Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity. This is step #1 in a 6-part retention strategy.

Step #1: Questionnaire to be filled on by students on 1st day of class.

 The Questionnaire makes it clear that all information shared is done so voluntarily

and will be held in complete confidence by the instructor. The Questionnaire includes:

1) the student’s name, current address, email, and phone number(s),

2) current GPA and Writing level completed,

3) whether or not the student is in a high school completion program,

4) total credit hours enrolled in, as well as time spent working at home and for pay,

5) other course already completed in the field,

6) future career intentions,

7) experiences involving speech skills,

8) preferred learning style(s): lecture, small group activity, etc.

9) things that are irritating or distracting in a classroom setting,
10) any “learning difficulties” (like ADHD, hearing or eyesight loss, etc.)

11) any “other difficulties” (like illness in the family, being a single parent, etc.)

2. Why did you choose this particular activity?
 During my first two years at PCC, I noticed that fully 1/3 of my students were not

 being retained through to the end of the term. This was very different from my prior

 experience of teaching for 10 years at 4-year colleges and universities. Rather than

 reduce my course content standards or my performance evaluation standards, I sought

 to develop a comprehensive strategy for improving student success and retention. The

 Questionnaire was the first element of the strategy. I have now increased retention to

 an average above 90% in every course.

 It seemed logical that I could not easily help my students if I knew little or nothing

 about them personally or their skills levels. Information was key.

3. What are the activity outcomes?
1) For the student to know s/he is cared about and that the instructor desires to work

 with him/her to maximize the likelihood of successful course completion.

2) For information to be available to the instructor that may be used to address

skills or other issues before they become manifest as problems on exams, etc..

 4. What were the intended outcomes? (same)

