Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM

1. Describe your classroom activity.

This is an activity for a class that lasts at least 110 minutes. It takes the entire class time.

It works best for a classroom group of 15-20 students.

The students are divided into two groups. The first group (A) is given a fifteen minute break during which time they must leave the classroom. The second group (B) stays, and is given a short lecture on some material that they should have already read in preparation for class. The lecture highlights the main points of the material, extra examples of the main points are given, student questions are answered.

Then the groups switch places, and the first group (A) listens to a 15 minute lecture on some other material that was assigned for that day.

After each group has heard a lecture, they reconvene as one large group, and each group has to present their lecture notes to the other group. So, group A teaches group B, and then group B teaches group A. Each group gets 15 minutes to present their material.

After each presentation has taken place, the teacher gives a 15 written test to each group on the material that their peers just taught them. It is not a difficult test, focusing more on retention than analysis. Students put ID numbers on their test paper instead of their names.

After the test is finished, individuals in each group grade the test that the other group took.

The tests are submitted to the teacher who is the final arbiter of the grades for the test, and as times permits, the students engage in a large group debriefing of the exercise. If time does not permit a debriefing of the exercise, students will debrief in the discussions area of the web ct component of their course, or the chatroom.

2. Why did you choose this particular activity?

It increases students’ connection with the material. We usually learn what we teach. Also, knowing that someone’s grade depends on your diligence often creates a more engaged and interactive relationship with the material.

3. What are the activity outcomes?

Students find that teaching the material does in fact reinforce their learning of it. They also learn to articulate what they’ve assimilated in the lecture. They become more familiar with their learning styles, and most have to move out of their comfort zones in order to “teach” the material. This offers academic and personal growth.

4. What were the intended activity outcomes?

To improve student retention of the academic material, doing so by having students listen, articulate, test, and grade others’ understanding of it.

Also, to help them understand how an experiential learning activity can increase their learning capacity. Also, to build community among class members.

I understand that by submitting an entry for this contest, my submission may be posted on the Retention Website in the future for other faculty to use as a resource in their class.

