa.com

sernserusenn

CHAPTER III111ili

RFVFIW OF literature

introduction

in nearly all fields of education modem teaching methods

are being sought to correct the chronic condition of disinterested

students in the classroom new methods that will interest students

and motivate them to study are seriously needed the task of inter-

esting students is one of the greatest challenges of teaching As

mentioned in chapter 11II of this study the department of seminaries

has been concerned with the improvement of the curriculum used by

their teachers as well as the development of new methods of teaching

which will interest students and help to motivate them to study the

scriptures seminary bowl is a relatively new method of teaching

the scriptures and no study of its effectiveness has yet been made

however several other new methods of teaching now being used by

seminary teachers are related to a reveiwreveil of literature in the reli-
gious education program of the church

methods of teaching

in recent years several new methods of teaching have been

introduced to the teachers in the seminary program several of these

have been introduced at the regular summersner school sessions held

every other year for all seminary and institute teachers others

have been introduced to curriculum specialists representing each of

22

relat ively

tea

nary


www.manaraa.com

seasem ry

ttl111

learnirlearnerC

23

the seminary districts these specialists meet in workshops obtain

information on any new developments and then present it to the teachers

in their districts either at district faculty meetings or professional

meetings held on a seminary level for the improvement of teaching

methods within that seminary the following methods have been used

and studies have been conducted to determine their effectiveness

scripture chasech scripturee chase is a method of becoming

familiar with the location conceptconceptsconcep backgroundtj doctrine and appli-

cation of selected passages of scripture the method of teaching

known as scripture chase was first used in the seminary by vernon

mattson jr he had used it while serving a mission for the church

it was revised from his missionarymissinisslnissi approachorary to be used in seminary

because of its popularity among the students other teachers began

using it it was later presented to a group of curriculum specia-

lists at a workshop held on the BYU campus and adopted by the semi-

nary program to be used by all full time teachers after several

years of use in the program mr mattson did a study to determine

the extent of its use by the teachers and how they rated it in terms

of effectiveness he lists the purposes of his study as follows

to determine 1 what the scripturecrip chaseture is as used by
the seminaries6eminarie and why it was adopted 2 if certain principles
of learning involved in the scriptureScript chasetinetire are valid 3 the
percenta6epercentage of the full time seminary teachers using the scrip-
ture chase how the teachers evaluate the scripture chase
in terms of a teacher training in the scripture chase b stu

vemon william attsonmattsonPl jr A study of the method of teach-
ing

reach-
ing called scripture chase as employed by the full time teachers of
the bemirariesbenirariesbeninbenirsenin oferlesarieseries the church of jesus christ of latter day saints
unpublished masters thesis brigham young university provo 1969

p 8

inthe

4

pe 80

lvernon


www.manaraa.com

ivaluationevaluation
dent involvement and application c areas of effectiveness
and d evaluation and rating of the overallover al scriptureallgligil1 chase
program 2

As a result of his study mr mattson came to thirteen con-

clusions four of themthom are as follows

1 the teachers who have used the scripture chase as suggested
by the department have found it a veryver7vera successful teaching tool

3 the scripture chase is more successful with experienced
teachers who use a variety of other methods

9 teachers mientscommentscorcoz indicate that the scripture chase is an
excellent method of teaching the location and concepts of the
scriptures

12 the scripture chase is extremely valuable in many of the
areas with which the seminary program is vitally concerned
ie testimony building scriptural understanding missionary
preparation solving of daily problems stimulating thinking
in youneyoung peopleleoylepeoyle and an understanding and love for the revealed
word of god

some districts have now included scripture chase along with

seminaryS bowl in their district student leadership program and tour-

naments are held on a district level involving teams from all the

seminaries within the district these teams are made up of students

who have excelled in scripture chase in that particular course each

seminary is allowed four teams to represent them in the tournament

one for each course taught in seminary

roleROLIholehoieroll playing another method of teaching introduced to

teachers in the seminarysemi programrary is roleholeholehoieroierole playing in the sumer

school session of 1968196198 the department of seminaries and institutes
arrangedarran aCed demonstration in role playing as it applied to religious

ibid p 6

ibid ppap 123124123 124

24

clusions

arranged

iary

ged


www.manaraa.com

4victorcvictor

25

instruction within the church religious education program the demo-

nstration was given by victor vernon woolf who had been teaching with

the departmentdetertDecart andmentnent was completing his studies for his master of

religious education degree at brigham young university mr woolfswoolfwoolas

themistthesist was a study of literature on role playing with possible appli-

cation to the LDS institutes of religion although geared more

for institutes his study also has relevance for the teacher in semi-

nary many of the seminary teachers have used the method of role

playing in their class instruction

role playing has been used most in the fields of psychology

and psychiatry where it had its inception but in more recent years

has been applied in the field of religious education some admini-

strators and teachers within the seminary program feel that in the

past four years role playing has been used with some degree of success

further study is needed to determinedetemine this one of the great values

of mr woolaswoolfs study is the extensive bibliography classified into

twelve different categories for the convenience of the religious

educator

the case ethodmethodni the case method technique of teaching

givegives students experiences in problem solving and decision making

it is a way of giving students a chance to live vicariously situa-

tions that may come into their lives later on some of the lessons

in the latest teacher lesson outline contain case studies in 1964

victor vernon woolf A study of literature on role playing
ithwith possible application to the LDlda institutes of religion
unpublished masters thesis brigham young university provo 1968

Is

thesis4

Is

11

ld11

cat loneon

detemine

cateon


www.manaraa.com

acal5cal

26

cal juel andreason another teacher in the seminary program working

to improve and add to the teaching methods used in seminary did

highis masters thesis on the case method A technique for teach-

ing religion to LDS youthyouthstouth teachers in the seminary program

were given informationinformtion on how to write and use case methods they

were then asked to write a case study use it in teaching their stu-

dents and then evaluate the case method these case studies written

and used by the teachers are included in his thesis and could be

helpful to teachers desiring case studies to use in their classrooms

evidence from the study indicates that the case method can be an

effective and interesting technique in helping students understand

and live certain principles of the gospel it can be very interest-

ing and motivating to the students and can add to the variety of

methods used by the teacher in the classroom

filmstrips the department of seminaries and institutes has

been using filmstrips as an audiovisualaudio aidvisual for many years at

first the teachers used those produced by other denominations how-

ever in more recent years the department has seen a need to produce

its own filmstrips to fit the specific courses of religious instruc-

tion this was especially true of the book of mormon course where

there had been no filmstrips produced twenty four filmstrips have

now been produced by the department for the book of mormon course

the department is also producing filmstrips for church history and

cal juel andreason the case method A technique for
teaching religion to LDS youth unpublished masters thesischesis
brigham young university provo 1964

0

filmstr

inform tion

cai


www.manaraa.com

gendserdgedd

6bruceebruce

27

for the lamanitedamoLarodamm seminaryanite program plans for the future will include

filmstrips for the old testament and new testament courses A

study had been made to determine the effectiveness of the book of

mormon filmstrips however at the time of this study only eighteen

of the twenty four filmstripsfilin hadstrips been produced the study showed

that when properly utilized by the teacher the filmstrip can be very

effective in teaching the historical aspects of the book of mormon

khenvhen the filmstrips are not properly used they lose their effective-

ness

learning stations the learning station as used by the

seminaryseminaryseminar programj was developed under the direction of don jesse and

arnold stringham who were working with curriculum in the provoprove

offreoffice it is a type of programmed learning procedure where a

student is allowed to study on his own and progress at his own rate

folderspolders containing reading assignments and worksheets on various

subjects relevant to each course of study were developed and placed

in the classroom teachers allow periods of independent study

throughoutthrough theoLit week and students can pull the folders containing

those topics they are most interested in after completing the assign-

ments the student turnturnaturns them5 in to the teacher to be evaluated

no followupfollow studyup has been made to deterirdne the effectiveness of

this metnodmethod of instruction however three studies have been made

within the seminaries of the church which are associated with this

bruce3ruce E fetersonpeterson an evaluation of the use of selected
book of momonmormon filmstripsFilin instrips improving the learning of book of mormon
history unpublished plastersmasters thesis brigham youneyoung university
provoprove 1968

6

learning

narles

ahen


www.manaraa.com

7frankafrank

28
n

type of instruction 9 these studies snowshow that this method has poss-

ibilities within the seminary program and more attention should be

given to this area in the future

new teaching methods

some of the most recent teaching methods introduced to the

seminary teachers are printed by the seminary department in a small

pamphlet entitled inquiry learning assessmentfreassessmentFre and discussion

techniques these methods were first presented in a workshop to

all curriculum specialists these specialists then introduced them

to the teachers in their districts they have also been introduced

to prospective seminary3eminary teachers in their teacher training program

and they are using them in their student teaching experiences these

methods have been used only a short time and no significant study has

been made to determine the extent of their use or their effective-

ness following is a brief description of each method presented in

the pamphlet

inquiryinouiry learniiilearn inquiryiiiillirl learning is a method of helping

students gain better information faster through asking questions

its primary purpose is not to teach a subject but to help learners

frank L craven A comparison of the lecture discussion
method of teaching with regard to the effect on self concept values
and subject matter achievement of tenth eleventh and twelfth grade
seminarysecaSerasect studentsineriinari unpublished masters thesis brigham young univer-
sity provoprove 1968 see also robert R porcaroT Aorcaroarcaro research of a fro
posed independent study method used in the seminary classroom unpu-
blished masters thesis brigham youneyoungtoungtoune university provoprove 1969 and
david B rimington A study comparing a guided independent study
method to the presently used method of LDS seminaryseruSerdsenu instructionnarynany 11

unpublished masters thesis brigham young university provoprove 1971

1nctuia learniijg

li jhed

LD- S

bilities

ched


www.manaraa.com

I1

unnuhn

inalna

kirdkard

estrextr

29

improve their ability to learn on their own without knowing the

answer students ask questions until they arrive at the answer the
A

process of inquiring is inherently motivating

thumbsThu thumbsrabs is a technique of preassessingprea8sessingassessingpre the attitudes

of students on various principles before actually teaching a lesson

on that principle and is valuablevalu inabile helping the teacher determine

what the students need most in that particular lesson in this

technique the students are requested to indicate their feelingselinesfe to

a group of questions asked by the teacherbeacher by either putting their

thumbs up or down there are four responses possible on the part

of the student 1 agreeing by putting thumbs up 2 strongly

agreeing by putting thumbs up vigorously 3 disagreeing by putting

ui tanhlnbtjnh down strongly disagreeing by putting thumbs down vigor-
o

ous ly

continuum A second method of preassessingassessingpre student feelings

or attitudes is a technique called the continuum for this method

a11 linetine is trawnirawnbrawn on the blackboard horizontally showing or suggesting

a continutxcontinue at each of the opposite ends of the continuum opposite

t ru situations are given for a particular gospel principle or

n andarid a name is given to each forhor example in the case of

whawhat kjrd of a girl a boy might want to date the two extremes could

h rigid franpran and smooching sal the students teanihnthan place themselves

department of seminariesseminarics and institutes inquiryinouiryinguirv learningleardear
IfrePreassessmentreassessment and discussion techniquestechnli&ie brigham young university
pvctvc 1970 P1

bid p

8

tea her

4

9
US0

ira wm

iu

r I1 or

t k r ad4d

gid

1

91bid 7

1-
1

s

sid


www.manaraa.com

101loiiolbid p 8

11 ibid p 10

ibidbid p 11

30

where they feel they would be on the continuum teachers are then

able to assess the position of the students and prepare their lesson

material accordingly

priorityPrior Aiiseilyolise third method of preassessingassessingpre a students attit-

udes on a subject is to have them rank given alternatives on that

subject this is called priority students could rank the alterna-

tives numerically or as good better best or bad worse or worst

the teacher can then determine the attitude of a student towards a

given subject before preparing and coveringcoveri thatrg subject in a lesson

percentages the fourth and last preassessmentproassessmentpre techniqueassessment

discussed in the pamphlet is called percentages the teacher sets

up some hypothetical situation and has students attach a percent

of effort they would give to achieve a goal the situation is changed

and the students then chaneechangechadee their percent of effort by comparing

several situations the teacher can determinedet theemine attitudes of the

students he then uses this information as a base for constructing

his lesson

british debatedebateodebated A method for involving all members of a

class in meaningful class discussion is called british debate the

class is divided into teams to invoke competition A problem is
presented and each student is allowed to respond points are not

10

12

101bid po

121bid121


www.manaraa.com

challengechalenge challenge is another class discussion technique

the teacher asks a student to answer a question after doing so

other members of the class can challenge the first students answer

or have them defend it by asking them further questions this method

stimulates a lot of thought provoking discussion on the part of the
14

student being challenged and those doing the challenging

related studies

sincesi thence establishment of the LDS seminary program several

sets of objectives have been formulated and distributed to the

teachers the first formal set of objectives was published in 1937

under the direction of dr franklin lo10 estiestlest commissionermissionerCoicol of educ-

ation for the church several different sets have been formulated

since then in 1961 under the direction of ernest eberhardt jrjre

directorrectorLi of curriculum for the department of seminaries a new set

of thirty three directional objectives was formulated to be a guide to

ibidbid p 111511

ibidbid

15

p 15

john paul fugal an analysis of the development and use of
objectives for the seminary teachers in the church of jesus christ of
latter day saints unpublished masters thesis brigham young univer-
sity provo 195911959 Ppo 50500

31

scored for the best answers but for the largest number of participants

participating the most times this makes it so the discussion is not

dominated by the student in the class who is best at debate it is
better to have all members of the team participate than to have only

V
one or two dominate

1 3.3

challechalie

L vo

15

seru

131bid po

141bid

15john

Cha lenge

131

141

narles


www.manaraa.com

the curriculum for the seminary programpro the16
gramegramo question may well be

asked has the seminary program successfully accomplished these

objectives if not will some of the new methods adopted by the

seminary program help to solve this problem

seminarySemi objectivesnaU for this study the following seminary

objectives will be considered 1 to develop a love for and an

appreciation of the standard works of the church 17 2 to develop

within students a strong sense of the destiny of the church in order

that they will actively dedicate themselves to the promitionpromotion of the

great missionary movement which is preparing the world for the second
1618coming of the savior these two objectives are closely related

in that it would be difficult for a person to teach the scriptures

as a missionary if he himself did not have an understanding of them

missionary reparationpreparation12 in 1963 J gordon vaughan did a

followupfollow studyup of seminarysemin graduatesaxtaxyart then in the mission field to

determine if seminaries were really preparing their graduates for

effective missionary work question two of his questionnaire asked

how much did your seminary work help prepare you for mission-
ary work in understanding scriptures they were allowed to re-
spond to five choices very greatly influenced greatly in

LDS department of education curriculumrriculum developmentDeve
packet

komentloment
brigham young university provo 1961621961 p62 7 see also

J gordon vaughan A followupfollow studyup of four electedselected seminaries to
determine the effect the seminary program has had in helping to pre-
pare their graduates to be more effective missionaries for the church
of jesus christ of latter day saints unpublished masters thesis
brighamBrig younghamaharahamm university provo 1963 ppap 676

17

7

fugal op cit p 57

1 ftvaughan op cit p 8

32

07

16
G u

sem ry

18vaughan 1
18


www.manaraa.com

191igligiibidbid p 151

ibidbid p 146

21 ibidbid p 147

19fluencedfluen someced influence little influence or no influence

in the results of his study mr vaughan states

the effectiveness of the seminary program in helping these
missionaries to understand the scriptures was generally good
the greatest benefit of the seminary in this area seemed to be
that of further expanding their overall understanding and testim-
ony of the gospel their comments indicate this was done by
reinforcing their beliefs by direct use of the scriptures and
weaving in the historical background of the scriptures

although the study showed that the seminaries had aided the

missionaries in the knowledge and understanding of the scriptures

it also showed some weaknesses as well one of the weaknesses is

expressed this way

one area of weakness indicated by these missionaries was the
lack of scripture memorization provided in the seminary program
this received the second lowest rating in the very great and
great categories among all the questions in the survey the

many commentscomentscements of the missionaries strongly indicate the need
for more emphasis being placed on the memorization of selected
scriptures most frequently used in1aaa missionary work 2

it is hoped that some of the new methods adopted by the

seminary program since this study was made such as scripture chase

and seminary bowl will strengthen the seminaries in aiding their

students to be better prepared for missionary work only a second

followupfollow studyup of graduates in the mission field who have partici-

pated in these new methods can determine this

church periodicalsj2eriodi another area where the seminaries can

assist the student is in helping them gain a knowledge of gods word

33

scriptur18

21

191bid

201bid

211bid 1

201

211


www.manaraa.com

34

to his people today which comes through the living prophets the

words of the living prophets can be found in the official period-

icals of the church for many years these periodicals have been
22called the voice of the church beginning in january 1971 the

church combined all such publications into three magazines one for

children one for youth and one for adults also each week the

churchchutChitchul newsreh a section of the deseret news has a wide distribu-

tion in 1969 prior to the change in these periodicals a study

was madeade to determine the utilization of selected church periodicals
23

by LDSdds seminary5 and1.1 institute personnelpersopergo innned 1958 information was

obtained which indicated that the youth of the church rated the

periodicals at the bottom of the list of things that influenced
j

them this gave reason for the study of 1969 this study showed

that the seminary and institute personnel were not using the church

periodicals to good advantage suggestions were made for changes in

the periodicals and for methods of utilizing them in religious educa-

tion some of these suggestions have since been adopted some

seminaries spend one day a month discussing some of the articles in

the new era the magazine for seminary age youth these articles
are assigned in advance so that students will be prepared to discuss

them on the appointed day other seminaries have taken questions from

dennis glen murdock A study of the utilization of select
church periodicals by LDS seminary and institute of religion per-
sonnel unpublished masters thesis brigham young university provo
1969 p 1

ibid

ibid

24

22dennis

231bid

241bid

22


www.manaraa.com

curriccarric r

35

the latest issues of these periodicals and included them with ques-

tions taken from the scriptures when participating in seminary bowl

competition students are told what issues to study so that they

will be prepared for the contest both of these methods have shown

favorable results in motivating students to avail themselves of the

knowledge and inspiration that can be gained from a study of these

publications

extracurricular activities seminary bowl can be used as

a classroom activity it is however more often used as an extra-

curricular activity held before or after the regular school day

the purpose of seminarysemi isnarynaly not to provide recreational activities

for the youth of the church but rather activities which will provide

learning opportunitiesopportunitie and spiritual experiences for the students
25

A study waswarnarnas made in 1954 to determine the place of extracurricularextra

activities

curricular

in the seminaries of the church this study is nearly

twenty years old and many changes have taken place since then this

study showed that many of the extra curricularcurricula activities sponsored

by the seminaries are very beneficial several of the activities

listed in the study are a part of the curriculum of the seminaries

today it is hoped that future studies will show that more recently

adopted activities will be more beneficial than those activities
they have replaced

linford christensen A study of the place of the extra
class activity program in the LDS seminaries unpublished masters
thesis brigham young university provoprove 1954

extra curricular

reg r

r

251inford


www.manaraa.com

daeildieil

36

theories of learning

recent educational writings show many different theories of

learning many studies have been made to determine the way people

learn and principles associated with good teaching this study is

not intended to cover all the various concepts of learning nor the

methods involved however there are certain basic principles of

learning which are involved in seminarySemin bowlaryaxy these will now be

reveiwedreve

motivation

iwed

many educators have probably heard their students

talk about being turned on this is just their way of saying that

they have been motivated important in any learning process is the

motivation of the student it is true that some students are moti-

vated easier than others they are allail different this is true in

seminary as well as in the classroom of the public school one educ-

ator had this to say

it is obvious that some students enter religion classes
with a built in attitude of boredom which has been conditioned
by previouspm experienceavious in the study of religion and history
they have been bored by classes wherein emphasis has been placed
on facts figures and a mountain of meaningless detail these
students veikvelk the past as something dead and gone

in describing how people learn another educator writes as

follows

research in the field of education and psychology reveals
that people will leamlearn wiat they want to leamlearnleann further they
will have difficulty learning that which does not interest them
motivation is the key to successful teaching we must create
an interest first this interest is created when the teacher

azpz
don colvin laying the foundation for learning impact

vol 1I no 2 winter 1968 p 26

learn

a U

26


www.manaraa.com

asesaiesasaseamesgames if

saitsalt

fired by his own enthusiasm excites the class by relating
the subject matter to the individuals needs this sets the
stage for motivation which is the basic component in learning

if students will not learn until they become motivated we

might ask how we can best motivate them in 1968 william E berrett

administrator of the seminary and institute program spoke to all
the teachers under his direction of this very problem he spoke

of what he called a generation gap between the teachers and their

students he mentioned that the student of today wants action he

demands action because he lives in a society where he has become

used to it he told teachers if they were using the same methods

now as they did years ago they would fail he told them not to

ignore the new curriculum being promoted that summersumm involving many

new methods of teaching among which were instructional games he

said he thought the teacher who could stand on his head occasionally

inightmight get the attention of his class A teacher almost has to be

an entertainer to make things realistic he pointed out that in

many cases the teachers would do well to throw away the curriculum
ac9c

of yesterday and get into a new line of thinking

many teachers mynayney feel that the classroom is no place to

play asqs 1 however we realize that an instructional game is
a method of teaching in an interesting way and is not just for fun

then we might be more willing to accept it one educator explains

27taul H dunn in collaboration with cherrie B parker youtou
too can teach salt lake city utah bookcraft 1962 p 7

william E berrett the generation gap speech given at
the brigham young university summersumlersuhler school provo utah summersumner 1968
to all seminary and institute teachers

37

27

r

28

27faul
57

2 il iamjamlam


www.manaraa.com

11501130

ohgethge

citepcited

the benefits of instructional games this way

an instructional game is a contest or mental competition
wherein the knowledge and ability of students is tested in-
structional games are most frequently used in lesson or unit
reveiwsreveies or overveiwsovervenserveNsov and as a method of motivation and diver-
sion the content of instructional games should relate to
material being studied learning natherrather than fun is the
prime motive and justification for using instructional gamesgamsgaws
therefore only those games should be used in class that have
educational value

most students show an interest in instructional games there

seems to be several motivating factors which cause them to put forth

great effort to learn such factors as the spirit of competition the

desire to achieve the desire for recognition for some accomplish-

ment the spirit of cooperation involved in working with team members

an acceptance by one peers are all part of the motivation process

brought about by participation in instructional games As one author

states positive learning usually does not take place in the absence

of interest if a teacher expects to lay a proper foundation for

learningleani heing will concentrate his energies toward the goal of maximum

student interest

let me summarize the value of instructional games in moti-

vating seminary students to study the scriptures by quoting from one

who has had years of experience in working with teachers and students

in this area

seminary teachers have sometimes commented I1 wish I1 could
get nymy students as interest in seminary as they are in athletics
dramadranadrann or some other activity in high school in fact we som-
etimes accuse the students of lack of spirituality because they

Q

charles R hobbs teachingTea withchingchinechiae new techniques salt lake
city deseret book company 1964 p 193

QQ
colvin op cit p 27

38

ones

29

30colvin2


www.manaraa.com

choose to miss seminary classes and activities to attend school
functions this is not fully justified on our part as the stu-
dents who become dedicated to athletics drama music etc are
those who participate in them outside the classroom they join
a cause and are willing to give of their time and talents for
it

in seminary we have social activities outside the classroom
but these are for enjoyment and do not require dedication on the
part of students it has been nynw experience the past three years
that seminary bowl creates a group cause that nearly half of
the seminary students will join seminary bowl gives students
an opportunity to show their dedication to the church through
learning the scriptures and preparing themselves for greater
service the facts they leamlearn are insignificant compared with
the good feeling generated toward seminary the church and the
scriptures

the competitive aspect of seminaryminaryle bowl maintains student
interest and gives every student an opportunity to belong to a
team that works and studies together not all students choose
to participate but neither do all students participate in ath-
letics many of those whovaokaowaonhokho dont participate become spectators
and enjoy the experience vicariously

seminary bowl does not replace classroom instruction or the
scripture chase but I1 recommend it as an out of class activity
that will help students become more dedicated to the gospel
it not only has a positive influence on the students but their
parents also become involved and interested some seminaries
have created a good feeling toward seminary by inviting parents
to the seminary bowl finals

especially boys who have or would have not participartica
32pated so states one educator who recalled that the successful

teachers whom he had observed seemed to capture the interest of stu-

dents quite naturally in a variety of ways we cannot infer from

this however thatthet all students thrive on competition itlt is true

J J alden richins coordinator of davis northeastern utah
seminary district this letter was distributed to all teachers in
religious education 67161 brigham young university summer 1968

32colvin op cit p 26

39

1

5 hurdhard
f as1s

competitiongomuti competitivetion activities such as debates

scripture chases and seminary bowls have drawn many young people

into activity

31j


www.manaraa.com

handphanda

ricair

40

that many do but often there are others who fear competition the
33literature on competition is plentifulplentifplentie the importance of compet-

ition is acknowledged in nearly all fields but its nature is not so

easily agreed upon some feel it is a primary instinct while others

feel it is a human tendency that can be developed by nurture and
Q

directed by social relationships one study showed that a stu-

dents performance in a competitive treatment is shown to be depen-

dent upon three factors his initial ability relative to that of his

classmates the presence or absence of a reward and the homogeneous

or heterogeneous natumnature of the group in competition the studies

done on competition in the field of education could well be summed

up as follows

replications and carefully designed followupfollow studiesup must
be pursued if practical directives for educational competition
are to be formulated under the present system of education
there is little hope of ignoring competition questionable value
in deploring its presence and no chance of eliminating its
influence on the other hand it would seem both profitable
and practical to research in greater detaildetal the effects of co-
mpetition both as a prevailing atmosphere resulting from the
present educational and cultural patterns and as specific motimotiymotlmatiy
vationalnationalvat 56treatmentsional which may be used in classroom situations

33for a list of several good studies on petitioncompetitioncoincoircoln the reader
is referred to the bibliography found at the end of the followingfolroirol studylowinE
margaret M clifford motivational effects of competition and goal
setting in hewardreward and non reward conditions the journal of21 experime-
ntal education vol XXXIXmix no 3 spring 1971 p 11

Q

pearl J greenberg competition in children an experimental
study american journaljournial of psychology vol U april 1932 ppap 221-
248

clifford op cit p 11

ibid p 1

often

id

34

35

form ted

A

la jeducation 11

34pearl
11 ame rir n Journibinial

35clifford

361bidp 159

I

Psycholoxylory

35

peari

spring


www.manaraa.com

41

repetition A third very important principle of learning is
that of repetition we have all heard of students who can read a

book and have all the facts and details in it memorized if this

situation is true it is the exception and not the rule most of us

have to reveiwreveil over and over the material we want to leamlearn in a

character education study known as the union college project and

directed by dr ernestennest M ligon repetition is considered as one of
37the five mostroostmoost important steps to learning ligon felt that for a

concept to be properly learned a series of reveiwsreveies had to take place

at set intervals hefielieile states

if material is studied one day reveiwedreve atiwed intervals of two
days ten days and twenty days successively again allowing for
individual differences it is far more likely to be retained
permanently than if twice that number of repetitions are spaced
a month or even a week apart

in educational circles it is known that there are different

levels of learning someiomelomecsome things are learned only to be remembered

for a day or two after being used once they are soon forgotten

other things are memorized to where they can be remembered and used

for long periods of time an example of this type of memorization

would be the times tables if well memorized they are remembered

for all the many years we are using them in school later we may

stop using them and start to forget some of them

the third step of memorization is sometimes known as the

process of over memorizing once we over memorize we never forget

princ aplelple

tha8pumber

37ernest

381bid

37ernest M ligon A greater generation new york the ma-
cmillan companycomi 1960any ppap 101310

ibidbid

13

p 11381


www.manaraa.com

42

an example of over memorization would be the way we learn the alpha-

bet it is usually learned so well that a person does not have to

reveiwreveil it to retain it for life
seminary bowl gives students the opportunity to hear facts

and detailsdetailsdetal ofIs the scriptures over andalid over again they may have

some questions repeated every other day for several weeks if they

participate each year they are in seminary this allows them to reveiwreveil

this material every year for four years it is felt that further

studies will show that students are much more apt to retain it than

when they only read it once or twice for themselves or hear it dis-

cussed in class by the teacher

thus we see that many concepts of learning are involved in

seminary bowl each of the concepts discussed here motivation

competition and repetition if capable of influencing students to

attain desired goals in the education process can be applied to this

method of teaching


www.manaraa.com

sernsein ry

CHAPTER IV

ANALYSIS OF STUDENT DATA

general ormationinformationformation
one of the purposes of this study was to have students eval-

uate seminary bowl as a method of teaching the scriptures since only

students who have participated in seminarySeminar bowl7 could make a valid

evaluation it was determined that a random sample would be taken in

those districts where seminary bowl has been used most extensively

questionnaires were administered to 1192 students from grades nine

through twelve these students were chosen from nineteen different

seminaries located in the utah valley district and the davis

northeastern utah district these

seminaries have not used seminary bowl extensively none of the

junior seminaries in the davis northeastern utah district were used

and two junior seminaries were omitted in the utah valley district
these junior seminaries involve only ninth grade students and they

had not yet started their seminary bowl program for 1971721971

the

72

sample for each district was determineddetemined by the size of

43

informationmatlon

davis

davis

davis

north-

eastern utah districtdistricts these two districts were chosen because the

coordinator of each district has had extensive experience with seminary

bowl and has encouraged its use by teachers in his districtdistricts

four senior seminariesseminagemina inriesriebrles the two districts were omitted from

the study one from the utah valley district and three from the north-

eastern division of the davis

detemined


www.manaraa.com

44

the district and the approxijnate number of students participating in

seminary bowl this was determined by the coordinator of each dis-

trict nine hundred questionnairesquestion weremires administered in the utah

valley district and 400 in the davis northeastern utah district of

this number 91 percent were returnreturned 773 from utah valley district
376 from davis northeastern utah district and 40 which were not

designated as to which district they were from

the questionnaire was administered to the four gradesgradesgr inades equal

proportions as nearly as possible however since those in the higher

grades could attend seminary in previous years and participate in

seminary bowl during those years the number who had attended seminary

and participated in seminary bowl as ninth grade students was much

higher than for twelfth grade students tables I1 and 11II illustrate
the number and percentage of students attending seminaryseasen byinary grades

and also their participation in seminary bowl by grades of the 1192

students 1141 or 95.7957 percent took seminary in the ninth grade

820 or 688 percent in the tenth grade 631 or 52952.9 percent in

the eleventh grade and 340 or 285 percent in the twelfth grade

of the 1192 studentsstude 848nfs or 71 percent participated in seminary

bowl in the ninth gradeemdeende 463 or 38.8388 percent in the tenth gradegr

261

ade

or 219 percentpercen in the eleventh grade and 140 or 117 percent

in the twelfth grade

value of seminaseminary bowl

each time a new method of teaching is tried various questions

are raised as to its value this was certainly truetrup of seminary

bowl those who accepted seminarySend bowlnary as a valuable method of

approx te

davis

davis

U

eds

tP

957

529

388

71171.1


www.manaraa.com

ilstisais

45

TABLE I1

enrollmentENHOLUCNT OF SEMINARY STUDENTS
BY gradisGRADES

grade

9thath grade

loth gradegmdeemde

lith grade

12th grade

no

1141

820

631

340

71 7

38.8388

21.9219

11.7117

GRA DESdis

TA BIH I1I1

student participation IN SEMINARY BOWLBCWLbowd
BY GRADES

grade

ath9th grade

loth grade

11th grade

12th grade

no

848

463

261

140

Q

GRA Diis

957

688

529

285

388

219

117

717

95.7957

68.8688

52.9529

28.5285

TABLE II11

71771.7


www.manaraa.com

iglg

46

teaching the scriptures felt that it was effective in several areas

such as aiding students to understand and enjoy the scriptures

studying the scriptures on their own preparing them for missions

developing a positive attitude toward church and seminary and build-

ing testimonies the following show the results of the stuclystuctystuchly in

these areas

seminary bowl compared with other teaching methodmethods students

were asked to rate seminary bowl with other methods of learning the

scriptures such as scripture chase and other instructional games

the results show that students are very positive about Seminseminaryaxtaxyart bowl

as a method of learningleaming the scriptures table 111IIIlii shows the results

three hundred and nineteen or 268 percent said that seminary bowl

was superior to other methods 435 or 36 percent rated it above

average 347 or 29.1291 percent said it was average this means that

911 percent rate it as average or above only 39 or 33 percent

said it was below average with 19 or 1.616 percent saying it was in-

ferior to other methods those not responding to this item on the

survey amounted to 3.232 percent

reiphelpreid in understanding scriptures one of the objectives of

seminary is to help students understand the scriptures many teachers

feel that seminary bowl is a good method of accomplishing this item

16 on the questionnaire states I1 understand the scriptures better

because of seminaryseruSerLsenu bowlinary data on table IV summarize the reaction

of the students the findings signify that 240 or 20.1201 percent of

the students strongly agreed 644 or 54 percent agreed 237 or 199

percent disagreed and 40 or 34 percent strongly disagreed thus

h el2 und tandiag

6

32

seminary


www.manaraa.com

iglg

47

TABLE 111IIIlillii
hatingRATINGRATLNG OF THE SEMINARY BOWL PROGRAM AS

COMPARED WITH OTHER SCRIPTURE
TEACHING METHODSPIETHODS

rating

superior

above average

average

below average

inferior

blank

total

no

319

43

347

39

19

33

1192

435

inferror

6

di agree

268

360

33

32

540

34

26

THETOEnnemoe IIELPHELP SEMINARY BOWLBCWL

GIVES STUDENTS IN understanding
THE scriptures

ratinghatinghatim

stronglyStr agreeonely

agree

disagree

strongly disagree

blank

total

no

240

644

237

40

31

1192

26.8268

36.0360

29.1291

3.333
1.616

323.2

100.01000

TABLE IV

AN evaluation OF

20.1201

54054.0

19.9199

343.4

2.626

100.01000


www.manaraa.com

rabietablefablerablerabierable V summarizes the response of the students there were 198 stu-

dents or 16.6166 percent who strongly agreed 478 students or 401

percent who agreed 4392439 or 368 percent who disagreed and 47 or

3.939 percent who strongly disagreed there were 2.626 percent of the

students who did not respond to this item on the questionnaire A

closer look shows that 56.7567 percent felt seminary bowl had motivated

them to study on their own while 40.7407 percent felt it had not

scripture enjoymentoenioymenteenJoy notmentemento only should students learn to under-

stand the scriptures and study them on their own but they should

learn to love and enjoy them more As the author worked with students

in seminary bowl it appeared to him that students who participated

in seminary bowl gained greater enjoyment from the scriptures to

test this hypothesis item 18 on the questionnaire statesstate because

of seminary bowl I1 enjoy the scriptures more

233253

74 percent felt that seminary bowl helped them understand the scrip-

tures better while 23.3233 percent did not there were 31 students or

2.626 percent who did not respond

study on own it is felt by some teachers that seminary bowl

is a good method of motivating students to study the scriptures orlonori

their own outside of classroom supervision item 17 on the question-

naire states seminary bowl has caused me to study more on my own

the summary of this

item is given in table VI there were 183 students or 23 3 percent

who strongly agreed and 645 or 541 percent who agreed while 275

or 231 percent disagreed and only 54 or 4.545 percent who strongly

disagreed there were 3 students or 2.929 percent who did not

respond to this item

48

35

sj

26

39 26

567

407

45

29

23323.3


www.manaraa.com

49

TABLE V

AN evaluation OF slininarysiiinarysliSiisissilmSliN BOWLINARY AND

ITS AFFECT UPON individual STUDY
BY THE STUDENT

rating

strongly agree

agree

disagreedis

strongly

igreeagree

disagree

blank

total

no

198

478

439

47

30

1192

TABLE

275

54

35

368

39

26

154

45

29

16.6166

40.1401

36.8368

3.939
2.626

100.01000

TABLE VI

AN evaluation OF STUDENTSWDENT ENJOYMENTENJOYNENT
OF THE scripturesSCRIPTUMS BECAUSE

OF SEMINARY BOWL

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

183

645

27

4

3

1192

15.4154

54154.1

23.1231

4.545
2.929

100.01000


www.manaraa.com

iiiillili

seminasenina

cencerbinarylinary

50

helpfulness in preparing for mission another objective of

seminary is to prepare students for missions As shown in the chapter

on reveiwreveil of literature a study was made with missionaries in the

field to determine if seminary was helping to prepare them for missions

that study was made before seminary bowl had been used in the sem-

inaries although the study showed that seminary was of some help in

preparing one for a mission it showed that one weakness was in teach-

ing the scriptures it is hoped that seminary bowl will help correct

this weakness results from the survey were favorable item 20 of

the questionnaire states I1 think seminarysenSer bowlinary is helpful in pre-

paring me for a mission there were 379 students or 31.8318 percent

who strongly agreed and 56 or 476 percent who agreed this makes

79479.4 percent who feel that seminary bowl is helpful in preparing for

a mission in contrast there were 168 studentstudents or 14114.1lalial percent who

disagreed and only 29 or 2.424 percent who strongly disagreed there

were 49 studentsstu orcenuscents 4114114.1 percent who did not respond

student attitude towards seminary occasionally seminaryse

teachers

mnary

have studentsstu participatecents in activities which they dislike

this may cause a negative attitude to develop towards the entire

senunaryseziirrysensed programprunaryenaryenany Aograin few teachers feelfee that seminary bowl has caused

a large number of students to develop this negative attitude and

should therefore not be used as part of the program to test this

hypothesis item 28 of the questionnaire stated seminary bowl has

given meroerde a more positive attitude towards the entire seminary pro-

gram there were 202 students who strongly agreed or 16.9169 percent

and 8 or 46.8468 percent who agreed this compared witiwithbiti 335 or 28.1281

sem rar7

567

11

558

3

i

318

794

24

169

468


www.manaraa.com

2434

40lo

strorvstroev ly

51

TABLE VIIvil
A SUMMARYSUWLARY OF THE EFFECT OF SEMINARY

boaBOOBCWL IN FREPARIPREPARINGFREPARING STUDENTS OF

seminaries FORFCRfoe MISSIONS

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

379

567

168

29

49

1192

TA

33 5

NG

318

476

41

468

42

hatingratingrabineralineratine

strongly agree

agree

disagree

strongly disagree

blank

total

no

202

558

335

50

47

1192

taTKLthl EFFECT OF SEMINARY bowlbohilbokil
UFONUPON THEIELthl ATTITUDE OF STUDENTS

TOWARDS SEMINARY

VIIIvillvili
A suvarySUMMARYSULARY OF

31.8318

47.6476

14.1141

242.4

4.141

100.01000

TABLTABLE

16.9169

46846.8

28.1281

424.2

404.0

100.01000


www.manaraa.com

323523

52

percent who disagreed and 50 or 42 percent who strongly disagreed

the contrast here is 637 percent as against 32332.3 percent there

were 47 students or 4 percent who left this item blank

As a double check to this hypothesis a second item was placed

on the questionnairequestioniquestions onlymireaire in a negative way item 21 states seminaryr

bowl has caused me to dislike seminarysensed 11dnary this time only 22 students

or 11. percent strongly agreed and 46 or 39 percent agreed making

only 5.757 percent who feel that seminary bowlbow has caused them to dis-

like seminary there were 488 or 40.6406 percent of the students who

disagreed and 576 or 483 percent who strongly disagreed making

88988.9 percent who feel that seminary bowl has not caused them to dislike

seminarysemi Asrary a result of these two items we can reject the hypothesis

that seminary bowl has caused students to dislike or have a negative

attitude towards seminary

attitude towards church it was felt that if seminary bowl

could help to develop a positive attitude toward the seminary program

it may have some carry over into the religious life of the student

item 26 of the questionnaire states minaryseminaryse bowl has given me a

more positive attitude towards the church in response 182 or 15.3153

percentpercento strongly agreed and 620 or 52.0520 percent agreed there were

311 students or 26.1261 percent who disagreed and only 34 students

or 2.929 percent who strongly disagreed thus we see that 67.3673 percent

feel that besendbendseminaryminarynary bowl has helped their attitude towards the church

and 29 percent feel it has not there were 45 students or 37 percent

wnoano did not respond to this item A summary of the results is shown

on table IX

11

57

406

889

153

520

29 673

deary

1.818


www.manaraa.com

132123

serusenu

53

testimonytest4a2n builderb141der closely associated with the studentstudents

attitude towards the church is his testimony of the gospel one of

the key purposes of seminary is that of building testimonies of the

gospel in the lives of the students can the use of seminary bowl be

justified on this basis item 29 of the questionnaire stated semi-

nary bowl has strengthened by testimony of the gospel the survey

shows that 14616 students or 12.2122 percent strongly agreed that it
had while 543 or 456 percent agreed that it had this is in

contrast to 398 or 334 percent who disagreed and 55 or 46 percent

who strongly disagreed there were 50 students or 42 percent who

did not respond A summary is found on table X

although there is not as high a relationship between seminary

bowl and the building of testimonies as desired by those who feel

seminarybera bowlnarynany is valuable nevertheless it still is on the positive

side 578 percent to 38 percent this could place it as high as

otherotnerothen teaching methods in building testimonies in the lives of stu-

dents methe lower percentage may be because learning facts doesnt

necessarily build a testimony and because a testimonytestee istimony built from

several learning experiences rather than from just one

desired use of seminarseminary owlbowl

when

y

teachers

B

began using seminary bowl as a method of teach-

ing the scriptures various questions concerning its use were asked

should it be used in the classroomclascias orsrom only as an extracurricular
activity should it be on a volunteer basis or should allail student

have to participate in it and should it help to determine their

grade to obtain the feelings of the students concerning the use

ing

sI1

extra curricular

alltudents


www.manaraa.com

4

TABLE IX

A SUMARYSUGARY OF THETOEnnemoe EFFECT OF SEMINAHYSEMINARY BOWL

ON STUDENTS IN PRODUCING A POSITIVE
ATTITUDE TOWARDS THE CHURCH

rating

strongly agree

agree

disagree

strongly disagree

blank

totaltolatota

no

182

620

311

34

4

1192

54

45

153

520

29

122

456

46

42

15.3153

52.0520

26.1261

2.929
37

100.01000

TABLE X

A SUAMKARY OF taTHE EFFECT OF SEMINARY BOWL

IN BUILDINGBUILDUP testimoniesTESTI OFmoniesMONJES IHLTHE GOSPEL
IN THE LIVES OF SEMINARYSMLINARYSM STUDENTSLINARY

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

146

543

398

55

50

1192

12.2122

45.6456

33.4334

4.646
4.242

100.01000


www.manaraa.com

onlycnly 0 students or 42 percent

strongly agreed while 114 or 9.696 percent agreed making 138 percent

who feel that seminary bowl is a waste of time in class in contrast

50450o500 ror 423 percent disagreed and 460 or 38633638.6 percent strongly

disagreed making 809 percent of the students who feel that seminary

96gg

tiseiise

onlyanly

55

of seminaryfemlFemisemi bowlmry several questions were asked of them in this study

following are the questions asked and the response of the students

to them

use in classroom item 12 of the questionnaire states ve

spend too much time in class participating in seminary bowl only

20 students or 17 percent strongly agreed while 85 or 71 percent

agreed making 88 percent of the students who feel too much timetine is
spent in class with seminary bowl in comparison 645 or 541

percent of the students disagreed and 403 or 338 percent strongly

disagreed showing that 87.9879 percent of the students feel that seminary

bowl is not used too much in class there were 33 percent of the

students who did not respond to thisth itemis on the questionnaire table

XI summarizes the student data in response to this item

since seminary bowl was originally designed for eight players

to participate at a time it waswanwarwaa felt that in large classes too many

students would not participate and it would be a waste of classroom

time new machines have been designed so that several teams and all
class members can participate also it was felt that even though in

sornesomesode classes not all students would participate on a team still they

could all hear the questions andancl answers and could learn while not

participating item 33 of the questionnaire states seminary bowl

is a waste of timetire in class

di 3agreed

thl

50

seminarj879

386


www.manaraa.com

541041

96gg

6

TABLE XI

NUMBERS AND percentages OF STUDENTS WHO

FEELFEU THAT SEMINARY bowlBCWLbohl IS USED
TOO MUCH IN THE CLASSROOMCIASSROOM

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

20

85

645

403

39

1192

56

17

71

338

42

423

386

53

wroKHOryeodeo FEEL THAT SEMINAHYSEMINARY BOWL

IS13 A WASTE OF TIME
IN CLASS

ratinghating

jlrongly agreeagnee

agree

L leagreelaagree

strongly disagree

blankbiank

total

no

50

114

504

460

64

1192

1.717
7.171

54.1541

33833.8

33

100.01000

TABLE XII

NUMBERSNUKBERS AND percentages OF STUDENTS

424.2

9.696
42342.3

38638.6

5.353

1000100.0


www.manaraa.com

seiser iinary

57

bowl is not a waste of time in class this item is summarized in table

yuiXIIYJIyilyllxui there were 64 students or 5.353 percent who did not respond to

this item on the questionnaire

outside classroom time because many seminary students are

busy with school church and community activities some students and

teachers have expressed the opinion that seminarySern bowlinary should only be

used during class timetiletlle others have felt thattaat a large percentage of

students would be willing to spend extra time before or after regular

classes in order to participate item 15 of the questionnaire stated

e spend too much timebimelimelilie outside of class with seminary bowl the

survey indicated tnatanat only 29 students or 242.4 percent strongly

agreed that this was so whilekhile 122 students or 10.2102 percent agreed

that they spent too much timetim there were 695 students or 58.3583

percent who disagreed and 291 students or 24424.4 percent who strongly

disagreed this showsshowy that 82.7827 percent of the students feel they

do nounobnot spondspend bootooloo much time outside of class to participate in seminary

bowl table XIII reveiwsreveies these findings there were 55 students or

474.7 percent who did not respond to this item on the questionnaire

greater use of serrqnaryacinary bowl closely associated with the

two previous items concerning the use of seminary bowl in and out of

the classroom is item 22 of the questionnaire I1 would like to

see more useudeusc of seminary bowl in our seminary there were 301 stu-

dents or 253 percent who strongly agreed and 561 or 471 percent

who agreed that they would this mearismeansneansmearlsnearis that 72472.4 percent of the stu-

dents polled would like to see greater use of SeTibeseminaryminaryinary bowl in their

11 ve

se

53

24

102

244

827

47

724

binary


www.manaraa.com

58

TABUE XIII

NUMBERS AND percentages OF STUDENTS
WHO FEEL THEY SPEND TOO MUCH

TIME OUTSIDE CLASSCIASS WITH
SEMINARYSERINARY BOWLBCWLbohl

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

29

122

69

291

5

1192

TAbie xax1 I1I1

T

695

55

NUIEErisrilisitsS

24

102

583

244

47

253

205

44

27

47047147.1

20.5205

444.4

2.727

100.01000

kaffAlffkann

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

301

561

241244

53

33

1192

2.424
10.2102

58.3583

24424.4

4.747

100.01000

TABLE XIV

NUMBER AND percentages of STUDENTS WOMO
WOULD LIKE TO SEE GREATER

UEUSE OF SEMINARY BOWL

IN THEIRTiff SEMINARYSEMNdR

25.3253


www.manaraa.com

seliseuiseuli nary

I1participation should

be on a volunteer baisbals there were 03 students or 42 percent

that stronglystronely

particiaparticij ate

59

respective seminaries only 244 students or 20 percent disagreedisagreed

while 53 or 444.4 percent strongly disagreed table XIV summarizessumnasunna

these

rizes

findings there were 33 students or 2.727 percent who failed

to respond to this item

compulsory or voluntaryvolun sometaU teachers feel very strongly

about requiring seminary bowl to be used by all teachers and students

in seminarysenson whileinary others feel it should be on a volunteer basis in

determining the student reaction to this the following was found to

be true students feel that seminary bowl should definitely be a

part of the seminary program but students should be allowed to

participate or not according to their desires the following two

items were partpant of the questionnaire seminary bowl should be a part

of the seminary program and seminary bowl should be on a volunteer

baslybasis to the first 374 students or 31 percent strongly agreed

and 563 students or 472 percent agreed making a total of 782

percent who feel that seminarySemi bowlradyrary should be part of the program

this was in contrast to 187 students or 15.717157 percent who disagreed

and 30 or 22. percent who strongly disagreed there were 38 students

or 6 percent who did not respond to this first item this item is

tabulated onan tablefablerablerabietabie XV

while a large percentage of the students feel that seminarysemirur

bowl

y

should be part of the program their response to the second

item above alsoalhoaihoaiso showssrowsstowsbrows that they feel studentsstudents1

agreed and 557 students or 46.7467 percent who agreed

only 90 students or 76 percent disagreed and 13 students or 11

COMLUI sodysorysore

503

1

dp

stronely

44

27

467

205

navy

157

25

20520.5

2.525


www.manaraa.com

iili

60

TABLE XV

NUMBERSNUNBERS AND percentage OF STUDENTS
WHO FEEL THAT SEMINARY BOWL

SHOULD definitelyDEFBITELY BE A

PART OF THE SEMINARY
PROGRAM

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

374

563

187

30

38

1192

rating

310

157

25

36

420

76

26

hating

fly

46.7467467

7.676
1.111

2.626

100.01000

31.0310

472

15.7157

2.525
3.636

1000

TABLE XVI

NUMBERS AND percentages OF STUDENTS WHO

FEELFELL THAT STUDENT participation IN
SEMINARY BOWL SHOULD BE ON

A VOLUNTEER BASIS

rathat ing

stronglyStron agreeply

agree

disagree

strongly disagree

blank

total

no

503

557

90

13

29

1192

42042.0


www.manaraa.com

sernsetd

61

percent strongly disagreed this shows 887 percent feel seminary

bowl should be voluntary as compared to 7.676 percent who feel it should

be a must there were 29 students or 26 percent who did not

respond to this item the summary of this item is found on table

XVI

reveilreveiwaevelw of test materialat manyerial teachers feel that seminary

bowl is an effective method of reveiwingrevei materialwing for tests and can

be used profitably in class for this purpose item 27 of the question-

naire was for the purpose of finding out student opinion towards

using seminary bowl in class for reveiwingrevei testwing material it states

I1 would like to see seminary bowl used more in class as a reveiwreveil

for a test there werewore 436 StUdentstudents or 366 percent who strongly

agreed and 473 students or 39.7397 percent who agreed making 763

percent who would like to see seminary bowl used more for test reveiwsreveireveies

only 181 students or 152 percent disagreed and 8 or 49 percent

strongly disagreed A total of 44 students or 36 percent did not

respond to this item this item is summarized on table XVII

students feelingseetjine towards
seminary bowl

several items on the questionnaire were designed towards gain-

ing

gain-

in the general feelings of the students towards seminary bowl stu-

dents were asked questions concerning which year of the years they

had articipatedjarticipatedanticipatedparticipated in seminary bowl they enjoyed the most and if they

would participate in future years of seminary enrollment they

werevere also asked if seminary bowl had been fun and challenging or dumb

nci a waste of time two other items on the questionnaire were to

st idents

58

s
serdna

in

1

ws

5

76

397

eindaci


www.manaraa.com

36jg

91gi

sedsew ry

62

TABLETABIEtabis XVII

NUMBERS AND percentagesPERCENTAGE OF STUDENTS WHO

WOULD LIKE TO SEE GREATER USE
OF SEMINARY BOWL FOR REVEIW

OF TEST MATERIAL

rating

stronglyltrcnglystrcngly agree

agree

disagree

strongly disagreedisDia

blankbiankblabia

agree

total

nk

no

436

473

181

58

44

1192

TE zt

di agree

1

1 1

19 5.5

1

201

6

366

397

152

49

388 219 117 564 195 1788

betheenBETWEENBEIUEEN SEMINARYNARY BOMBCVYL

participation AND ENJOYMENTENJULMENT
OF SEMIARYSEMINARY BOWL

participation in serciriary
bowl by grades

9thath

no

848

36.6366

39.7397

15.2152

494.9

3.636

100.01000

TABLETABU xviii
A EICMAKSONCOMI idtIJTARISONarlson

71.1711

loth

no

463 38838.8

lith

no

261 21.9219

12th

no

140 11.7117

year enjoyed most
by grades

9thath

no

672 56.4564

loth

no

232 19519.5

11th

no

108 9.191

12th

no

20 1.7178.888


www.manaraa.com

64564

424 students or 35.6356 percent strongly

agreed and 579579ji or 48.6486 percent agreed in comparison 130 or 10.9109

percent disagreed and only 34 or 2.920929 percent strongly disagreed

rhischis indicates that a large percentage of the students surveyed feel

thtthabaht beminaryseminary bowl is fun and challenging nearly the direct opposite

was found when the students responded to the statementsta seminaryternent

towl i dumb and a waster of time only 25 students or 2.121 percent

63

determinedet ifemine interest in seminary bowlbovilboki was increasing among students

and if their favorite teachers used seminary bowl following is the

students responses to these questions

year liked best students were asked cf the years you par-

ticipated in seminar7seminaryseminara bowl which year did you enjoy the best there

were 672 or 564 percent who said ninth grade 232 or 19.5195 percent

who said tenth grade 108 or 91 percent who said eleventh grade

and only 20 or 1.717 percent who said twelfth grade in the section

of this chapter entitled general information it was shown that 711

percent of these students participated in seminary bowl in the ninth

grade and this percent decreased to 11.7117 percent for the twelfth

grade of this 11.7117 percent who participated in the twelfth grade

only 1.717 percent felt that was the year they enjoyed most of the

71.71 percent who participated in the ninth grade 564646.456.4 percent felt
that thithisthl was the year they had enjoyed most it appears from the

survey that the younger or ninth grade students get the most enjoyment

from seminary bowl these results are shown on table XVIII

fun and challengingcaliencallen inLiag responseresp4nseresponse to the statement seminary

bowl is fun and challenging

11cf

11

th-at

Seminar7
195

17

117

117

17

356

486 log

21

29

71171.1


www.manaraa.com

109log

64

TABLE XIX

STUDENT RESPONSE TO THE STATEMENT
SEMINARYMINARYbE BOWLBWLbohl IS FUN

AND challenging

rating

strongly agree

agree

disagree

stronglyStron disagreeply

mankkank

totaltot

no

al

424

579

130

34

25

1192

TA BLE

WA

i-

te TD

jy agree

agree

disagree

strongly disagree

blank

total

no

25

100

486

538

43

1192

356

486

29

20

186

21

84

408

36

steste

gly

BOWLBCVILboolbooi 1516 DUMB AND A

warlWARB OF TIKE

rating

stronglystrongjyStrong

35.6356

48648.6

10.9109

2.929
2.020

100.01000

TABLE XX

STUDENT rebponerhbfon6eresREb TOfonePONE THETHL statement
EKINARYOCNARY

2.121

8.484
40.8408

45.1451
3.636

100.01000


www.manaraa.com

semiziansemizia r bowlowl the results of the survey

show that over 60 percent of the students feel that the best teachers

they have had in seminary were those who have used seminarybembensem bowlinary in

response to the statement the best teachers I1 have had in seminary

have been those who used seminary bowl 11

6

strongly agreed while only 100 or 84 percent agreed whereas 486

or 40840.8 percent disagreed and 538 or 45.1451 percent strongly disagreed

tables XIX and XX show the results of these two items on the question-

naire

continued participation the feelings of students toward

seminaryseminal bowly is also reflected in the statement I1 would like to

participate in seminary bowl each year I1 take seminary to this

278 students or 23323.3 percenpercent strongly agreed and 502 or 421 percent

agreed this makes 65.4654 percent who desire to participate in seminary

bowl each year they are in seminary there were 303 or 25.4254 percent

who disagreeddi andagreed only 75 j or 63 percent who strongly disagreed

there were 34 students or 292.9 percent who did not respond to this

item on the questionnaire the summarysunsua ofclaryciary this item is found on table

XXI

best teachers and seminary

there were 301 students or

256 percent who strongly agreed and 416 or 349 percent who agreed

this was 60.5605 percent of the students of the remaining students

335 or 28.1281 percent disagreed and 80 or 6.767 percent strongly dis-

agreed this makes 348 percent who did not feel that their best

teachers used seminarySersem bowlinary there were 56 studentsstude orritslits 474.7 percent

who did not respond to this iteraiterr of the questionnaire summary of

65

teach Y B

tP

408

233

654

254

29

605

67

47seminarysnary


www.manaraa.com

2921

reeace

66

TABLE XXI

NUMBER AND percentage OF STUDENTSstudemr
WHOWC DESIRE TO participate IN

EMINARYSEMINARY BOWLboilbowdbogl EACH YEAR

IN SEMINARY

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

278

02

303

7

34

1192

Q

502

75

J

305

rceag

5

254

63

256

349

67

47

2.929212.1

100.01000

TABLETABIItabia XXII

STUDENT RESPONSE TO THETOEnnemoe STATEMENT

THE BEST TEACHER I1 HAVE HAD

USES SEMINARY BOWL

rating

strongly agree

agree

disagree

otronlyotronelyotro disagreeLisdisnely

blankpiankbiank

agneeagree

total

no

30

416

335

80

56

1192

23.3233

42.1421

25.4254

6.363

25.6256

34.9349
28.1281

6.767
4.747

100010010


www.manaraa.com

increasincrease

this item is found in table XXIIXXIL

seminarylamltm bowlowlbonionii interestD increasing one area which was not

as positive as some of the others was the area of increased interest
among students in seminary bowl in response to the statement in-

terest in minaryseminarysoeminary bowl is increasing among students only 11 stu-

dents or 98 percent strongly agreed while 13 students or 43 per-

cent agreed this is just slightly over 50 percent there were 4364316

students or 36636.6 percent who disagreed and 70 students or 9 per-

cent WHO strongly disagreed the other 56 students or 474.7 percent

did not respond to this question table XXIII summarizes the students

response

tournaments questionsestionzi and machines

A fourth area covered by the survey dealt with tournaments

questions for seminary bowl competition and seminary bowl machines

questions in this area asked about types of tournaments who should

be responsible for questions used in competition and the necessity

of a machine for effective administrationadmini3tr ofatlon seminary bowl following

iris the response of the students to these questions

amount and types of tournaments one way seminary bowl has

been used involves tournaments between teams within a seminary as

well as tournaments between the leading team in each seminary in the

district A second way involves onyonly classroom competition henwhen

th students were asked if more tournaments should be held 225 stu-

dents or 18.9189 percent strongly agreed and 525 students or 44

percent agreed this makes 62.9629 percent who feel there should be

67

117

513

es

the

Soe

estionzi

366

47

189

629

595.959


www.manaraa.com

31jl

68

TABLE XXIII

STUDENT RESFONERESJ TOonse THE STATEMENT
SEMINARY BOWLBCWL INTEREST IS15 in-
creasing AMONG STUDENTS

rating

strongly agree

agree

disagree

strongly disagree
blank

total

no

117

513

436

70

6

1192

56

hating

58

98

59

47

189

440

49

3.13130

100.01000

36.6366366

5.959
474.7

100.01000

TABLE XXIVXXTV

STUDENT RESPONSE TO THE NEED FOR

SEMINARY baaBOWLboel tournaments

rating

strongly agree

agreeadree

disagree

strongly disagree

blank

total

no

225

525

347

8

37

1192

9.898
430

18.9189

44.0440

29.1291

4.949


www.manaraa.com

6965

more tournaments this was in contrast to 347 students or 291

percent who disagreed and 58 or 49 percent who strongly disagreed

in other words 34 percent felt there was no need for more tournaments

598198

there were 37 students or 31 percent who did not respond to this
question A summary of this data can be found on table XXIV

when seminary bowl first began the tournaments were divided

into two divisions the first was for ninth grade students only

and questions came from the book of mormon the second consisted

of tenth eleventh and twelfth grade students with questions from

all the LDS scriptures within the last two years some districts
have changed and held four separate tournaments one for each course

of study some teachers and students feel that the first arrangement

is best since it causes the students of upper grades to continue to

reven material they covered in earlier years two questions per-

taining to thee arrangements were a part of the student survey show-

ing the following results there were 296 students or 24.8248 percent

who strongly agreed that there should be a tournament for each course

and 98 students or 50.2502 percent who agreed ibisthis makes 75 percent

who feel this arrangement is best there were 187 students or 157

percent disagreed and 59 or 4.949 percent strongly disagreedwith

4 percent not responding

when the question was put another way should seminarySeminar bowl7
tournaments be held in two divisions one for book of mormon students

and one for all courses the results were nearly the same as above

only 86 students or 7.272 percent strongly agreed and 307 or 258
percent agreed while 5 students or 44.7447 percent disagreed and

the

disagreed withnith

444.4

248

502

49

72

447

44

53535.33


www.manaraa.com

49lg

70

TABLETABLL XXV

STUDENT RESFONSERESPONSE concerning A tournament
FOR EACH COURSEOURSE

rating

strongly agree

agree

disagree

strongly disagree

blankbiank

total

no

296

598

187

59

52

1192

B1d riknik

248

502

157

44

72

258

447

173

50

1000100.010010

TABLE XXVIXKVI

STUDEWSTUDENTstudem RESPONSE concerning tournaments
IN TWOTO DIVISIONS

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

86

307

533

206

60

1192

24.8248

50.2502

15.7157

494.9

444.4

7.272
25.8258

44744.7

17.3173

5.050

100.01000


www.manaraa.com

71

206 or 1731317.3 percent strongly disagreed the results of these two

questions are found on tables XXV and XXVI

seminary bowl questions one of the problems in the seminary

bowl program has been the making up of appropriate questions for co-
mpetition some teachers feel it takes too much extra time one

solution to this is to assign students to make up the questions other

teachers feel that most students are not capable of making up appro-

priate questions and that this is the job of the teacher the results

of the survey show that students feel they should assist in making

up questions the statement on the questionnaire was put in a negativenegative

way students should not take part in making up questions for semi-

nary bowl 11 only 119 students or 10 percent strongly agreed and

21 or 18 percent agreed making only 28 percent of the students who

feel that they should not assist in making up questions however

520 or 436 percentPercen disagreed and 27 or 23123.1 percent strongly

disagreed making 66.7667 percent who feel that students should assist in

making up questions there were 63 students or 53 percent who did

not respond to this question summaryelimelix ofnu thisry data is found on table

XXVILXXVTI

another area of conflict over questions concerns teachers

giving students the questions to study prior to the tournament some

feel this is all right others feel they only memorize the questions

and fail to study the material assigned from the scriptures the

survey indicates that the majority of the students feel that it is

all right to receive a set of questions to study the statement on

thebhe questionnaire was again worded negatively students should not

stror4 1y

215

275

11

1

ve

tj
667

173

ay


www.manaraa.com

72

TABLE XXVII

RESPONSE OF STUDENTS concerning THEIR NOT

AIDING IN MAKINGMAKIG UP SEMINARY
BOWLBCWL QUESTIONS

rating

strongly agree

agree

disagreeDisa

strongly

greepree

disagree

blank

total

no

119

21

520

27

63

1192

215

275

65 5.555

loo

180

436

53

143

220

352

230

55

1000100.01001010.010

1000100.010010

TABLE XXVIII

RESIONSERESPONSEreslRESI OFONSE STUDENTS concerning THEIR NOT

RECEIVING QUESTIONS TO STUDY PRIOR
TO A SEMINARY BOWL tournament

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

171

262

420

274272

6

1192

23123.1251

5.353

10.0100

18.0180

43.6436

14.3143

22.0220

35.2352

23.0230
5.5


www.manaraa.com

73

be given a set of questions to study for seminarySemi bowlraryrany competition

there were 17111 students or 143 percent who strongly agreed that

they should not and 262 or 22 percent agreed they should not in

contrast 420 or 35 2 percent disagreed with the statementstatem or felt
they should receive questions to study there were 274 students or

23 percent who strongly disagreed with the statement the comparison

shows that 363 percent feel they should not receive questions to

study prior to the tournament while 582 percent feel they should

there were 6 students or 5.555 percent who failed to respond to this
question the summary of the data for this question is found on

table XXVIII

leminaLeminaryseminary 1bowlbow chinesmachinesma some teachers and students feel that

a good seminary bowl machine is necessary in order to conduct a tourna-

ment successfully others feel it can be done successfully without

a machine and that students can respond by raising their hands while

someone appointed as a judge can determinedet theemine order of their responses

henthen asked if seminary bowl can be conducted effectively without a

good seminary bowl machine 112 or 94 percent of the students

strongly agreed it could and 379 or 31.8318 percent agreed that it
could however 504 students or 423 percent disagreed and 223 or

195 percent strongly disagreed here again the comparison shows

41.2412 percent feeling that a machine is not necessary and 542 percent

feeling that one is necessary this shows a difference of 13 percent

in favor of a machine being necessary this data is shown on table

XXIX

disagr ed

65

a

serui nary

st ro ngulygly

nt

55

018

412

352

senu

35235.2


www.manaraa.com

46hg

74

TABLE XXIX

RESPCNSERESPONSE OF STUDENTS concerning SEMINARY BCWLBOWLbowd
BEING CONDUCTED effectively WITHOUT

A SEMINARYSFMNARY BOWL MACHINE

rating

strongly agree

agree

disagree

strongly disagree

blankkankbianknank

total

no

112

379

414

233

54

1192

st onglyangly 94

318

347

195

9.494
31.8318

34734.7

19.5195

464.6

100.01000


www.manaraa.com

RESPONSE TO FOUR GENERAL QUESTIONS

at the end of the questionnaire the students were asked to

respond to four general items 1 give any positive feelings you have

of the value of seminary bowl 2 give any objections you have to

seminary bowl 3 what would you suggest be done to improve seminary

bowl and 4 khatehat are the essentials of a good seminary bowl machine

approximately 70 percent of the 1192 students responded to these

four items because of the large number of responses and the great

amount of duplication they can not allail be given here following is
a list of those responses given most often for the four items listed

above

positive elinasfeelingselinesFe of valuevalu

it is a fast way to learn the scriptures

it makes learning the scriptures fun

it increases one love of the scriptures

it is a good way to understand the scriptures

it reinforces what has already been learned in seminary

it developdevelops a spirit of unity among these who participate

togethertootoe onetherethen a team

it gets students involved in class

it is a good change of dailydaliy routine

it encourages individual home study of the scriptures

it is competitive and most students like competition

it is useful in preparingpnparing one for a mission

it is a good social outlet with students who believe and act

the same

75

4

a U

ones

& ilyllyliy

ho


www.manaraa.com

senusend

schijscrij tures

it helps to build testimonies

it helps increase knowledge

objectionssections to seminary bowabowj

too often it LSis not run effectively

it is ineffective when teachers have not given proper pre-

paration to it
whendhen a student doesnt know the answers to the questions he

just sits only the smart kids answer the questions

too many bad nonpertinentnon questionspertinent

it is hard to attend before or after school

it is not used enough

too many teachers have the wrong attitude about it they

cant make it effective until their attitude changes

sometimesskodeLoomesaome ittimes is stupid

dont use it in class to replace a spiritual lesson but out-

ride of class as an extracurricularextra activitycurricular

sometimes students become too involved they are too compet-

itive and fight and argue and cause bad feelings

it conflicts with other activities

it is only used for scrijturesscriptures it should be used with other

things

tudentutudentrudent mestiqns5u6stionsI forinqi&q imr
rrovement of seminary bowl

better preparation on the part of teachers

seminary bowl should be used moreriore often

get more students involved not just a few

76

oba ections bow

u e

11 fo
r

pa ration


www.manaraa.com

sembem ry

77

assign material ahead of time before using it in competition

have students make up the questions

use it in class more often and to reveiwreveil material forror a test

dont make students participate who dont want to

do it during school not after
give more class time to study the scriptures to be used

use it more on saturdays

have better teacher support

start seminary bowl earlier in the year dont wait until

most of the year is over before beginning it

essentials of a good machinemachinoachim

it
9.9

alwaysalaysaleys

og

distinguishes

M

who was first to push their button

it is always in good working order not always needing repairs

should be very portable and compact easy to move around

capable of adding more switches for greater student involve-

ment better for classroom situations

should have buzzersbuzzerd which sound as well as light

long extension cord for better location of the machine

GENERAL conclusion krokkromfrok THETOLnnetre STUDENT questionnaire

the student questionnaire was given to a random sample of all
students who have participated in seminary bowl and not just to those

who have excelled in it some of the individual questionnaires showed

a very negative feeling towards seminary bowl however the overall

survey shows a very positive attitude towards seminary bowl and towards

its value as a method of teaching the scriptures

for

seminar

G

f

for clacia ssrcomsircom


www.manaraa.com

246346

CHAPTER V

ANALYSIS OF mecherTEACHERMICHERmucher DATA

one purpose of this study was to determine the percentage of

full time seminary teachers using seminary bowl another purpose was

to have teachers evaluate seminary bowl as a method of teaching the

scriptures A questionnaire was submitted to all full time seminary

teachers this chapter presents an analysis of the data obtained from

this questionnaire

the chapter is divided into seven areas 1 general informa-

tion 2 department emphasis on Semiseminarynarynaly bowl 3 training evaluation

4 use of seminary bowl 5 value of seminary bowl 6 tournaments

questions and machines and 7 general questions

general information

the questionnaires were sent to all 564 full time seminary

teachers in the seventeen seminary districts with a 54 percent return

or a total of 305 there were fourrour teachers who did not indicate

which district they were in of the 305 teachers responding to the

questionnaire 230 or 754 percent havehivenive used seminary bowl and 75

or 24.6246 percent have not used seminary bowl table XXX shows the

numbers and percentages of those who have and have not used seminary

bowl in each district it also shows that in some districts nearly

all teachers use seminary bowl while iniiiidlidt others only a smallsnailsnallaliail number

am- using it

78

four

sem ry

all


www.manaraa.com

61gi

79

tabukTABLETABIE XXXXXJC

numarsNUMBERSNUMERS AND percentages OF FULLTIMEFULL SEMINARYTIME
TEACHERS WHO HAVE AND HAVE NOT USED

SEMINARY BOWLBCWL IN THE SEVENTEEN
SEMINARY DISTRICTS

district

davis northeastern

no utah so idaho

central idaho

bicbilsic south

salt lake city
SLC north

eastern utah

ogden

utah valley

central utah

snake river

northern arizona

central arizona

southern arizona

southelouth utah

vernal

alberta canada

blank

total

have used seminary
bowl

no

40

12

3

32

10

19

13

20

35

9

4

6

2

14

2

0

2

230

have not used seminary
bowl

no

2

14

12

3

2

3

1

4

2

0

18

2

0

2

4

2

2

2

75

FULLT S NARY

RY

se ry

5

T

952

914

864

939

833

946

667

48

548

86

167

136

167

54

667

333

46.2462462

20

91.4914

83.3833

86.4864

93993.9

83.3833

94.6946

100

33.3333333

66.7667

100

50

78

50

0

50

95.2952 484.8

54.8548

80

8.686
16.7167

13.6136

6.161

16.7167

5.454
0

66.7667

33.3333

0

50

22

50

100

50


www.manaraa.com

teacdeac hers

80

teacherreacher experienceexiler and1 use of seminary bowl on the question-

naire the teachers were to indicate the number of years of teaching

experience in seminary this made it possible to determine if there

was any relationships between teaching experience and the use of semi-

nary bowl the data as shown on table XXXI clearly indicates that

the use of seminary bowl increases with the years of experience in

teaching only 56 percent of the teachers with one year of experience

use seminary bowl while 81 percent of those with eleven or more years

use it

reasons for not using seminarysemisecl bowl those teachers who had

never used seminary bowl were asked to state why they had not used it
following is a list of those reasons given in order of the frequency in

which they were given

I11 have never been made familiar with seminary bowl and do not

know how it works

we have never had the proper equipment in our seminary

most of our students are bussed and can not come before or stay

after school

e use scripture chase and feel we do not need seminary bowl

the cost of equipment to participate in seminary bowl is too

great for small seminaries

seminary bowl has not been used or encouraged in our district

it takes too much time to make up the questions and is too big

a load on the students

most of our students dont want it they wontwon1wona participate

I1 use other types of contests with questionsquestion

I1 use other games and too many is not good

ence

se arzr

sem ry

10

sem ry

we sem ry

s


www.manaraa.com

sas0

xax4
z 1

s
0

6

tat3
Q

g
0 0
riH

Q

0 C
frIs
M
0s

0

Q

JC
0
cd

1
S
0cs

0
0

r
0
diotiodlo
0

anfn

3
4

D

0

g

0

0V
1

t

1

c

w

0
25

0z

0as2s

A

0z

i fas0s Cs

0C 0
N

5 os

0 r

Os
C

R g

3000 NO

bk

C

s-

o

N-

O 4r 4

CO t

r 4

PQ

t
a

Q d
ib S
a
rl 0

y

l1 C
0 0

8

tt00

8
r

3
T

Os

8

t

8

ct
c

0
r
5
0

81

cl cv

cn

0 C- ISO
u

8

0

E
cv

NO

bk a
cv

z 0C aqcq

cv

43

D
to 8

13 QCZA

0

0

c- c

4 t
IA

r 4

XO


www.manaraa.com

itiita

82

the seminary I1 teach in doesnt use it but I1 would like to

I1 do not eelfeelreel it would help rryvayvlyvav teaching

I1 have never been too enthusiastic about bowls of any kind

I1 feel it is an incomplete inadequate teaching process or aid

it destroys too much of the spirituality of the class

continued use of seminaryseminar bowlbowbou one of the questions asked of

those teachers who indicated that they had used seminary bowl was if
you have used seminary bowl in the past are you still using it of

the 230 teachers who had used it 190 were still using it 31 had dis-

continued its use and 9 failed to respond to the question those who

had discontinued its use were asked to state why some teachers gave

more than one reason the reasons and the number of teachers responding

to them were as follows

because it takes too much timetine to prepare necessary questions9questions
because it takes too much time to hold effective contests with

students6students

because

6

my students didnt like it5
because I1 felt it was a waste of students time4timetimea

I1

4

was instructed not to use itlit1
other please list below there were twelve teachers who listed

here that they quit because they did not have a seminary bowl machine

emphasispnphasis on seminary bowl132w

now that seminary bowl has been used for eight years in the

seminary program many teachers have had the opportunity to use and

evaluate it some teachers have very strong reservations concerning

it while others feel it is definitely one of the most effective

f

1Y

1

9

ita


www.manaraa.com

83

methods they have ever used severalbeveral questions on the teacher ques
i

tionnairetion werenaire designed to determine their feelings concerning the

emphasis that has or should be placed on seminary bowl some teachers

feel that administrators and teachers in the department have over

emphasized seminary bowl and others feel they should place more emph-

asis on it still others feel that the district coordinators should

place more emphasis on seminary bowl within their districts some

teachers feel seminary bowl should be optional with each teacher while

others feel it should be a must teachers were asked if interest in

seminary bowl was increasing or decreasing among the teachers and

students of seminaryseminar following7 is the response of the teachers to

these questions

department emphasisemdemr teacherseasisbasis were asked if seminary bowl

has been overemphasizedover byemphasized teachers and administrators in the depart-

ment of the 282 teachers who responded to this question 10 or 34
percent strongly agreed while 28 or 97 percenpercent agree there were

204 or 70 percent who disagreed and 41 or 14 percent strongly

disagreed however when they were asked if the department should

place more emphasis on seminary bowl only 20 or 69 percent strongly

agreed and 124 or 428 percent agreed this makes 497 percent who

feel there should be more emphasis placed on seminary bowl by the

department there were 129 or 44544.5 percent who disagreed and 16 or

5.555 percent who strongly disagreed making 50 percent who did not

want the department to place more emphasis upon seminary bowl only

1 teacher or 3 percent did not respond to this question and this
was the difference between having the teachers split evenly on this

re

sem ry

tP

445

55

14114.1

5.5


www.manaraa.com

sausamseu ry

69gg

onalonaiolatiol2ti

emphaamphasized

84

issue

the teachers were also asked if district coordinators should

emphasize seminary bowl more in their districts the response was

nearly the same as it was for more emphasis by the department only

31 teachers or 10.7107 percent strongly agreed and 108 or 372 percent

agreed contrast with this 126 or 43443 4 percentpercen disagreedtP and 20

or 696.9 percent strongly disagreed of the 290 teachers there were 5

or 181.8 percent who did not respond to this question hen we observe

the data from these three questions together we see that a large por-

tion 84 percent of the teachers feel that there has not been too

much emphasis placed on seminary bowl at the same time only about

one half of the teachers would like to see more emphasis placed on

seminary bowl by the department and district coordinators while the

other half would not we can assume that they would like it as it
now is since most of them felt it had not been overemphasizedoverver tableemphasized

XXXII summarizes this emphasis

compulsorycom2ulsor or optional there were two questions asked of

the teachers that were closely associated with those asked about

emphasis by the department and coordinators they were seminary

bowl should be a must in each seminary and seminary bowl should be

optional with each teacher here again the teachers show that they

don want the department to place the emphasis on seminary bowl but

want it left up to the individual teacher in response to the first
question 28 or 97 percent strongly agreed and 86 or 29.7297 percent

agreed in contrast 133 or 45945.9 percent disagreed and 39 or 13413

percent

4

strongly disagreed thus 39.4394 percent feel that the depart

se ry

0

Y

sem U
semin ry

dont

107

18

297

459

394

43443.4


www.manaraa.com

aoaaoqalq acqt cafctf OT tf a
CH C

dH

oeloei

peluel

arrare
049ogg 18 30

45dx

ac0c P f0d orl atiaai

0 JC

aqbq CYI

U

r 1

E

g

CQ

s
2 bo

434
U

3
CO

X0
0

a

0
r 4 0
tat2
g bioblo

2
no

S
p H

C Q

0
ri

CO 9.9
0

0 c
J 00 0
300

c
8.8

i
3

MF

W

N
4

H 43
1 00 rn rar4 89r4 4

A
14

P434 3 s 4
V U A Z

sokiomi

R

02

A

w

srf

VI

8 8 8 8 8

C GN 0 0 0
C C V C

tsoISOtyo c 0 c

CO v ir 4 c

0 C C

c NO 0 c
c

0 0 t C
C 0 0

C to V
cyll

0 T

y c c- oc- c colg

biocio too100

0

C V trn

CO 0 0
Cs CW TO

i-

r

L-

IM 4

bd
crlcilcri

0710 10
H 0 cv
Q

C clC cenCYNceyc c
C

t
R 3
r NO

T T

u 0 4 0
t ursITSirv sas0 C

c

c c cs CN d
0 C 0 CN C

o0 a q
C 0 1 1 H

B SX C
4 QO 0 apa cop 0

0 PCO
0

0 0 rfr af G p rl pa
0 n 3 0 H 0

04
OJ04

Q f0
44.

0
4

0h PW
xax4 rtrfrr tat6tf r 4

0
0rpr X 0 O i0 ri

0 OHO 0H tf 0 ei a
0 J 0 0 X 0 0 ri 0 Ppq0 tfp cd 0 G OQ G CQ

a sr 0

a o0oa00 ahosho 0 0 a0 a et rt
rt m4 M C Cg o0 d d g u r P d x d jaj5
6 c B A A CO 0 W B 0 Q 43axuco

a4 D4 08 rt fhj4 rthrt Hrl Q rt ahO0 P DQ mazimazz Q 3c f C

85

0114
uau3 iai3

to

0 rlF 4 0
04 cv V cv

n ownCYN

YN
YN

cl Y
loo100 L

z

CP
Y

tuotio

cl
N cv olg

0
4

W J v4
U 3 CO

4
op ri

14
41 8

434.3
0 4

4
r

4
C r

8czd 0 C d

v-

t 0 0 C c

ax4 i o0 d

P

r Xhs S p8 t0 o0

F 4

4
X

oco

mth

fad

ah

tap

pa ta

ma acet
aau ac

va

ra

axa


www.manaraa.com

narynazy

bowl should not be optional but a muslmust in each seminary the summary

of hesechesethese two items is also found on table XXXII

student

86

ment should see that seminary bowl is used in all seminaries while

59359.3 percent would leave it up to the teacher to determine if seminary

bowl is used in response to the second question 97 or 33 4 percent

strongly agreed and 1 .5151 or 52.1521 percent agreed making 855 percent

who feel that seminarySemina bowlrj should be optional with each teacher

there were 36 or 12.4124 percent who disagreed and 3 or 1 percent who

strongly disagreed making onlyorlly 134 percent who feel that Semisemseminaryry

teacher interest in the last chapter it was shown

that when the students were asked if seminary bowl interest was in-

creasing among them 2.828 percent said yes and 42.42 percent said no

when the teachers were asked if interest was increasing among students

they were more conservative by 7.373 percent of the 290 teachers re-

sponding to the questionnaire only 9 or 3.131 percent strongly agreed

that interest was increasing and 123 or 42.4424 percent agreed there

were 134 or 46.2462 percent who disagreed and 7 or 242.4 percent who

strongly disagreed when teachers were asked if interest in seminary

bowl was increasing among teachers 79 or 2.424 percent strongly agreed

and 144 or 497 percent agreed this makes 52.1521 percent of the

teachers who feel that interest is increasing among teachers there

were 116 teachers or 4010 percent who disagreed and only 7 or 2.424 per-

cent who strongly disagreed making a totie of 42442.4 percent who feel

seminary bowl interest is not increasing among teachers there were

16 teachers or 55 percent who did not respond to this question A

summary of teacher and student interest is shown on table XXXIII

S nazanaz7

151

sponding

593

51

28

73

31

424

462 24

24

24

424

334

528 425

33433.4

52852.8 42542.5


www.manaraa.com

10no

hah0

bab0
a
H
caQc4

cv cac4
thobobho 4

tkak0

tat3gg
g &

6 l1

04

rt
0
r1
4
0

0

as3s 9t 0 H

0

S
S b0ba
Pco

0
Q

Q

0

C bo
2 SS8
P
S

rj
4

c

I144.

Q 0

4 i

0

02
71

cv cv

01

TNUN

so10.10

V

c-

t
CA

4
0 14

4

02

0s

0
2

0
25

ir 0
TN

c

C 0

c- t
0

0 CM

t 4

t3
C

3

0 c

t t
C M

C 0-

9
CM CM

a ard dg u Q co
Q 0 U 1 0

co i frilahpai tf P
M 0q 0 3 q 0 3

H ri 0 H q rar5
d tf d

4 D p 4
0 V J 0 0 0
0 1 r

4 bab0
0 G 0 C
6 Q p q
hiiritiiri fly m m

87

M lf

9

8 R 111 1

&4

4
iai9
rar4

E

to

0 0903

cd
H
M

cl
NO

cn

0
C

NP

ho

Wcfcy

3J
43

4

c

LAL eyA I1

4

2
ra

44.

A

A

1.1

8 8


www.manaraa.com

88

trainingTrai evaluationnini

several questions were asked of the teachers to determine how

they got started using seminary bowl and how they would rate the train-
ing they have received they were asked if the department has given

sufficient help for them to be effective in the use of seminary bowl

two other questions were asked to determine if teachers felt they

were competent in the use of seminary bowl or if they would like to

know more about it the following shows the response of the teachers

to these questions

introduction to seminary bowl the teachers were asked how

they got started in seminary bowl they were given a choice of seven

ways they may have been introduced to this method of teaching some

teachers indicated more than one choice from the 230 teachers ques-

tionnaires there were 263 responses there were 28 teachers who indi-

cated they started using seminary bowl when training to become a semi-

nary teacher 29 at a summer school sessionses andsionYslony 15 at preschoolpre con-

vention

school

the greatest number received their start with their district
and seminary there were 64 who started because of instruction at a

monthly district faculty meeting while 103 received their start from

the principal or other teacher in their respective seminaries there

were 24 teachers who listed some other way than those listed above

most of these 24 started on their own from seeing college bowl on tele-

vision or just having a machine available and using it on their own

training evaluation the teachers were asked to rate the

training they had received in seminary bowl of the 230 teachers

tionnaires

vention


www.manaraa.com

89

TABLE XXXIV

AN evaluation OF THE VALUE
OF THE TRAINING RECEIVED

IN SEMINARY BOWL

rating

very helpful

helpful

little help

no helpreip

received no training

blank

total

no

52

100

40

3

29

6

230

11

42142.1

34.8348
12.1121

100.01000

226

174

13

126

26

348

telTHLtek departmentDEPARDINT
IN SEILINARYSEMINARY BOWLBCWL

rating

strongly agree

agree

disagreeDi

strongly

sigree

disagree

total

no

32

122

101

35

290

TItietle1

22.6226

43.5435

17.4174

1.313

12.6126

2.626

100.01000

TABLE XXXV

AN evaluation AS TO THE sufficient AMOUNT

OF TRAINING GIVEN BY


www.manaraa.com

agngn

bowlpbowla

90

responding 52 rated the training as veryviery helpful 100 as helpful 40

little help 3 no help and 29 said they had received no training

there were 6 teachers who left the question blank table XXIV shows

the results of this question

sufficient trainingtain the teachers were also asked if the

department had given them sufficient training to enable them to use

seminary bowl effectively this question was asked of all teachers

and not just those who had used seminary bowl cfof the 30 teachers

returning the questionnaire 290 responded to this question there were

32 teachers who strongly agreed and 12212 teachers who agreed this
amounts to 5313153.1 percent who feel that the department has given them

sufficient training there were 101 teachers who disagreed and 35 who

strongly disagreed this amounts to 46.9469 percent who feel the depart-

ment has not given them enough training this data is summarized on

table XXXV

competence in use ofOL seminary5 bowlagau closely associated with

the training received is the degree of competence the teacher has in

using seminary bowl when asked if they felt they were competent in

the use of seminary bowl 21 teachers or 7.272 percent strongly agreed

150 or 1.717 percent agreed 77 or 26.6266 percent disagreed and 34

or 11.7117 percent strongly disagreed although 9 percent of the teach-

ers felt competent in the use of seminarysemirgiry bowl when asked if they

would like to know more about it nearly 80 percent said they would

A breakdown shows 68 teachers or 23.4234 percent strongly agreeing that

they would like to know more about seminary bowl and 162 or 55955.9

percent agreeingagre thereeingle were 54 or 18.6186 percent who disagreedollscLisolis andagreed

305

59

469

72

17 266

117

234

559

186

agreed

517

agr eed

51751.7


www.manaraa.com

91

5 or 1.717 percent who strongly disagreed see table XXXVI for a

summarysugary of teacher competence and knowledge of seminary bowl

use of seminary bowelbowjl

one of the purposes of this study was to determinedet toemine what

extent seminarySeminar bowl7 is being used and the nature of this use some

teachers use it strictly as a classroom activity while others use it
only as an extracurricularextra activitycurricular outside of the classroom some

teachers use it only on a competitive basis in tournaments while others

use it to reveiwreveil material for tests or to reveiwreveil a lesson or a unit

of work the competitive aspect of seminary bowl makes it successful

according to some teachers but others say most students do not like

competition the questionnaires reveal the following information in

this area of use

classroom activitytivizetivice of the 2.30230 teachers who have used seminary

bowl 207 or 90 percent use it as a classroom activity while only 19

or 8 percent do not use it in the class the other 2 percent did not

respond to this question of the 207 teachers using it in class 11

use itA regularly once a week or more 22 use it often once every

two weeks 94 use it occasionally once or twice a month and 80 use

it seldom once or twice a termtem table XXXVII summarizes teacher

use of seminary bowl in the classroom

whenkhen asked what percentage of their students participate when

seminary bowl is used in class 10 teachers said less than 10 percent

1 teachers said 10 20 percent 23 teachers said 21 40 percentpercen

24

tp

teachers said 41 60 percent 24 teachers said 61 80 percent and

124 teachers said over 80 percent table XXXVIII summarizes the per

sem ry

ghbl Ss room

5em rjrj
14

17

230


www.manaraa.com

INAlna RY BOWLBCWL AS
A CLASSROOMCIASSROOM ACTIVITY

use of seminary bowl

category

regularly

often

occasionally

seldom

total

teachers

no

11

22

94

80

207

92

TABLE XJCXVI

DEGREE OF competence AND KNOWLEDGE

IN USE OF SEMINARY BOWL

itemibenilem or questiorquestioQuestiquestin

feel competent in
using seminary
bowl

would like to
know more about
seminary bowl

SA

no

21

68

117

1.717

blank

no

8

1

100

100

SA strongly agree A agree D disagree SD strongly disagree

TABLETABILtabie XXXVII

TEACHERMAHER USE OF SEMINARY

KNOW GE

111 em

L

or

517

559

266

186

28

53

log

455

386

naher

23.4234234

A

no

150

162

77. 51.7517

55.9559

D

no

77

54

26.6266

18.6186

SD

no

34

5

2.828

4.4

total

no

290

290

5.353
10610.6

45.5455

38.6386

100.01000


www.manaraa.com

clacia ss

extra curricular actiaati

93

centage of students who participate in Seminseminaryaryaxy bowl when it is used

in class

extracurricular activity of the 230 teachers who have used

seminarysemirdemir bowlary 114 or 496 percent use it as an extracurricular

activity there were 112 or 487 percent who do not use it as an

extracurricular activity there were 4 teachers or 1.717 percent who

did not respond to this question of01 the 114 teachers using it as an

extracurricularextra activitycurricular 26 use it regularly several times a week

29 use it often at least once a weekweehneekmeehmeek 24 occasionally 2 or 3 times

a month and 35 seldom 2 or 3 times a termtem table XXXIXXXXBC tabulates

teacher use of seminary bowl as an extracurricular activity

when asked what percentage of their students participate when

seminary bowl is used as an extracurricularextra activitycurricular 108 teachers

said less than 10 percent 41 teachers said 10 20 percent 24 teachers

said 21 40 percent 2 teachers said 41 60 percent 3 teachers

said 61 80 percent and only 1 teacher said over 80 percent in com-

paring this with the use of seminary bowl in class we see a tremendous

difference A large majorityrejorajomejo ofrity thetneane teachers get over 80 percent of

their students to participate in class while a large majority get less

than 10 percent to participate outside of class since the students

said they would like more participation both in and outside of class

we can possibly conclude that the teachers dont take the time to

involve a large number of students in seminary bowl outside of the

classroom table XL summarizessumm thearises percentage of students who parti-

cipate in minarTseminaryminarySe bowl as&s an extracurricularextra activitycurricular

extra curricular

extra curricular

extra curricular

teacher s

17


www.manaraa.com

67567

94

TABLETABI XXXIIIIIXXXVIII

percentagePEKENTAGE OF STUDENT participation
IN SEMINARY BOWL WHEN USED AS

A CLASSROOM ACTIVITY

student participation

percentages

less than 10

10 20

21 40

41 60

61 80

over 80

total

teachers

no

10

14

23

24

24

124

219

EXTRA curricular

F

35

46

64

105

log

log

228

24

307

254

567676.756.7

100.01000

TABLE XXXIX

TEACHER USE OF SEMINARY BOWL AS
AN extracurricular ACTIVITY

use of seminarySemi bowlnarynazy

category

regularly

often

occasionally

seldom

total

teachers

no

26

29

24

3

114

254242.425.4

21.1211

30.7307

100.01000

4.646
6.464

10.5105

10.9109

10.9109

22.8228


www.manaraa.com

seifselfseir

semsen x y

tiatedteated

95

student participation of the 230 teachers using seminary bowl

117 indicated they would have an increase in the number of student

participating in seminary bowl in the 1971721971 school72 year over the

1970711970 school71 year 46 indicated they would have a decrease and 52

indicated theirs would remain about the same there were 15 who did

not respond to this question this would indicate that participation

in seminary bowl is still increasing and would agree with the students

who indicated that interest in seminary bowl was increasing among them

areas of use teachers use seminary bowl in a number of ways

some as a reveiwreveil for tests others for reveiwsreveies of lessons or units of

work when used outside of the classroom it is usually just for the

fun of competing in their knowledge of the scriptures and to motivate

the students to study the scriptures on their own some teachers

allow students to use this method of study and participation as their

initiated project and it becomes a part of their finalinalfinaiinai grade

the teachers were asked to indicate the ways they use seminary

bowl there were 48 who allow students to use seminary bowl as their

self initiated projects 185 who use it to reveiwreveil lessons or units of

work 179 who use it to reveiwreveil for tests and 77 who said they use it
in other ways than those mentioned above most of these indicated

that they use it simply for competition between students

competition many teachers use seminary bowl because of its
competitive nature and they feel the youth like competition and enjoy

learning the scriptures in this manner other teachers disagree and

say that most students do not like competition there were three

questions pertaining to competition on the teacher questionnaire giving

f


www.manaraa.com

6060

23

13.4134

1.111

1.717
0.808

100.01000

TABLE XLI

TEACHER RESPONSE concerningCONCEconch effectivenessENING
OF SEMINARY BOWL BECAUSE

IT IS competitive

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

50

208

23

4

5

290

202qs

21

ilii

96

TABLE XL

percentage OF STUDENT participation IN SEMINARY
BOWL WHBO USED AS AN extra-

curricular ACTIVITY

student participation

percentages

less than 10

10

W
61 80

over 80

total

teachers

no

108

41

24

2

3

1

179

TA

40

41 60

08

134

172

717

79

14

17.2172

71.7717

7.979
1.414
1.818

100.01000


www.manaraa.com

sumarsummry

arakrrak ing sem rjrj

97

the following results of 290 teachers 50 or 17.2172 percent strongly

agreed that seminary bowl is effective because it is competitive 208

or 71 7 percent agreed 23 or 797.9 percent disagreed and 4 or 141.4

percent strongly disagreed there were 5 or 18 percent who did

not respond to the statement results of this statement are summarzedsuromarzedsummarizedsummarsummansunman

on

zed

table XLI

the second statement was that competition discourages most

students from participating in seminary bowl only 14 or 48 percent

of the teachers strongly agreed and 50 or 17.2172 percent agreed there

were 182 or 62.8628 percent who disagreed and 36 or 12.4124 percent who

strongly disagreed there were 8 teachers or 2.828 percent who did

not respond summary of this statement is found on table XLII

the third statement was that most students like the competitive

aspect of seminary bowl the teacher response here was just opposite

of the above statement and similar to the first concerning competition

making beminaryseminary bowl effective there were 39 teachers or 13.4134 per-

cent who strongly agreed 183 or 63163 percent1 who agreed 52 or

17.9179 percent who disagreed and 9 or 3.131 percent who strongly dis-

agreed there were 7 teachers or 2.525 percent who failed to respond

to this statement summary of the statement is found on table XLIII

value of seminarySemiseni BbowlnaiznalZ

since many teachers are now using seminary bowl and a study

has never been made to determinedet itsemine effectiveness as a method of

teaching the scriptures an attempt is being made in this study to

give an appraisal by the teachers as to its value several questions

were asked of the teachers pertaining to the value of seminary bowl

semi ry

seminary y

s larlanian

172

79 14

172

628 124

28

179 31

25

717

oni

71771.7


www.manaraa.com

98

TABLE XLII

TEACHER RESPONSE AS TO competition discouraging
STUDENTS FROM participating IN

SEMINARYSEMNARY BOWL

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

14

0

182

36

a8

290

X

4.848
17.2172

62.8628

12.4124

2.828

100.01000

TABLE XLIII

TEACHER RESPONSE TO THETOEmoennetre STATEMENT MOST

STUDENTS LIKE THE competitive
ASPECT OF SEMINARY BOWL

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

39

183

52

9

7

290

50

TA

48

172

628

124

28

134

179

31

25

13.4134

63.1631

17.9179

3.131

2.525

100.01000


www.manaraa.com

91gi

335535

99

these questions were designed to obtain the teachers feelings concern-

ing the value of seminary bowl in motivating students to study the

scriptures understand and love themtherathena more build testimonies change

their attitude toward the gospel and seminseminaryaryaxy in particular and deve-

lop a better relationship between the seminary and the home teachers

were also asked to evaluate seminary bowl in relation to other methods

they have used to teach the scriptures following are the results

obtained from the teacher questionnaire in these areas

seminary bowl compared with other teachiteachingreachi methods the

teachers were asked to rate seminary bowl in effectiveness with other

teaching methods they have used of the 230 teachers who indicated

they have used seminary bowl 223 responded to this question there were

23 or 10 percent who rated it as superior 97 or 422 percent who

rated it above average 77 or 33 5 percent who rated it as average

21 or 9.191 percent who rated it below average and 5 or 22 percent

who rated it inferior there were 7 or 3 percent who left the question

blank this shows that 85.7857 percent of the teachers feel that seminary

bowl is average or above in comparison to other methods of teaching the

scriptures while only 113 percent feel it is below average this is
not as high a rating as the students gave theirs was 91191.1gligil911 percent

who rated it average or above however the teacher rating is still
very positive A summary of this rating is found on table XLIV

motivate students to study it is hoped that one of the values

of seminary bowl is that it motivatesmotivate students to study the scriptures

on their own outside of the classroom situation eachersteachers11 were asked

to express their feelings on this point there were 48 teachers or

seminar

Simka2mkarz B2 dtljcomj&re ng

S ry

77p

ts

857

33533.5


www.manaraa.com

91gi

100

TABLE XLIVXUV

TEACHER

TA

RATING

BLE

OF

XLV

THE

TEACHER

SEMINARY

evaluation

BOWL

OF

PROGRAM

THE

AS

EFFECT

COMPARED

OF

WITH

SEMINARY

OTHER

BOWLBCWL

SCRIPTURE

UPON

TEACHING

individual

METHODSMTHODS

STUDENT

rating

STUDY

superior

OF

above

THE

average

scriptures

average

rating

below

strongly

average

agree

inferior

agree

blankbiank

disagree

total

strongly

no

disagree

23

blank

97

total

77

no

21

US48

5

186

7

45

230

6

5

290250

10

42442.4

33533.5335

9.191

2.222
3

1000100.0

TABLE

22

166

155

21

17

64.1641641

15.5155

2.121

1.717

100.01000

16.6166


www.manaraa.com

ap5p

101

166 percenpercent who strongly agreed and 186 or 641 percent who agreed

while 45 or 15.5155 percent disagreed and 6 or 2.121 percent strongly

disagreed there were 5 or 1.717 percent who failed to respond to

this question this shows that 807 percent of the teachers feel that

seminary bowl acts as a good motivator for scripture study and only

176 percent feel that it does not A summarysun ofdoaryroary these findings is
given on table XLV

understanding and love of scriptures besides involving stu-

dents in a study of the scriptures it is hoped that seminarySeminar bowl7 will

help them to understand the scriptures and grow to love them more the

teachers indicate that seminarySemin bowlaryaxy is valuable in accomplishing these

two goals of the 290 teachers responding 48 or 16.6166 percent strongly

agree that seminary bowl helps students to understand the scriptures

188 or 648 percent agree there were 48 or 16.6166 percent who disagree

and 2 or 7 percent who strongly disagree there were 4 teachers

or 1.313 percent who left the question blank

there were 25 teachers or 8.686 percent who strongly agreed

that seminary bowl was valuable in helping students to love the scrip-

tures 186 or 64.1641 percent agreed while 67 or 23.1231231 percent dis-

agreed and 6 or 2.121 percent strongly disagreed there were 6 teacherteachersteachen

or 2.121 percentpercen who left this question blank A summary of these two

items can be found on tablesrablesrabies XLVI and XLVIIXLVIL

testimonyTestim builderoay closely associated with the students

understanding of and love for the scriptures is their testimony

teachers were asked to indicate whether they felt that seminary bowl

helps to build studentsstudent testimonies there were 2 teachers or

fi ngs

g

sem ry

25

tp

sp

tp

155 21

17

166

13

86

21

21

sem ry


www.manaraa.com

I1

102

TABLE XLVI

TEACHER evaluation SHOWING SEMINARY BOWL

HELPS STUDENTS understand
THE scripturesscriftuies

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

48

188

48

2

4

290

S RY

TA BLEblk XLVIIXLVI

TEACHER evaluation SHOWING SEKINARYSEMINARY BOWL

HELPS STUDENTS CM IN A GREATER
LOVE FOR THE scripturesCRIPTURES

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

25

186

67

6

6

290

GAIN
c

648

13

86

21

21

64.1641641

23.1231

2.121

2.121

100.01000

16.6166

64.8648

16.6166

7.7

1.313

100.01000

TABLE

8.686


www.manaraa.com

I1103

86 percent who strongly agreed 185 or 63.8638 percent who agreed

65 or 224 percent who disagreed and 11 or 3.838 percent who strongly

disagreed there were 4 teachers or 1 4 percent who left the questionquestioquentio

blank this shows that 72.4724 percent of the teachers feel that seminary

bowl is valuable in building the students testimonies this is very

interesting whendiennhendlen compared to the student response to this question

only 57857.8 percent of the students felt that it was valuable in building

testimonies yet as a whole the teacher had more and stronger reser-

vations about seminary bowl than did the student A summarysun ofnoaryroary this

question is found on table XLVIII

student attitude towards seminarybemsem when the students were

asked if their participation in seminarySeminar bowl7 gave them a more positive

attitude towards the entire seminary program 63.7637 percent agreed that

it diddil teachers were asked this same question there were 58 teachers

or 20 percent who strongly agreed and 179 or 617 percent who agreed

this makes 817 percent who feel that seminary bowl improves the stu-

dents attitude towards the seminary program this shows that the

teachers feel more positive about the value of seminary bowl in improv-

ing the attitude of students towards seminary than do the students

only 41 or 141 percent of the teachers disagreed and 6 or 2.121 per-

cent strongly disagreed this data is summarizedsummrized on table XLIX

better seminary and home relationshiprelationships henmenwen students are

busily engaged in worthwhile activities in seminary their parents

become interested also parents likeilke to see their children partici-

pate and excell seminary bowl gives parents a chance to observe their

students using their knowledge of the scriptures the teachers were

agnatgna

sem ry

1
11em rar7

60

X

rv

questio n

638

38

724

578

637

21

bem

1.414


www.manaraa.com

104

TABLE XLVIII

TEACHERreacher evaluation SHOWING THAT SEMINARY
BOWL HELPS TO BUILD

testimonies

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

2

185

6

11

4

290

20

61.7617

14.1141

212.1

2.121

100.01000

S narrNARYnahr

25

65

TA BLE XLIX

TEACHER evaluation SHOWINGsh01ing THAT SEMINARY
BOWLBCWL HELPS STUDENTS DEVELOP A MORE

POSITIVE ATTITUDE TOWARDS SEMINARY

eatingrating

stronglystron&ly agree

agree

disagree

strongly disagree

blank

total

no

58

179

4111

6

6

290

rat ir43

1179

86

224

38

14

617

141

21

21

8.686
638

22.4224

3.838
1.414

100.01000

TABLE


www.manaraa.com

actiaati

105

asked if seminary bowl helps to improve relations between the seminary

and the home there were 19 or 66 percent of the teachers who

strongly agreed 150 or 51 7 percent who agreed this compares with

98 or 33 8 percent who disagreed and 6 or 2.121 percent whokho strongly

disagreed there were 17 or 58 percent who did not respond to this
question A closer comparison shows 83 percent of the teachers who

agree that seminary bowl improves seminallyseminalyseminazysemiseni andnarynalynazy home relations while

359 percent disagree this indicates that there is a positive value

this writer has observed from his experience with seminary bowl that

the greater the student participation the greater the parent interest

and the better the seminary and home relationship A summary of this

information is shown on table L

seminary bowl a worthwhile activity there were three other

questions asked of the teachers which show that they feel that seminary

bowl is a worthwhile activity teachers were asked if seminary bowl

took too much time if it was a waste of time inclassin andclass if it was

a good outside of class activity in response to the first question

only 8 teachers or 2.828 percent stronglystrong agreedolygly that it took too much

time 26 or 9 percent agreed there were however 183 or 631

percent who disagreed and 61 or 21 percent who strongly disagreed

this shows that over 84 percent of the teachers feel that seminary

bowl does not take too much time to be worthwhile the summary of

this question is found on table LI

to the second question only 4 teachers or01 14 percent respond-

ed that they strongly agreed and only 25 or 8.686 percent agreed that

it was a waste of time in class there were 180 or 62.1621 percent who

ho

1

f rom

25p

21

28

86

517

338

51.7517

33833.8


www.manaraa.com

HOMEHONEronerome RELATIONS

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

19

150

98

6

17

290

66gg

106

TABLE L

TEACHER evaluation SHOWING THAT SEMINARY
BOWL HAS A POSITIVE EFFECT UPON

SEMINARY

TA BLE

TA BLEbie ll11

TEACHEHTEACHER RESPONSE TO THE STATEMENT
SEMINARYSEKNARY BOWL TAKES

TOO MUCH TIME

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

8

26

183

61

12

290

517

38

21

58

28

63.1631631

21

4.141

100.01000

6.666
51.7517

3.838
2.121

5.858

100.01000

TABLEtabie

2.828
9


www.manaraa.com

107

disagreed and 7 or 259 percent who strongly disagreed the author

has felt that seminary bowl is better when used as an extracurricular

activity but these findings show that 88 percent of the teachers feel

that it is also a worthwhile classroom activity table LII shows a

tabulation of the data on this question

the third question showed 6 or 193 percent of the teachers

strongly agreed that seminary bowl was a good extracurricularextra activitycurricular

there were 193 or 683 percent who agreed while only 28 or 979.7

percent disagreed and 2 or 7 percent strongly disagreed we may

conclude from these three questions that teachers feel that seminary

bowl is worthwhile activity both in and outside of class table LIII

shows the summary of question number three

tournaments quest ionslons and machines

As seminary bowl has developed there have been three things

which have contributed to its success tournaments have been held

on a seminary and district level to motivate involvement on the part

of the students much time has been contributed to the making up of

appropriate questions to be asked in the competition and machines

have been developed which have added to the effectiveness in adminis-

tering the game there were several questions asked of the teachers

in theethesiethesle three areas to determinedet theiremine feelings concerning these

things

tournaments when teachers were asked if their seminary held

a seminary bowl tournament there were 228 teachers who responded of

these 118 said yes and 110 said no cf the 110 who said no there were

69 who said they would like to have theirthear seminary start a tournament

75

S nar7nara extra curricular

56

estionslestionsl

97


www.manaraa.com

ihlh

108

TABLE LIIJUIliljulkui

TEACHER RESPONSE TO THE STATEMENTSTAMENT
SEMINARYits BOWLBWLnariNARY ib16 A WASTE

OF TMETIMEtike

rating

11

strongly agree

agree

disagree

strongly disagree

blank

total

no

4

2

180

75

6

290

25 86

259

193

683

97

141.4

8.686
62.1621

25.9259

2

100.01000

TABLE LIII

TEACHER RESPONSE TO THE STATEMNTSTATEMENT
SEMINARYIS BCWLBMLnartNARY IS A GOOD OUTSIDE

OF CLASSCUSS ACTIVITY

ratingkating

strongly agreeagnee

agree

disagree

strongly disagree

blankbiank

total

no

56

198

28

2

6

290

19319.3

68368.3

9.797
7.7

2

1000100.0


www.manaraa.com

109

while 41 did not wish to have one when the teachers were asked if
their district held a seminary bowl tournament 221 teachers responded

with 159 teachers saying yes and 62 saying no of the 62 who said no

38 wanted their district to start a tournament while 24 did not want

tournaments started we can see from this that the majority of the

teachers either have or want seminary bowl tournaments on both seminary

and district levels

koenvaenyoen the teachers were asked if there should be more infraintra semi-

nary competition within a seminary in seminary bowl 43 or 14.8148 per-

cent strongly agreed and 164 or 56.6566 percent agreed that there should

be there were 65 or 225 percent who disagreed and 13 or 45 percent

who strongly disagreed this shows that over 71 percent of the teachers

would like to see more competition in seminary bowl within their own

seminaries however when they were asked if there should be more inter

seminary competition between seminaries in seminary bowl 44 or 152

percent strongly agreed and 109logilog or 37.6376 percent agreed there were

108 or 372 percentpercentopercenta who disagreed and 23 or 7.979 percent who strongly

disagreed this means that only a little over 50 percent of the teacherteachers

want to have more competition with otherotterotmer seminaries in seminary bowl

results of these two questions are shown on tables LIV and LV

tynestypes of tournaments when seminarySeisel bowlminary tournaments were first
held on a district level there were two types the first only involved

the ninth grade students and the questions all came from the book of

mormon the second involved students from grades ten through twelve

and the questions came from all four standard works later a change

was made so that a tournament was held for each of the four grades and

sem riesrles

fi

566

376

79


www.manaraa.com

66gg

110

TABLE LIV

TEACHER RESPONSE TO nere&ereZEREnehe BEING A NEED FOR
MORE INTRA SEMINARY competition IN

SEMINARY bowlBONLBCWLbohl

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

43

164

65

13

5

290

D

go

TA BLE

N

1

E bellgBEINSBEIICbeing A NEED FOR

moheMOREmoie INTER SEMINARY competition IN
SEMINARY bofil

rating

strongly agree

agree

disagree

strongly disagree

blank

total

no

44

109

108

23

6

290

148

224

45

17

152

376

79

21

566

bere

37.2372372

7.979
2.121

100.01000

THEREtherether

14.8148

6.666
22.4224

4.545
1.717

100.01000

TABLE LV

TEACHER RESPONSE TO

15.2152

37.6376

56656.6


www.manaraa.com

ill111litlil
the questions for each course came from the particular scripture being

studied in that course

particbartic r

tournamentptournaments

teachers are divided as to which method is
best those who like only two tournaments argue that students in the

higher grades also have to remember and reveiwreveil material they have

studied in previous years and this repetition is valuable and they

leave seminary their last year remembering much of what they studied the

prior three years those who argue for four separate tournament claim

more students and teachers become involved the results of the question-

naire show that 7 percent of the teachers feel there should be four

separate tournaments while 2 percent felt that two tournaments was best

questions of the 223 teachers responding 201 have been in-

volved in making up questions for seminary bowl and 22 have not there

were 133 who have involved students in making up questions to be used

for seminary bowl while 90 have not involved the students in this way

there were 81 teachers who said they have used progressive reading

assignments designating a certain section of the scriptures for each

round they have the students participate in while 142 teachers do not

use this method menvaenboenyoensen asked if they provided students a list of ques-

tions to study in preparation for seminarySemi bowlbonibowlynarymary 80 teachers said yes

and 143 said no teachers were also asked what sources they used for

seminarySemin bowlaryaxy questions there were 173 teachers who said they took

questions from the lessons in the course outline 208 took their ques-

tions from the scripture being studied in that particular course 70

involved the other standard works 110 took questions from the church

periodicals and 46 listed other sources the most frequent being current

events there were 219 teachers who felt that the department should

fr

75

25


www.manaraa.com

I1 t

112

furnish questions in all courses to be used by teachers in seminary

bowl while 71 disagreed with this procedure in response to the state-

ment that seminary bowl was more effective when the questions were made

up by the teachersteach thereerso were 15818 who said yes and 115 who said no

with I1 uncertain

machines the teachers were asked if they had a seminary bowl

machine which they felt functioned effectively for seminary bowl of

the 226 teachers responding to this question there were 15919 who said

yes and 67 who said no the teachers were also asked if they feltfeit that

a seminary bowl machine was essential in conducting a successful semi-

nary bowl program there were 242 teachers who agreed and only 40 who

disagreed when teachers were asked what the characteristics of a godgoodgoed

seminary bowl machine were they listed several following are the ones

listed most often in order of their frequency

dependable in that it functions properly all of the time

designates correctly who is ast1st 2ndand 3rdard etc without doubt

it should have a buzzer that hutsshuts off automatically and lights

that remain on until cancelled out by operatoropem

compact

tor

light in weight not too big or bulky to move around

has many switches and can be used by a few or as many as a

whole class

easy to set up and take down

cords that are long and flexableflexibleflex

switches

abLe

that are easy to work

general questions

the teachers were asked to indicate any positive feelings they

se xax7

17

felteit


www.manaraa.com

113

had as to the value of seminary bowl there were many comments made

following are the ones given most often

it is highly motivating to those who do well at it
the competitive aspect motivates students to learn

it is an excellent way to reveiwreveil material

seminary bowl is a good change of routine

it gives scholarly students a great challenge and something

extra to do

it jsis a fun way for students to learn the scriptures

seminary bowl involves teamworkteantear thusawork helping students to work

with each other

it is a tremendous way to learnleam the facts of the scriptures

it encourages many students to study on their own time and

initiative

it encourages some average or below averageaveravez studentsage to excell

and become good students

the teachers were also asked to indicate any objections they

have concerning sendnaryseminary bowl again several responses were given

following are those given most often

the cost of equipment is too great for the smaller seminary

too few students involved for the amount of time involved

it deals only with facts and notriot the living of gospel principlesprlnciples

sometimes it is used too much and becomes a crutch for the

teacher rather than a tool

it is very competitive and soinesozesone students dontdot like competition

too many activities to use them all in the classroom and scrip-

ture chase should take preference

Send nary


www.manaraa.com

zaiialzal with teachers dont make all use it
eliminate anything other than classroom competition

sometcomet s

114

the machines are broken down too oftenorten and are not in good

working order

slow students cant begin to compete with the smarter ones

most students are too busy to come before or after school hours

it is hard to find time to involve students when most of them

come on buses

there have been occasions when it has caused bad feelings

between students and between seminaries

sometimes it involves questions which are too difficult and are

of little significant value

the last question asked of the teachers was what suggestions

they would make to improve seminary bowl here again many suggestions

were made with the following being th ones most often given

have the department provide better questions for the teachers

and make them more standardized

make more information and training available to all teachers

make equipment more available at less expense

give students a good experience with seminary bowl in the ninta

grade so it will carry over into the other grades

establish it as an extracurricularextra activitycurricular but not in class

have more competition on seminary and district levels

have the department place more emphasis on seminary bowl and

not leave it up to individual teachers or seminaries

combine new era bowl with it
keep it optionaloption

often

the

ava blebie

el nate


www.manaraa.com

115

GENERAL conclusion PROMFROM THE TEACHER questionnaire

the teacher questionnaire was given to all 64 full time teachersteachery

of the released time seminary program only 30 teachers returned the

questionnaire from the response to the questionnaire it is apparent

that a few of the teachers are very much opposed to seminary bowl

howver the overall survey shows a very positive attitude towards

seminarySensed bowlunary on the part of most teachers the survey leaves little
doubt that most teachers feel seminary bowl is valuable as a method

of teaching the scriptures

wa 564

305

how ver


www.manaraa.com

semsen ry

CHAPTER VI

SUPFIARY conclusions AND recommendations

purpose of the study

the purpose of this study was to allow teachers and students

of the seminary program to evaluate seminary bowl as a method of teach-

ing the scriptures seminary bowl has been used in the program since

1964 and there has never been a study done to determine its effective-

ness nor the extent of its use nor the feelings of the teachers and

students towards it

method of research

questionnaires were administered to 1300 students in two

seminary districts the utah valley district and the davis

st

564

05

north-

eastern utah district there were 1192 students questionnairesquestion re-

turned

mires

or 91 percent of those administered theserhese questionnaires were

administered only to students who had participated in seminary bowl

these students were from grades nine through twelve and had participated

from one to four years in seminarySemin bowlaryaxy the questionnaires were ad-

ministered by the seminary teachers in the two districts under the

direction of their district coordinator the answers were marked on

optical mark scan sheets and processed by computer

A questionnaire was also sent to all 64 full time teachers of

the released time seminarysernsein programinary there were j05 teachers who re-

sponded to the questionnaire for a return of 54 percent because of

116


www.manaraa.com

117

the nature of some questions the teacher questionnaire was divided

into two sections this made it possible for the first section to be

answered on optical mark scan sheets and processed by computer the

second section had to be evaluated manually

areas covered by the
questionnaires

the questions asked of the students were grouped into six

different areas for the purpose of compiling the data found in chapter

IV these areas are as follows

1 general informationsormationsortationli

2 value of seminary bowl

3 desired use of seminary bowl

4 students feelings towards seminary bowl

5 tournaments questions and machines

6 general questions

the questions asked of the teachers were grouped into seven

different areas for the purpose of compiling the data found in chapter

V these areas are as follows

1 general information

2 department emphasis

3 training evaluation

4 use of seminary bowl

value of seminary bowl

6 tournaments questions and machines

7 general questions

11

he

50

5


www.manaraa.com

1113118lib

conclusions from student
questionnaires

the following conclusions were arrived at as a result of eval-

uating the data from the student questionnaires

1 students rate seminary bowl very high in comparison with

other methods of learning the scriptures with 91 percent stating it
was averageavenage or above

2 only 4.949 percent of the students agree that seminaryseminar owlbowloni
was below average or inferior to other methods of learning the scriptures

3 most students 74 percent feel that seminary bowl helps in

understanding the scriptures better

4 A majority of the students believe that seminary bowl moti-

vates them to study the scriptures on their own

most students 69.5695 percent agree that seminary bowl helps

makeinakenake the scriptures more enjoyable

6 nearly 80 percent of the studentsatu believedents that seminary bowl

is effective in aiding students to prepare for a mission for the church

7 over 63 percent of the students feel triattnatgriat seminary bowl im-

proves their attitude towards the entire seminary program

8 very few students less than 6 percent expressed the feeling

that seminary bowl caused them to dislike seminary

9 A majority of the students agree that seminary bowl helps to

improve their attitude towards the church

10 A majority of the students feel that seminary bowl helps

build testimonies of the gospel

11 most students believe that seminary bowl should be used more

often in class

y B

5

49

695


www.manaraa.com

119

12 very few students expressed the feeling that seminary bowl

was a waste ofolp time in class

13 most of the students feel that they do not spend too much

outside of class time to participate in seminary bowl

14 most students 72472.4 percent would like to see greater use

of seminary bowl in their respective seminaries

1 the students want seminary bowl to be a part of the seminary

programpro butframiram want to be free to participate or not according to their

desires and not be compelled to do so

16 most students 76.3763 percent would like to see seminary bowl

used more for test reveiwsreveireveies

17 students enjoy seminary bowl more in their earlier years of

high school than in later years of the four years they can participate

in seminary bowl they enjoyed it most in the ninth grade and least in

the twelfth grade

18 A large percentage 84284.2 percent of the students agree

seminary bowl is fun and challenging while only 10.5105 percent feel it is
dumb and a waste of timetintim

19 A majority of the students 65.4654 percent would like to

participate in seminarysminary bowl each year they are in seminary

20 the majority of the students over 60 percent feel that the

best teachers they have had in seminary are those who have used seminary

bowl

21 just slightly over 50 percent of the students believe inter-

est in seminary bowl is increasing among students however this shows

that student interest is greater than teachers give it credit for being

22 A majority of the students 62.9629 feel that there should be

sem ry

15

e

ws

724

763

842

105

654

629


www.manaraa.com

87187

120

more seminary bowl tournaments

23 most of the students 75 percent believe that there should

be separate tournaments for each course in seminary rather than only

two tournaments one for ninth grade book of mormonmomon students and one

for all the courses

24 A majority of the students 8.78718718.7 percent agree they should

receive questions to study prior to the tournament

25 A majority of the students 66.7667 percent believe that they

should assist in making up questions to be used in seminary bowl

26 A majority of the students 54.2542 percent agree that a good

machine is necessary to conduct seminary bowl effectively

27 many students feel that a major objection to seminary bowl

is a poor attitude by many teachers seminarySemin bowlaryaxy cantcat be effective

untilunti these teachers change their attitude towards it
28 another objection by students is that often teachers try

to use seminarysemsew bowlinary without proper preparation

conclusions from teacher
quest ionnalonna irelre s

1 the data show that 75 percent of the teachers have used

seminaryminaryOe bowl and 25 percent have not used it
2 some districts have nearly 100 percent of their teachers

using seminary bowl while others have very few teachers using it
3 the more experienced teachers use seminary bowl more than

do the less experienced teachers the rate of use gradually increases

as the years of experience in teaching increases

4 of the teachers who have once used seminary bowl 83 percent

continue to use it and many of those who have quit would have continued

sem ry

sem ry

questiorza

C

I

Questiondaorza

667

542

seminary


www.manaraa.com

1211211

if they had proper equipment or if others in their eseminaz7eseminaly or district
were using it

5 the major reasons teachers gave for not using seminary bowl

were as follows

a they had never used it or received instruction in its use

and did not know how

b they lacked the proper equipment to use seminary bowl

effectivelyectivelyactively
c they had a transportation problem in getting students to

the seminary before or afterarter school

d they didnt have the time it requires to run seminary bowl

effectively

e they had many students in their seminary who were not

interested in seminary bowl

6 most of the teachers 841 percent do not feel that the

department has placed too much emphasis on seminary bowl

7 only 50 percent of the teacherstwi wouldchers like to see more emph-

asis placed on seminary bowl by the department or by their coordinator

8 only 394 percent of the teachers feel that the department

should make seminary bowl compulsory in each seminary while 59.3593 percent

feel it should be optional with each teacher

9 there are 90 percent of the teachers who use seminary bowl

as a classroom activity but most of these only use it occasionally

10 only 50 percent of the teachers use seminary bowl as an

extracurricular activity
11 over 50 percent of the teachers get less than 10 percent of

their students to participate in seminary bowl as an extracurricular

sem zaz7 B owl

a s

eff

sem ry after

extra curricular

extra curricular

593


www.manaraa.com

122

activity

12 over 66 percent of the teachers feel that the training they

have received in seminary bowl has been helpful

13 interest is increasing in seminary bowl and most teachers

have had an increase in the number of students they hve4veave participating

14 most teachers feel competent in conducting seminary bowl but

at the same time most of them would still like to know more about it
15 most teachers feel seminary bowl is effective when used as

a reveiwreveil for tests or units of work

16 most teachers feel that students like competition and this

helps make seminary bowl effective

17 over 8 percent of the teachers rated seminary bowl as good

or better than other methods of teaching the scriptures

18 there were 80 percent of the teachers who felt that seminary

bowl motivates students to study the scriptures on their own

19 over 80 percent of the teachers feel that seminary bowl helps

students to understand and love the scriptures

20 over 80 percent of the teachers feel that seminary bowl helps

students to have a more positive attitude towards the entire seminary

program

21 over 70 percent of the teachers feel that seminary bowl helps

students to build their testimonies of the gospel

22 nearly 60 percent of the teachers believe that seminary bowl

helps develop a better seminary and home relationship

23 only 10 percent of the teachers feel seminary bowl is a waste

of time while over 80 percent feel it is a worthwhile activity

24 over 71 percent of the teachers would like to have more

the

sem ry

for

85

5 ry


www.manaraa.com

123

intra seminaryseminar competition7 in seminary bowl

25 over 52 percent of the teachers would like to have more

inter seminary competition in seminary bowl

26 the majority of the teachers over 75 percent feel that

there should be separate tournaments for each course of study

27 over 90 percent of the teachers said they had been involved

in making up questions for seminary bowl

28 over 50 percent of the teachers said they had involved stu-

dents in making up questions for seminary bowl

29 over 75 percent of the teachers feel that the department

should furnish the teachers with questions to be used in seminary bowl

30 cnlyanly 70 percent of the teachers said they haIs d a seminary

bowl machine which they felt functioned effectively

31 over 80 percent of the teachers feel that a machine is

essential to conducting an effective seminary bowl program

32 most of the teachers felt that for a machine to be effective

it must function properly at all times designate correctly the order

the participants respond and can be used by many students at a time

recommendations

1 it is recommended that teachers be given instruction in pre-

school conventions or professional meeting to aid them in developing a

more positive attitude towards seminary bowl

2 it is recommended that the department aid teachers in put-

ting greater preparation into seminary bowl before using it with their

students

3 it is recommended that seminary bowl be started early in the

iI1 n

timesp


www.manaraa.com

124

school year rather than near the end when there is not enough time to run

an effective tournament and the students get busy with other activities
4 it is recommended that an excellent seminary bowl program

be started with students in the ninth grade where students seem to enjoy

it most thus causing a positive attitude carry over in the following

grades

it is recommendedreco thatmended teachers try to develop greater

participating in seminary bowl as an extracurricularextra activitycurricular

6 it is recommendedreco thatmended more seminary bowl tournaments be

held within each individual seminary

7 it is recommended that more seminary bowl tournaments be

held between seminaries and on a district level

8 it is recommended that the department consider holding an

all seminaryseminar tournamentj involving the winning teams of each district
9 it is recommended that the department miakemake reliable seminary

bowl machines available through central purchasing as they do projectors

record players and other equipment used in the seminary in order to

keep the cost down and make it easier for teachers to obtain reliable

machines

10 it is recommended that the department through the aid of

experienced teachers in the field develop publish and distribute

questions for each course of study thus making the questions used

throughout the system more standardized

11 it is recommendedreco thatmended caution be taken not to motivate the

students to the point that feelings can be developed among those who

participate

5


www.manaraa.com

bibliography

125


www.manaraa.com

reatea

parlpariay2y

technitechnik s

SELECTED bibliography

LATTERDAYLATTER SAINTSDAY SCRIPTURE

the book of mormon translated by joseph smith jr salt lake city
utah the church of jesus christ of latter day saints 1961

the doctrine and covenants salt lake city utah the church of jesus
christ of latter day saints 1961

the holy bible king james versionversions salt lake city utah the church
of jesus christ of latter day saints 1958

BOOKS

bennion milton L mormonism and education salt lake city utah the
deseret news press 1939

berrett william E the restored church salt lake city utah deseret
book company 1947

dunn paul H in collaboration with cherrie B parker iouyouxoulourou too can
teach salt lake city utah bookcraftBook 1962crafts

hobbs charles R teachingttachj with new techniques salt lake city utah
deseret book company 1964

ligon ernest M A greater generationgen newtion york the macmillan company
1960

dimensions of character new york the macmillan company
1956

the psychology of christianchrist4&n personalityPerson newaliX york the ma-
cmillan companycompary 1937

their future Is now new york the macmillan company 1959

pratt parley parker the autobiography of parley parker enattpratt chicago
law king and law 1888

roberts brigham H A comprehensive history of the church of jesus christ
of latter day saints 6 vols salt lake city utah deseret news
press 1930

126

th


www.manaraa.com

provoprove utah lecture presented
to seminarysaemSlem andinary institute personnelperson brighambriamnelp young university 1968
mimeographed

child john K A study of the comparisons between the academic achieve-
ments in BYU religion courses of LDS students who have not
attended LDS seminaries

histrist

histristom

selfseif

senasera

pressppressa

procopprovop 1964196

berrett william E the generation gap

127

smith joseph history of the church of jesus christ of latterlattelatten

A technique for teaching
religion to LDS youth unpublished masters thesis brigham
young university provo

unpublished masters thesis brigham
young university frovobrovo 1967

christensen linford A study of the place of the extraclassExtra activityclass
program of the LDS seminaries unpublished masters thesis
brigham young university provoprove 1954

cravens frank L A comparison of the lecture discussion method of
teaching and the individual small group method of teaching with re-
gard to the effect on selfseif concept values and subject matter achieve-
ment of tenth eleventh and twelfth grade seminary students

brigham young university provo
1970

eberhard ernest jr A followupfollow studyup of the graduates of the seminary
of the church of jesus christ of latter day saints at preston idaho
unpublished plastersmastersblasters thesis brigham young university provoprove 1959

fugal john paul an analysis of the development and use of objectives
for the seminary teachers in the church of jesus christ of latter
day saints unpublished masters thesis brigham young university
provo 1959

history

nary un-
published masters thesis brigham young university provo 1968

department of seminaries and institutes inquiry learning preassess
ment and discussion techniques

day
saints ed B H roberterobertaroberts 7 vols salt lake city utah deseret
news press 1912

smith joseph fielding essentials in church history salt lake city
utah the deseret newanews press 1971

Viwhitneybitneyhitney orson F history of utah 4 vols salt lake city utah george
Q cannon and sons company 1898

ividtsoewidtsoewidt johnsoe A program of the church of jesus christ of latterlatte day
saints salt lake city utah deseret news press 1937

unpublished MATERIALS

andreason cal juel the case method


www.manaraa.com

provoprove utah
the church of jesus christ of latter day saints 1966 mimeographed

mattson vernon william jr A study of the method of teaching called
scripturecrip chaseture as employed by the fullfuli

128

LDS11lds seminary bulletin salt lake city utah the church of jesus
christ of latter day saints 1936

manual of instructions for released time seminaries

teachers of the sem-
inaries of the church of jesus christ of latter day saints

nary teacher unpublished masters thesis brigham young univer-
sity provo 1967

murdock dennis glen A study of the utilization of selected church
periodicals by LDS seminarysem andry institute of religion personnel
unpublished masters thesis brigham young university provo 1969

peterson bruce E an evaluation of the use of selected book of momonmormon
filmstrips in improving the learning of book of momonmormon history
unpublished masters thesis brigham young university provo 1968

porcaro robert R A research of a proposedFroiro independentposed study method
used in the seminary classroom unpublished masters thesis
brigham young university provo 1969

richins J alden seminary11seminar7 bowl letter distributed in religious
education 67161 brigham young university provo summer 1968

rimington david B A study comparing a guided independent study
method to the presently used method of LDS instruction

provo utah the
church of jesus christ of latter day saints 1969

tuttle albert theodore released time religious education program
of the church of jesus christ of latter day saints unpublished
masters thesis leland stanford university 1949

vaughan J gorden A followupfollow studyup of four selected seminaries to
determine the effect the seminary program has had in helping to
prepare their graduates to be more effective missionaries for the
church of jesus christ of latter day saints unpublished masters
thesis brigham young university provo 1963

whereinhere Is the answer provo utah department of seminaries and insti-
tutes of religion 1970 mimeographed

F time

provoo

sem ry

S riesrles

unpu-
blished masters thesis brigham young university provoprove 1969

mitchell glen A personality traits and skills considered by seminary
students to be most essential for a successful released time semi-
nary

unpu-
blished masters thesis brigham young university provo 1971

seminary and institute of religion annual report

tilds

lus


www.manaraa.com

zimziacim rnalanal

improvementiml2rovemen era vol 16
july 1913 ppap 877894877 894

aeeame n jou 01 44 april 1932 ppap 221248221

magleby

248

ward H thetithe foundation Is laid

olndin

129

woolf victor vernon A study on role playing with possible applica-
tions to the LDS institute of religion unpublished masters
thesis brigham young university provo 1968

periodicals

clifford margaret M motivational effects of competition and goal
setting in reward and non reward conditions the journal of
experimental education vol 39 no 3 spring 1971 ppap 111611

colvin

16

don laying the foundation for learning impact vol I1 no aj2j
winteroin 1968ter ppap 242724

greenberg

27

pearl J competition in children an experimental study
american journal of psychology volvoiV

weekly religious education
Is made available impact vol 1I no 2winterkwinter 1968 ppap 89158

young

915

levi edgar education in utah

2

1932s

dinter


www.manaraa.com

APPENDIX

130


www.manaraa.com

APPENDIX A

LETTERS AND questionnaires

131


www.manaraa.com

december 1 1971

dear brethren

brother max G hirschi one of our seminary teachers on one half year sabbatical leave this
year is making a study on seminary bowl for his masters thesis since we feel that the
results of this study can be of significant value to the department we will appreciate your
cooperation in responding quickly and honestly to this questionnaire and mailing it back
as soon as possible

we know that you are busy and it will take additional time for you to fill out the question-
naire but we hope that the information gained may help to improve the program and be
well worth the time you spend

because brother hirschi must return to his teaching assignment within a short time he
would appreciate receiving the questionnaire back before the christmas vacation break

your full cooperation will be appreciated

sincerely your brother

iy
dan J workmanorkman
assistant administrator

djwprh

132

4
40zf

W

ay


www.manaraa.com

instructions
brethren

As indicated in brother workmansWork lettermans I1 am making a study of seminary bowl as used
by the full time teachers also the response of students to this method of teaching the
scriptures is a part of the studystudly very few of you however will be involved with the student
questionnaire since it is only being administered under the direction of the district
coordinators in those seminaries where seminary bowl is used extensively

there are two questionnaires for you to fill out because many hours can be saved by running
the objective questions through testing the brethren there felt it would be less confusing
to have two questionnaires than to have one and to only mark part of the questions on
the answer sheet and the rest on the questionnaire

PLEASE FOLLOW THESE instructions CLOSELY

1 fill out questionnaire number 1 on the questionnaire itself

2 complete questionnaire number 2 by marking on the answer sheet provided please
use a pencil onyonly on the answer sheet and fill in the area under the column that most
accurately expresses your feelings

3 place questionnaire number 1 and the answer sheet in the enclosed self addressed
envelope and mail it immediately questionnaire number 2 need not be returned

thank you for your assistance in this study

sincerely your brother

max G hirschi

mghprh

133


www.manaraa.com

134

TEACHER questionnaire NUMBER I11 concerning SEMINARY BOWL

this survey is designed to evaluate seminary bowl as a method of teaching the scriptures
we hope the results of the survey willvallmall help both teachers and students of seminary
there is always room for improvement and we hope through your honest appraisal of
seminary bowl we willwilt be able to improve the educational program in this area

DO NOT PUT YOUR NAME ON THIS PAPER RESPONSES WILL BE KEPT STRICTLY
confidential MARK YOUR ANSWERS RIGHT ON THIS questionnaire

to make this survey as accurate as possible please complete each item

seminary where you teach district

1 years you have taught in seminary
a first year d 6 to 10 years
b two years e 11 or more years
c 3 to 5 years

2 have you used seminary bowl in your teaching
a yes b no
if no give a short statement as to why you have not used it

3 please indicate any positive feelings you have as to the value of seminary bowl

4 please indicate any objections you have concerning seminary bowl

5 what suggestions would you make to improve seminary bowl

6 what are the characteristics of a good seminary bowl machine

TQ 1 1


www.manaraa.com

135
IF YOU HAVE NEVER USED SEMINARY BOWL YOU NEED NOT FINISH questionnaire
NUMBER 1 TURN TO questionnaire NUMBER 2 AND ANSWER IT ON THE ANSWER
SHEET

7 do you use seminary bowl as an in

less than 10 d 416041

b
60

102010 e20 618061

c
80

214021 f40 over 80

13 approximately how many students will you have participating in seminary bowl
this year 1971 727
a in class
b outside of class

14 approximately how many students did you have participate in seminary bowl last
year 1970 71
a in class
b outside of class

in classclass7classa
a regularly once or more a week
b often once every two weeks
c occasionally once or twice a month
d seldom once or twice a term

8 do you use seminary bowl as an extracurricularextra activitycurricular outside of classroom time7timea
a yes b no

if yes how often do you us it as an extracurricularextra activityactivity7curricular
a regularly several times a week
b often at least once a week
c occasionally 2 or 3 times a month
d seldom 2 or 3 times a term

9 does your seminary hold a seminary bowl tournamenttournament7tournaments
a

7

yes b no

if no would you like them to begin doing so7soa
a yes b no

10 does your district hold a seminary bowl tournamenttournament7tournaments
a

7

yes b no

if no would you like them to begin doing so
a yes b no

11 what percent of your students participate in seminary bowl when you use it during
class
a less than 10 d 416041

b
60

102010 e20 618061

c

80
214021 f40 over 80

12 what percent of your students participate in seminary bowl outside of class as an
extracurricularcurricular activityactivity7
a

time

use

of ten

so

extra cu rricuraicu lar

197174

in
197071

classroom activity
a yes b no

if yes how often do you use it in

7

7

tq1 2

74

once


www.manaraa.com

toltoi 3

15 how did you get started using seminary bowl
a in training to become a seminary teacher
b at a summer school session
c at preschoolproschoolprepropne conventionschool
d through instruction at a monthly district faculty meeting
e through principal or teachers at your seminary
f other please list how

16 how would you rate the training you have received in seminary bowl
a very helpful d no help
b helpful e I1 have received
c little help no training

17 how would you rate seminary bowl in effectiveness with other scripture teaching
methods
a superior d below average
b above averageeaveragedAve eragee I1 nferiorinferior
c average
why

18 have you used seminary bowl check all applicable blanks
a As a self initiated project
b for reviews of lessons and units
c As a review for tests
d other please list

if used as a self initiated project please explain briefly how you use it

19 have you been involved in writing or making up seminary bowl questions
a yes b no

20 have you involved students in writing or making up seminary bowl questions
a yes b no

21 do you use progressive reading assignments for seminary bowl for example
ist week 1 nephi ch 191 2ndand9 week 1 nephi 102010 3rdard20 week 1 nephi 213021

etc
30

a yes b no

22 do you provide students with a list of questions to study in preparation for seminarySemi
bowl

narymary

competition
a yes b no

23 which of the following do you use for source material for seminary bowl questions
a lessons from course outline
b the book of scripture being studied in the course
c other standard works
d church periodicals church news new era ensign etc
e other please list below

136

super or
nferiorbrior


www.manaraa.com

toltoi 4

24 do you have a seminary bowl machine that you feel functions effectively for seminary
bowl
a yes b no

25 if you have used seminary bowl in the past are you still using it
a yes b no

if no why did you quit using it
b because it takes too much time to prepare necessary questions
b because it takes too much time to hold effective contests with students
c because my students didnt like it
d because I1 felt it was a waste of students time
e I1 was instructed not to use it
f other please list below

26 if some of your students dislike seminary bowl what do they dislike most about it

137


www.manaraa.com

agragn e

138
TEACHER questionnaire NUMBER 2 concerning SEMINARY BOWL

DO NOT WRITE ON THIS questionnaire MARK YOUR ANSWERS ON THE ANSWER
SHEET BY MARKING OUT THE appropriate COLUMN WHICH MOST accurately
INDICATES YOUR HONEST FEELINGS PLEASE USE PENCIL ONLY

1 the department has given me enough training to enable me to use seminary bowl
effectively
a strongly agree c disagree
b agree d strongly disagreedisagr

2 the department should place more emphasis on seminary bowl
a strongly agree c disagree
b agree d strongly disagree

3 seminary bowl motivates students to study the scriptures
a strongly agree c disagree
b agreeagnee d strongly disagreedisagr

4 the department should furnish questions in all courses to be used by teachers in
seminary bowl
a strongly agree c disagree
b agree d strongly disagreedisagr

5 district coordinators should emphasize seminary bowl more in their districts
a strongly agree c disagree
b agree d strongly disagreedisagr

6 there should be more intra seminary competition in seminary bowl within a

seminary
a strongly agree c disagree
b agree d strongly disagree

7 there should be more inter seminary competition in seminary bowl between
seminaries
a strongly agree c disagree
b agree d strongly disagreedisagr

8 seminary bowl helps build the students testimony
a strongly agree c disagree
b agree d strongly disagree

9 seminary bowl helps students to understand the scriptures
a strongly agree c disagree
b agree d strongly disagreedisagr

10 interest in seminary bowl is increasing among teachers in the seminary program
a strongly agree c disagree
b agree d strongly disagree

agr e e

agr e

e

agr e e

agr e e

agr e

agr e e

e

t02 1


www.manaraa.com

11 interest in seminary bowl is increasing among students in the seminary program
a strongly agree c disagree
b agree d strongly disagree

12 seminary bowl is more effective when the questions are made up by the teacher
a strongly agree c disagree
b agree d strongly disagree

13 1I would like to know more about seminary bowl
a strongly agree c disagree
b agree d strongly disagree

14 seminary bowl should be a must in each seminary
a strongly agree c disagree
b agree d strongly disagree

15 seminary bowl helps students gain a greater love for the scipturesscripturesscip
a

tures
strongly agree c disagree

b agree d strongly disagree

16 participation in seminary bowl helps a student have a mormoramonmord positive attitude toward
the entire seminary program
a strongly agree c disagree
b agree d strongly disagree

17 seminary bowl helps improve relations between the seminary and the home
a strongly agree c disagree
b agree d strongly disagree

18 seminary bowl takes up too much time to be worthwhile
a strongly agree c disagree
b agree d strongly disagree

19 A good seminary bowl machine is essential to conducting a successful seminary bowl
program
a strongly agree c disagree
b agree d strongly disagree

20 seminary bowl has been overemphasizedover byemphasized teachers and administrators in the

department
a strongly agree c disagreedisagr
b agree d strongly disagree

21 seminary bowl is effective because it is competitive
a strongly agree c disagree
b agree d strongly disagree

22 seminary bowl is a waste of time in class
a strongly agreeagnee c disagree
b agree d strongly disagree

23 seminary bowl is a good outside of class activity
a strongly agree c disagree
b agree d strongly disagree

139

sc iptures

agr e

e

agr e

agr e

agr e

ip

t02 2


www.manaraa.com

140

24 the competitive aspect of seminary bowl discourages most students
a strongly agree c disagree
b agree d strongly disagreedisagr

25 most students like the competitive aspect of seminary bowl
a strongly agree c disagree
b agree d strongly disagreedisagr

26 seminary bowl should be optional with each teacher
a strongly agree c disagree
b agree d strongly disagreedisagr

27 there should be a separate seminary bowl tournament for each course in seminary
old test new test ch hist book of mor

a strongly agree c disagree
b agree d strongly disagreedisagr

28 there should be two tournaments in seminary bowl one for 9thath grade book of mormon

and one for grades 101210 including12 questions on all four subjects
a strongly agree c disagree
b agree d strongly disagreedisagr

29 1I feel I1 am competent in using seminary bowl effectively
a strongly agree c disagree
b agree d strongly disagree

e

agr e e

agr e e

e

agr e e

tq2 3


www.manaraa.com

SOsoi 1

141

STUDENT questionnaire concerning SEMINARY BOWL

this survey is designed to give students the opportunity to evaluate seminary bowl as a
method of learning the scriptures we hope the results of the survey will help both teachers
and students of seminary make seminary a more rewarding experience

DO NOT MARK ANY ANSWERS ON THE questionnaire BUT ONLY ON THE ANSWERANSWEIIanswell
SHEET PLEASE USE PENCIL ONLY

DO NOT PUT YOUR NAME ON EITHER PAPER RESPONSES WILL BE KEPT STRICTLY
confidential

to make this survey worthwhile please complete each item

1 seminary district where you attend seminary
a utah valley
b davis northeastern utah
c other

2 did you take seminary in the 9thath grade
a yes b no

3 did you take seminary in the loth grade
a yes b no

4 did you take seminary in the lith grade
a yes b no

5 did you take seminary in the 12th grade
a yes b no

6 did you participate in seminary bowl in the 9thath grade
a yes b no

7 did you participate in seminary bowl in the loth grade
a yes b no

8 did you participate in seminary bowl in the lith grade
a yes b no

9 did you participate in seminary bowl in the 12th grade
a yes b no

10 of the years you have participated in seminary bowl which year did you like the best
a 9thath grade c 11 th grade
b 10th grade d 12th grade

11 how would you rate seminary bowl with other methods of learning the scriptures
scripture chase or other instructional games

a superior d below average
b above average e inferior
c average

QUESTIONNAInal RE

1 ith

1 ith

1

1 oth


www.manaraa.com

respond to the following questions by marking out the appropriate column on your answer
sheet that most accurately expresses your feelings

12 we spend too much time in class participating in seminary bowl
a strongly agree c disagreedisagr
b agree d strongly disagree

13 seminary bowl is fun and challenging
a strongly agree c disagreedisagr
b agree d strongly disagree

14 seminary bowl is dumb and a waste of time
a strongly agree c disagreedisagr
b agree d strongly disagree

15 we spend too much time outside of class with seminary bowl
a strongly agree c disagree
b agree d strongly disagree

16 1I understand the scriptures better because of seminary bowl
a strongly agree c disagreedisagr
b agree d strongly disagree

17 seminary bowl has caused me to study more on my own
a strongly agree c disagree
b agree c strongly disagree

18 because of seminary bowl I1 enjoyienjoy the scriptures more
a strongly agree c disagree
b agree d strongly disagree

19 1I would like to participate in seminary bowl each year I1 take seminary
a strongly agree c disagree
b agree d strongly disagree

20 1I think seminary bowl is helpful in preparing me for a mission
a strongly agree c disagree
b agree d strongly disagree

21 seminary bowl has caused me to dislike seminary
a strongly agree c disagree
b agree d strongly disagree

22 1I would like to see more use of seminary bowl in our seminary
a strongly agree c disagreedisagr
b agree d strongly disagree

23 1I would like to have more seminary bowl tournaments
a strongly agree c disagree
b agree d strongly disagree

142

e

e

e

e

e

SO 2


www.manaraa.com

disagreedisagr
b agree d strongly disagree

35 seminary bowl tournaments should be broken into two groups book of mormon
in the first group and all courses in the second group
a strongly agree c disagreedisagr
b agree d strongly disagree

36 students should not take part in making up questions for seminary bowl
a strongly agree c disagree
b agree d strongly disagree

143

24 seminary bowl should be part of the seminary program
a strongly agree c disagreedisagr
b agree d strongly disagree

25 seminary bowl should be on a volunteer basis
a strongly agree c disagree
b agree d strongly disagree

26 seminary bowl has given me a more positive attitude about the church
a strongly agree c disagreedisagr
b agree d strongly disagree

27 1I would like to see seminary bowl used more in class as a review for a test
a strongly agree c disagree
b agree d strongly disagree

28 seminary bowl has given me a more positive attitude towards the entire seminary program
a strongly agree c disagree
b agree d strongly disagree

29 seminary bowl has strengthened my testimony of the gospel
a strongly agree c disagreedisagr
b agree d strongly disagree

30 the best teachers I1 have had in seminary have been those who used seminary bowl
a strongly agree c disagreedisagr
b agree d strongly disagree

31 interest in seminary bowl is increasing among students
a strongly agree c disagree
b agree d strongly disagree

32 seminary bowl can be run effectively without a good seminary bowl machine
a strongly agree c disagreedisagr
b agree d strongly disagree

33 seminary bowl is a waste of time in class
a strongly agree c disagree
b agree d strongly disagree

34 there should be a separate seminary bowl tournament for each course in seminary
a strongly agree c

e

e

e

e

e

e

SO 3


www.manaraa.com

SQsoa 4

144

37 students should not be given a set of questions to study for seminary bowl competition
a strongly agree c disagree
b agree d strongly disagree

please answer questions 38 39 40 and 41 on the back of your answer sheet

38 please indicate any positive feelings you might have as to the value of seminary bowl

39 please indicate any objections you might have to seminary bowl

40 what would you suggest be done to improve seminary bowl

41 what are the essentials of a good seminary bowl machine


www.manaraa.com

APPENDIX B

introduction TO SEMINARY BOWLBCWL

145


www.manaraa.com

semsea ry

curriccarric r

SEMINARY BOWLBCWL

introduction

definition

seminary bowl is competition between teams of students it is
patterned after the college bowl quiz show on television by correctly

answering questions teams accumulate points the team with the most

points wins

seminary bowl is an extracurricularextra activitycurricular conducted before

or after school or during lunch it is not a substitute for the out-

lined course material of the departmentsdepartm&

objectives

the major objective of seminary bowl is to provide students

with incentive and motivation to study the scriptures and learn their
contents

participation

students participate strictly on a voluntary basis some stu-

dents do not enjoy competition they should not be forced to partici-
pate nor penalized for not doing so however many students not only

enjoy competition but thrive on it and grow because of it seminary

bowl is an effective means of enriching the seminary program for these

students

organization

teams consist of from four to seven studenstudents but only four may
146

sem ry

it

tso


www.manaraa.com

discousdiscouxaged

147

compete at the same time substitutions can be made at appropriate

times each team should have a captain who has the responsibility to

give the teams answer on bonus questions or designating who is to give

the answer

every effort should be made to organize the teams into groups

of balanced abilities the better the teams are balanced the better

the competition will be converslyconverselyConver ifsly any one team is much better

than the others the others will tend to become discouraged after
one tournament has been completed it is advisable to reorganize the

teams somewhat in an attempt to balance them

questions&ue3tions

the purpose of seminary bowl Is to help students gain a better

knowledge and understanding of the standard works through their own

study of the scriptures hence it is advisable to take questions from

a smallsnail section of the book which students can readily study and then

progress through the book section by section

all questions should be based on the contents of the scriptures

themselves not on material in the teachersteacher outline nor on the con-

tents of other books or commentaries only questions which can be

answered in a concrete and specific manner should be used truefalseTrue

questions

False

are poorly adapted to seminary bowl and should not be used

tossuptoss questionsup should call for only one answer questions which call

for two or more answers should be used as bonus questions bonus ques-

tions should be more difficult than tossuptoss questionsup and can be of a

more conceptual nature

questions should be written out beforehand and then read clearly


www.manaraa.com

148

by the moderator STUDENTSSTUDENT SHOULD NOT BE GIVEN ACCESS TO QUESTIONS

PRIOR TO competition such a practice defeats the purpose of seminary

bowl

it takes time and effort to make up good questions but good

questions assure the success of seminary bowl

SEMINARYSMMARY BOWL RUIJSRULEShules AND procedures

prerequisitesrequisiteslreEre

in order to conduct the competition it is necessary to have a

moderator with a written supply of tossuptoss questionsup each accompanied

by an attached bonus question A properly functioning seminary bowl

machine is necessary plus a timer and a scorekeeper if necessary

the moderator can also act as timer and the spotter can act as scorer

procedures

1 the moderator begins by giving two warmupwarm orup practice

questions he then starts the competition by reading the

first tossuptoss questionup he calls on the first student wiowho

responds by turning on his light or sounding his buzzer

to answer the question

2 after being recognized by the moderator the student has

five seconds in which to answer the tossuptoss questionup teamteara

members are not allowed to discuss tossuptoss questionsup the

student who responded first and was recognized by the mo-

derator must attempt to answer the question independently

3 if a student responsrespens by turning on his light or sounding

his buzzer before the moderator has finished reading a

6


www.manaraa.com

145

tossuptoss questionup the moderator will stop immediately and

the student will be expected to answer the question on the

basis of the material already read

4 if a student answers the tossuptoss questionup correctly his

team is credited with 10 points and given an opportunity

to hear and answer the accompanying bonus question

5 team members may consult with one another on bonus questions

they will be given ten seconds in which to prepare their
answer the team captain must then attempt to answer the

question himself or designate another member of the team

to do so for this purpose the captain should always be

seated in the second chair from the machine if a team

correctly answers the bonus questions they are credited

with 20 2 or 30 points depending on the number specified

for that question if they give an answer which is only

partially correct they are given a corresponding portion

of the points possible on that bonus question some toss-

up questions are more difficult than others likewise

some bonus questions are more difficult than others

tossuptoss questionsup are always worth only 10 points regard-

less of their difficulty however comparatively difficult
tossuptoss questionsup should be paired with the more difficult
bonus questions such bonus questions may be worth 25 or

30 points hence the team which correctly answers a more

difficult tossuptoss questionup will be rewarded with the oppo-

rtunity to try a bonus question of greater value it is

inadvisabledvisabledevisable to assign any bonus question a value of more

250

dvisable


www.manaraa.com

150

than 30 points

6 if a student incorrectly answers a tossuptoss questionup his

team is penalized 5 points the moderator then rereads

the question to the opposing team if a player on the

opposing team responds he is given a chance to answer the

question if he answers it incorrectly his team is not

penalized however if he gives the correct answer his

team is credited with 10 points and given an opportunity

to hear and answer the bonus question

7 A game consists of a predetermined number of tossuptoss ques-

tions

up

such as 12 1 or 20 each having an accompanying

bonus question attached if neither team correctly answers

a tossuptoss questionup the accompanying bonus is not used

the game continues until all of the tossuptoss questionsup and

the necessary number of bonus questions have been used

8 at the end of the competition the team having the greatest

point total will have answered the most questions hence

they are declared the winner of that competition

SAMPLE QUESTIONS

TOSSUPTOSS mosesUP was a descendant of which of the twelve sons of jacob

answer levi exodus 2 1101

BONUS

10

name the husbands of rachel and rebekah
20 ptsapts
10 ea answer hachelrachel jacob genesis 29 163016

rebekah
30

isaac genesis 24 6

TOSSUPTOSS giveUP the name of mosesmoses1mosess sister
answer miriam exodus 15 202120 21

15

67


www.manaraa.com

louiou

151

BONUS after the ark landed how did noah show his gratitude to the
20 ptsapts lord

answer he built an altar and offered sacrifices to the lord
genesis 8 20

TOSSUPTOSS whoUP was the ruler of the roman empire when jesus was bornboriborl

answer

1

caesar august luke 2 1

bonus according to luke two of jesus apostles were named judas
30 ptsapts what distinction does luke make between them
15 ea

answeranmer he refers to one as judas iscariot and the other as
judas the brother of james luke 6 16

TOSSUFTOSSUPTOSS UPUF khatvhatahat did jesus do the night before he chose his apostles

answer he prayed all night luke 6 12

BONUS name as manyminyeinyelnyn men as you can who wrote epistles which are
25 ptsapts contained in the new testament
5 ea

answer ieterpeteryeter james john jude and paul

TOSSUPTOSS theUP family of ishmael consisted of how many sons and daughters

answer two sons and five daughters I1 nephi 7 6

BONUS distlist the four major items mentioned by nephi as being recorded
20 ptsapts on the brass plates of laban
5 ea

answer 1 the five books of moses
2 A history of the jews
3 the prophecies of the holy prophets
4 A genealogy of lehisgehis fathers I1 nephi 5 10141014.10 14

the point schedule for bonus questions should always be

listed relatively harder bonus questions should be worth

more points but never more than 30 and should be attached

to a harder tossuptoss questionup truefalseTrue questionsFalse should

not be used scriptural references to the answer should

always be listed

tournament organization

one key to the success of seminary bowl in your seminary is

boz- i

neiny


www.manaraa.com

sausamseu rar7

152

the organization of tournaments the competitive spirit which a

tournament creates will provide your students with added incentive to

study and will increase their interest in seminary bowl

in order to involve as many students as possible it is advisable

to conduct separate tournaments for each of the four courses of study

hence students enrolled in old testament should compete in an old

testament tournament likewise new testament students church history

students and book of mormon students should all compete in separate

tournaments

three different types of tournaments are suitable for use with

seminary bowl 1 the single elimination tournament 2 the double

elimination tournament and 3 the round robin tournament each type

has its own peculiar advantages and disadvantagesadvantages

the single elimination tournament

this type is easiest to conduct and is relatively simple to

organize such tournaments are based on the idea of paired teams which

compete with each other the loser of the two is eliminated and the

winner advances to the next round to play the winner of another pair

of teams

for example assume that four teams are to compete in such a

tournament for convenience we will label them A B C and D the

first step in organizing the tournament is to pair off the teams for

first round competition in this example one possibility would be to

have team A compete with team D and team B compete with team C then

assume that team D defeated team A and B defeated C teams A and C

would then be eliminated from further competitionpetitioncomcop in thithisthlthib tournament

elim tion

d Ls

tour

defeatedbated

15-4


www.manaraa.com

seinserrseln ry

lo10 3t

153

and teams B and D would compete assuming that B defeated D B would

be the champion of the four teams and D would be runner up see figure

i
1

as1 an example

eight teams can compete in tnisanis type of tourney by simply

adding another bracket of four teams and having the winner of the two

brackets compete against each other for the championshipchampionshichampionship see figure 2

likewise sixteen teamsteama could competeconacora bypete adding another bracket of eight

teams and pitting the winners of each bracket against each other

As indicated above this kind of tournament has the advantage

of being relatively easy to conduct and simple to organize however

inherent in the single elimination tournament are three disadvantages

first the basic structure of this type of tournament lijnits the numbenumbercumbe

of teams which can participate without giving any team or teams an

unfair advantageadvant toagreaeme an even power of the number 2 such as 4 8 16

32 etc second after a team has lost only one competition it is

eliminated experience has shown that eliminated teams tend to become

discouraged and lose interest in future seminary bowl competition by

the very nature of thisthi5thia type of tournament half of the teams are

eliminated after the first round the third disadvantage of an elimina-

tion tournament arises from the problem of pairing the teams in a

fair manner for the first round competition incetincelincebince losing teams are

eliminated first round pairing usually have a significant influence

on the outcome of the tournament for instance there is alfayealwacalwaye the

chance that the two strongest teams in the tournament will be paired

against each other in the opening round with the result that one of

the teams which by right deserved to place high in the final standings

P

1 ts the r

championshishl

at


www.manaraa.com

ap4p

15

was eliminated at the outset on the other hand if weak teams are

paired against strong teams it is necessary forror someone to make value

judgments frequently this results in hurt feelings and objections

of unfairness etc

the double elimination tournament

this type of tournament is very similar to the single elimina-

tion tournament except that teams are not eliminated until they have

lost twice and teams with only one loss still have a chance for the

championship

an example of an eight team tournament of this type is shown

in figure 3

this tournament is more difficult to conduct than the single

elimination type but it is fairer because first round pairings do not

exert such a significant influence on the tournament outcome the

problem of eliminated teams is reduced but the inflexibility disadvan-

tage is still present ie the number of teams which can participate

without any having an unfair advantage is still limited to 2 4 8 16

32 etc

the round robinhobin tournament

round robin tournaments are more difficult to organize and

conduct than single or double elimination tournaments but some con-

sider the round hobinrobin to be fairer and more flexible any number of

teams can participate losers are not eliminated and pairing of first
round opponents is insignificant since each teamtearo competes against

every other team eventually

154

el ted

for

el ted

16p

houndh2bin tourmm


www.manaraa.com

rar2und 1.1 roundroun IJ round III111illili baundrpundb2und yfIV rar9 V

AB AF BD CE AC

CD BC AE BF FD
EF DE PCFC AD BE

gen 1101 gen10 112111 gen21 223222 gen32 37 39 50exo 1131

organizing

13

competition in this manner provides students with incentive

and motivation to regularly study the assigned chapters each week A

team may lose in one round without being eliminated they know that

they havecave just as good a chance to win in the next round as anyone else

rognerognq

155

for example consider the following schedule for a four team

round robin involving teams A B C and D

houndround I1 round II11 round III111ili
AB BD AD
CD AC BC

I1 nephi 1151 I1115 nephi 16 II nephi 262 and6
II11 nephi 1 jacob 141

in

4

round I1 team A competes with team B using a predetermined

number of questions about 12 toss ups each having an accompanying

bonus taken from the reading assignment teams C and D also compete

on these same questions after about a weeks time to study the next

reading assignment all four teams compete again in round II11 against

a new opponent the competition progresses from week to week until

each team has competed with everyevert other team A winner could then be

declared and a new tournament organized to progress on through the

scripturescriptures or the same tournament could continue for another three

rounds with each team having the opportunity to play each of the other

teams once more

this same type of tournament could also be used for six teams

the schedule nightmightraight be arranged like this
rpnq

11

111.1

el ted

sp


www.manaraa.com

156

if they study the reading assignment carefully

there are two different ways to determine the winner of a round

robin one way is to declare the team which won the most rounds to be

the winner 0 however another way is to credit each team with the number

of points earned in each contest regardless of whether they win or lose

for instance in round I1 of the six team tournament outlined above

assume that team A defeats B by a score of 165 to 155 and team C defeats

D by a score of 285 to 40 team would be credited with 165 points

B would receive 155 points C would get 285 points and D would be

credited with 40 points for that round at the completion of the

tournament the team having the highest number of accumulated points

would be declared winner this may or may not be the team which won

the most rounds but it will be the team which correctly answered the

most questions in the overall competition

As stated above any number of teams can participate in a round

robin however the more teams there are participating the more rounds

there will be necessary in order for every team to compete once against

every other team and the longer it will take to complete the tournamenttouma

for

ment

this reason if eight or more teams are involved it is advantageous

to divide them into two leagues and conduct a separate tournament in

each league using the same questions and the same reading assignment

for example it is easier to conduct two six team round robins simultan-

eously than to conduct one twelve team tournament of this type alsoalsopaiso

it should be noted that if an odd number of teams compete it is neces-

sary to have one team take a bye in each round the six team round

robin described above could easily be converted to a five team tourna-

ment by substituting the word bye in place of team F in every round

to


www.manaraa.com

157

the team that was scheduled to play team F in that round would then

take a bye instead

any one of these three types of tournaments can be utilized

with seminary bowl the important thing is not what type of tournament

you use but that you use seminary bowl after you have completed one

tournament organize2 another by successfully conducting a series of

tournaments in your seminary you will enrich the seminary program in

your area you will be surprised how such a program will get your

students and their parents involved in seminary

the following formula will apply to any number of teams whether

the total is odd or even with an odd number of teams there is the

same number of rounds with an even number of teams there is one less

number of games than teams substitute the letter of the team in

place of the number in the following formulas

for odd number of teams

assign to each team a number and then use only the figures

in drawingawingdx the schedule for example in a league with 7 teams start

with 1 putting down figures in the following order

7 6 5 4 3 2 1

616 5751 4647 3536 2425 1334 727

525
2

4142 3731 2627 1516 5 74 636

434
3

3233 4142 1711 7677 6566 5455

note

4

that the figures go down on the right side and up on the

left no 7 draws a bye in the first round and the others play as in-

dicated ithwith an odd number of teams all numbers revolve and the last
number each time draws a bye

sem ry

f

1

the the

and

7 4

dica ted


www.manaraa.com

158

for even number of teams

with an even number of teams the plan is the same except the

position of no 1 remains stationary and the other numbers revolve

about it until the original combination is reached for example with

8 teams

121 1812 1718 1617 1516 1415 1314
838

3
7273 6862 5758 4647 3536 2425

747
4

6364 5253 4842 3738 2627 8586
656

5

5455 4344 3233 2822 8788 7677

two

6

things only must be remembered 1 with an even number of

teams no 1 remains stationary and the other numbers revolve 2 with

an odd number of teams all numbers revolve and the last number each

time draws a bye


www.manaraa.com

jaj3 champion

D runner upap
D

fi 1

AN EIGHT TEAM SINGLE elimination TOURMMENTtournament

JL

B

B

H

champion

H

fig 2

B

hunne rupr up

unneranner

159

A FOUR TEAM SINGLESINGIE elimination tournament

B

fig

A

IL &6 0


www.manaraa.com

160igo

6
en

0

D Q
a

CT D
a

0
D
C tv
H q

d
0

g
Jp
0 0a Q

0
3c

a
en
Mz
M
rar&

M

Q

3
ot

t

v

Ys
N

N s
N

r

T r
t

s

T

K 7

F-

M
M

ac


www.manaraa.com

APPENDIX C

SEMINARY BCWLBOL QUESTIONS FOR BOOK OF MORMON

OLD thstamlntthtanent NW testamitesw2attestani
AND church HISTORY

161

JT


www.manaraa.com

I1

answeranswev

BOOK OF MORMON SEMINARY BCWL QUESTIONS

1 TOSSUPTOSS whatUP was the name of a servant who came to america with
lehs family

answer zoram

BONUS what nephite armyamy captain sneaked into the lamanite camp
20 ptsapts and killed the lamanite king amalickiah with a javelin

and later killed ammoronaromoronamoAroamm inmoron a similar manner at the cost
of his own life
answeansbe ct teancum

2 TOSSUPTOSSUFtossupTOSS UPUF who in the book of mormonmomon saw satan fall from heaven

answer lehi
BONUSbonu name three antichristsanti ofchrists the book of mormonmomonnomon

15 ptsapts
ea answeransherAn sheremshersheEseer korihorKor nahorihor

3 TOSSUPTOSS whomUP did almaaima baptize first at the waters of mormon

answer heiam

BONUS name three abridgers of book of momonmormon plates
15 ptsapts

ea answer nephi momonmormonkormonkomon moroni

4 TOSSUPTOSS whoUP in the book of mormon sailed out to sea and was not
heard of again

answer hagothharoth

BONUS name three nephite kings
15 ptsapts

5 ea answer mosiah I1 Benjanbenjamin mosiah 11II
5 TOSSUPTOSS whatUP group of ncphites joined the lamanitesLama andnites received

their curse by marking their foreheads red

answer amlicitesarnlicitesAmliamiianil
BONUS

cites

hat do the following men have in common 1 nephi
15 ptsapts noah 2 john 3 nephite disciples j faauesau nephi

5 ea
answer 1 1 both built a ship 2 didndian die both

were skilled with a bow

162

S NARY

s lar

an waw2

5

wh om A

5

ne hitesJ P

didnt

5

dn

shat


www.manaraa.com

6 TOSSUPTOSS

BONUS

UP

15 ptsapts
5 ea

7 TOSSUPTOSS

BONUS

15 ptsapts
5 ea

8 TOSSUPTOSSUFTOSS UFUP

BONUS

hat

25

king

ptsapts

allowed

5

his

ea

sons

9

to

tossupTCSSUPtossTCSS

be

BONUS

hatwhatUP

missionaries

15

does

to

ptsapts

the

the

5

book

eneny

ea

of

rather

10

mormon

than

TOSSUPTOSS

add

replace

BONUSKNUS

UP

to

him

20

the

as

ptsapts

beatitude

king

5

blessed

name

ea

are

the

the

five

poor

sets

in

of

spirit

plates

for

associated

theirs

with

is

the

the

coming

kingdom

forth

of

of

heaven

the

answer

book

who

of

come

mormon

unto

answer

me

1

hatwhat

brass

three

plates

chapters

2

in

large

the

plates

book

of

of

nephi

mormon

b

are

small

nearly

plates

the

of

same

nephi

as

4

matthew

24 gold plates

what was the rameumpton

answer A holy stand used by the zoramitesZora tomites pray on

who came first 1 nephi sam 2 coriantumr king
benjamin 3 nehorbehor sherem

answer 1 sam 2 coriantumr 3 sherem

following the death ofdf lehi nephi and his followers
moved to a new land what was it named

answer nephi

name three migrations of people from the old world to
america which the book of mormon tells about

answer jareditesJared nephitesNepites mulekiteslekitesMuhites

plates of momonmormon

6 7

answer III111illlillii nephi 12 13 14

ho was the foremost judge to accuse alma and amu iek in
the city of ammonihah but was later converted by them

answer eezrom

list the four major things lehi found recorded on the
brass plates when he searched them

answer 1 1 5 books of moses 2 record of jews from
beginning down to reign of zedekiah 3 prophecies
of all the prophets down to jeremiah 4 genealogy
of his fathers

163

wa s

nswer
3

5

5

aho

zeezrom

UP

what


www.manaraa.com

pt3pta

164

OLD TESTAMENT SEMINARY BOWL QUESTIONSue6tions

1 TOSSUPTOSS whoUP was jacobsjacob youngest sen

answer benjamin

BONUS name jacobs four wives
20 ptsapts

5 ea answer leah rachel bilhah zilpah

2 TOSSUPTOSS aiatvihatUP relation was rebekah to isaac

answer cousin

BONUS name four of the tribes who inhabited palestine when
20 ptspttsapts israel returned from egypt

5 bajeaj
answer hivitesviteshivilesHi jebusitesJebus amalekitesaroalekitesAmaAroaarmaammaites hittitesHittlekites Kenitesbenitesites

midianitesMidia canaanitesaanitescanaanitessapanitesCanaancaicalnites anyites four names

3 TOSSUPTOSS whoUP was davids best friend

angherangwer jonathan

BONUS what twotiro types of government existed under united israel
20 ptsapts

10 ea answer kings and judges

4 TOSSUPTOSS whoUP was the first king of israel
ngwr saul

BONUS name noahsmoahs three sons
15 ptsapts

5 ea answer ham shem japheth

TOSSUP after the division of the united kingdom which country
took the kingdom of judah captive

answer babylon

BONUSboinus what was the name and nationality of batheshebasbathesheba5 husband
20 ptsyptsj whom david had killed

10 bajeaj
answer uriah the hittite

s

ea

A r

an w91

5

ea

TOSS UP

its

abat

ngar

cihat


www.manaraa.com

answanaw r

16

6 TOSSUPTOSS whoUP declined to preach repentance to the city of ninevah

answer jonah

bowsBONUSBGWSboms name three people who came with abraham from ur to haran
15 ptsapts

5 ea answer lot sarah terah

7 TOSSUPTOSS whoUP was the last judge of israel
answer samuel

BONUS hhoaho came first 1 elijah jehu 2 isaiah joel
15 ptsapts 3 ezekiel amos

5 ea
answer 1 elijah 2 joel 3 amos

8 TOSSUPTOSS whereUP is the following scriptural quotation found book
chapterch andter verse surely the lordlorti god will do nothing
but he reveal his secret to his servants the prophets

answer amos 3 7

BONUSBOINUSbonds ich prophet do you associate with the following kings
15 ptsapts 1 david 2 saul 3 ahab

5 aj
angsteranswerangswer 1 nathan 2 samuel 0 elijah

9 toss UP upon which mount did the priests of baal and elijah contest

answeranswel carmel

BONUS from which tribe of israel is the following 1 david
15 ptsapts 2 joshua 3 moses

5 bajeaj
answer 1 judah 2 ephraim 3 levi

10 TOSSUPTOSS whatUP old testament prophet said if we dont pay our tithes
we rob godgov

answer malachi

BONUSBONLIS vhichchich of the following was the oldest 1 ishmael isaac
15 aptspts 2 ephraim manasseh 3 methuselah enoch

5 bajeaj
answer 1 ishmael 2 manasseh 3 enoch

165

ho 1

v

ea

Is mel

ea

ea
0

Angswer

lich

tossup

mei


www.manaraa.com

answelanswerannei galilee

BONUS name the last three books of the new testament
1 ptsyptsj

5 ea answer 111IIIlii john jude revelations

166

NEW TESTAMENTTESTAMM SEMINARY BOWL QUESTIONS

1 TOSSUP name two different brother combinations amongaang the original
apostles of jesus

answer peter and andrew james and john

BONUS what is another name for the sea of galileegalileo
115 ptsapts

answer sea of chinnerethChinn orereth sea of tiberius

2 TOSSUPTOSS whereUP was the first recorded miracle of christ performed

answer cana

BONUS where must we begin according to jesus if we are to root
1 ptsapts out such evils as murdemurder and adultery

answer heart and mind

3 TOSSUPTOSS whatUP is the name given to the statements beginning with
the word blessed in the sermon on the mount

answeansweransbe beatitudes

BONUS name five missionary companions of faulpaul
25 ptsapts

ea answer barnabus john mark luke silaslilas timothy

4 TOSSUPTOSS capernaumcapernaUP is in the province of

15 r

5 1

15 ptsapts

5 TOSSUPTOSS whoUP was the king of palestinelostinePa at the time of the birth
of jesus

answeran herod the great

bondsBONUSBGNUS name the four half brothers of jesus
20 ptsapts

0 ea answer jude simon james joses5

TOSS UP


www.manaraa.com

anawansw r

ptsapts

167

6 TOSSUPTOSS whatUP was the name of the mannanran whom christ raised out of
the tomb

answer lazarus

BONUS who was the first of jesus 12 apostles to die who
20 ptsapts was the second recorded to die

10 ea
answer judas james

7 TOSSUPTOSS whoUP was the first christian martyr

answer stephen

BONUS ahat two apostles were not present when jesus first
20 ptsapts appeared to them after his resurrection

10 ea
answer judas thomas

8 TOSSUPTOSS toUP whom was jesus speaking when he said except a man be
born of water and of the spirit he cannot enter into the
kingdom of god

answer nicodemus

BONUS which of the lowingflowingId cities are on the sea coast a cae
20 ptsapts sarea phillippi b damascus c beersheba d tyre

answer tyre

9 MSSUPMSSrss whoUP said he was caught up to the third heaven

answer paul

BONUS what two women were responsible for the death of john the
20 pfcsj baptist

10 ea
answeransker herodiashero salomes

10 TOSSUPTOSS whatUP is the doctrine taught in the scripture I1 corinthiancorinthians
115 29

answer baptism for the dead

BONUS hatwhat concept came into the early christian church as a
15 ptsapts result of peter and cornelius meeting

answer gospel to be taken to the gentiles

1

a

neher


www.manaraa.com

180511305

BONUS name three of the four missionaries who were called on
1 ptsapts the firstfirstfir5t mission to the lamanitesLama

35
nites

ea
answer parley P fratt ziba peterson oliver cowderyCow

peter
derydeiy

whitmer jr

168

CHURCH HISTORY SEMINARY BOVILBOWLboul QUESTIONS

1 TOSSUPTOSS nameUP the moanroanman who issued the extermination order to the
saints in missouri

answer gov luburn woW boggs

BONUS name the four heavenly messengers who appeared in the
20 ptsapts kirtland temple on april 3 1836

5 ea
answer christ moses elias elijah

2 TOSSUPTOSS whatUP does the word templetempie mean

answer the house of the lord

BONUS name the six men who signed the articles of incorporation
30 ptsapts of the church of jesus christ of latter day saints

5 bajeaj
answer joseph smith hyrum smith samuel smith oliver

cowdery david whitmer peter ditmerhitmervvhitmerhit jrmermen

3 TOSSUPTOSS giveUP the day month and year of the birth of joseph smith

answer december 23

TOSSUP ihowhokho1 was the first presiding bishop of the church

answerrasmer edward partridgepartFart

BONUSBONU

ridge

what are the 3 major periodicals published by the church
15 ptsapts designed to meet the needs of children youth and adults

5 ea
answuanswersanssu the friend the new erabra the ensign

5 TOSSUPTOSS whovibovrhoUP was the first church recorder

answeroliverAnswer cowderyOliver

BONUS henwhen joseph mithsmith ran for presidentpresFres ofident the U S who was
20 pbs running for the position of vice I1 resident on the same

party

answerAn sidneyswU rigdon

ea
ans

1

15

4

1
1

TOSS UP

5


www.manaraa.com

leepleejdeep

76thath

ap2p ay4y ap6p 1 3

7

ptsapts

169

6 TOSSUPTOSS whatUP is the name usually given to trie 6th section of the
doctrine and covenants

answerthewerTheAns vision

BONUS put the following events in correct chronological order
20 ptsapts the church is organized 2 josephs vision of the

father and the son 3 the saints move to utah 4 restora-
tion of the melchizedek priesthood 5 birth of joseph
smith 6 the book of mormon is published

answer 5 2 J 6 13
TOSSUP which apostle mastermindedmaster theminded movement of the saints

from missouri to illinois
answer brigham young

BONUS nhowhonbodhosho issued the manifesto and what was its message
20 ptsapts

10 ea answer wilford woodruff fluralplural marriage had ceased

8 TOSSUPTOSSJJPTOSS UPJJPjup what is the claim of the reorganized church to their
authority

answeransweansbe leadership was to stay in joseph smiths family

BONUS name the two cities east of the rocky mountains where
20 ptsapts temple sites have been dedicated but temples have not

10 ea been built

answer independence ixissourimlissourimllsMlisklis farrsouri est missouri

9 TOSSUPTOSS vho4hoUPUF failed in an attempt to translate the book of mormon

answer oliver cowdery

bonus130051.3005honus give the name and author of the text for the church history
20 pbs course

10 ea
answer the restored church williamilliamla E berrett

10 TOSSUPTOSS hopaidabopaidhopardUP for the first publication of the book of mormon

answer martin harris
BCNUS namenamnadenaa the members of the first presidencypreslFresipresi todaydency

15 ptsyptsj
5 ea answer joseph fielding smithsaithsnith harold B leedee nathan

eldon tanner

answer the

1

autho ri ty

1
1

TOSS UP

son

aho


	A Study of A Teaching Method Called Seminary Bowl
	BYU ScholarsArchive Citation

	Brigham Young University
	BYU ScholarsArchive
	1972

	A Study of A Teaching Method Called Seminary Bowl
	Max G. Hirschi
	BYU ScholarsArchive Citation


	A Study of a Teaching Method Called Seminary Bowl
	Title Page
	i

	Acknowledgments
	iii

	Table of Contents
	iv
	v
	vi

	List of Tables
	vii
	viii
	ix
	x

	Chapter 1
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Chapter 2
	13
	14
	15
	16
	17
	18
	19
	20
	21

	Chapter 3
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	41
	42

	Chapter 4
	43
	44
	45
	46
	47
	48
	49
	50
	51
	52
	53
	54
	55
	56
	57
	58
	59
	60
	61
	62
	63
	64
	65
	66
	67
	68
	69
	70
	71
	72
	73
	74
	75
	76
	77

	Chapter 5
	78
	79
	80
	81
	82
	83
	84
	85
	86
	87
	88
	89
	90
	91
	92
	93
	94
	95
	96
	97
	98
	99
	100
	101
	102
	103
	104
	105
	106
	107
	108
	109
	110
	111
	112
	113
	114
	115

	Chapter 6
	116
	117
	118
	119
	120
	121
	122
	123
	124

	Bibliography
	125
	126
	127
	128
	129

	Appendix
	130

	Appendix A
	131
	132
	133
	134
	135
	136
	137
	138
	139
	140
	141
	142
	143
	144

	Appendix B
	145
	146
	147
	148
	149
	150
	151
	152
	153
	154
	155
	156
	157
	158
	159
	160

	Appendix C
	161
	162
	163
	164
	165
	166
	167
	168
	169


