Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.

This is an exercise designed to help students become better at learning and remembering people's names and matching the names to the correct faces. For this exercise, I took a digital photo of everyone in the class individually. I then posted the photos on WebCT. Students could then logon to WebCT and view the photos. Under each photo was the person's name. Several times, during the course, I would use the classroom computer and In-Focus machine to display each photo on the overhead. As each photo would display, I would ask the students "Who is this?". Students would shout out the names as they would appear.
The key to making this exercise work was to make it part of the midterm. On the midterm there was one question for each student photo that displayed the photo and asked "What is the name of this person?". The student's knew this would be on the midterm and they all did very well, not counting spelling.
2. Why did you choose this particular activity?

This was for my Construction Communications course, and I believe that it is very important to good communication to be able to remember people's names. I also believe that remembering names is a skill that students can get better at. Too many people say "Oh, I am just terrible with names.". Even if that is true today it doesn't have to stay that way. Anyone can get better at remembering names if they just decide to and then practice.
Also, I want my students to know each other. I know from research that making campus connections (with teachers, other students, counselors, librarians, etc.) is key to student retention. It also makes the students feel more comfortable when I ask them to do something scary like give an oral report or participate in a mock job interview.

3. What are the activity outcomes?

A substantial part of the midterm (25%-35%)
4. What were the intended activity outcomes?

· To improve skills related to learning and remembering peoples names.
· To overcome students misconceptions that they will always be bad at remembering names.

· To create campus connections to aid student retention.

· To help create a 'safe' environment for learning how to better communicate.
