Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity. This is step #2 in a 6-part retention strategy.

Step #2: Seating Chart used together with Systematic Communication.

 A Seating Chart, set up on the 1st or 2nd day of class, serves as 1) an effective

 tool for remembering each person – matching name with face, 2) a good way

 of matching the person with factors gleaned from the “step #1 Questionnaire

 so as to visually see who is in an at risk category, 3) useful for taking attendance

 quickly by marking each absence in the name’s box, which 2) allows the instructor

 see see, at a glance, when a person has been absent.

 Systematic Communication here includes 1) encouraging a student who misses

 class to contact the instructor – if the student believes an “excused” absence is

 in order, while 2) using the information from the Questionnaire to communicate

 with the student about problem areas, 3) being sure to contact any student who

 misses class twice in a row (preferably by phone) – unless they have indicated

 disapproval of such contact (on the Questionnaire), and 4) setting up face-to-face

 appointments, as may be useful.

2. Why did you choose this particular activity?
 This is a very low-energy way of fulfilling multiple follow-up functions. The

 idea that class attendance is important becomes impressed upon the student

 even as the instructor’s concern about their success is made more obvious.

 After all, what use is information from the Questionnaire, if time is not taken

 to make use of it? Action as simple as a 2-minute phone call can have an amazingly

 positive impact!
3. What are the activity outcomes? 4. What were the intended activity outcomes? (same)

Outcomes include:

 1) instructor familiarity with each individual student,

 2) instructor ability to quickly take role and see patterns of absence,

 3) effective communications of concern by instructor to student,

 4) impressing upon the student the genuine caring concern of the instructor,

 5) ease of setting up sessions to deal with skills and other problems affecting success,

 6) resulting in an improved motivation of the part of the student to perform well.

(Note: an unintended, though very positive outcome has been an increased willingness

 of students to share with the instructor: addressing suicidal behavior c. once/year.)
