Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.

The instructors describes a scenario that a person might run into while working (in our case in the Construction Industry). Have the students break into groups to discuss the scenario. After about 15-20 minutes, have the students present their findings. Presentation of the findings usually spurs extra discussion which is good. However, in addition to the discussion, we make the activity a contest between the groups. The winning group gets prizes.

As each group presents their findings, the instructor types them into the computer which displays on the projection screen. This would work just as well by writing the findings on a whiteboard. The first groups presents all of their findings. Each subsequent group presents only the findings that they have which have not yet been said. When it becomes a question as to whether or not a finding is similar enough to disqualify it, we take a voice vote with the instructor having the final say. Once all of the groups have finished presenting their findings, each group crosses of their list findings which are duplicates (or near duplicates) of findings presented by the other groups. This should leave each group with a unique list of findings. A voice vote of the classroom decides which group is declared with emphasis for the group with the highest number of unique findings. Again the instructor makes the final call.
The 'prizes' are usually something small and simple for example back-issues of some trade magazine or some pens from a trade show.
After the contest, I usually give the students my 'take' on the scenario in the form of a small lecture. Up until that point, I try to be neutral and encourage the students give their opinions freely. I might even play a little devils advocate just to stimulate discussion. Only after the contest do I let the students know what my opinion is. I find that by letting the students express their opinions, I can frame my follow-up lecture as 'only my opinion' instead of 'facts' which can be very construed as very wrong in some peoples eyes.
2. Why did you choose this particular activity?

Students learn a lot by discussing things amongst themselves. Many of my students have years of on-the-job experience and have real world examples of similar situations. The other students benefit from this knowledge. The students are usually very engaged and interested in this type of exercise and adding the contest part to the exercise helps make it even more interesting.

I have also had students tell me that the group exercises are what they like best about the class and could we please do more of them.
3. What are the activity outcomes?

Students receive classroom participation points if they come to class and participate in the discussion. Students that cannot attend the class receive no points no matter the excuse. I have never had a student receive less than full credit for participating, but I always reserve that right and I let them know that.
4. What were the intended activity outcomes?

· Foster campus connections (with other students)
· Get students to learn from each other

· Stimulate debate among the students.
NOTE: I have many examples of scenarios I have used along with the students' findings that I could forward to the committee if that might be helpful. RDE
