Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention


SUBMISSION FORM
1. Describe your classroom activity. I learn students’ names within the first week of the quarter, and I use their names on assignments and tests. (So if I have a story or a story problem, I use current students’ names.)
2. Why did you choose this particular activity? It is simple and adaptable to every class. Sometimes, the obvious is overlooked.
3. What are the activity outcomes? Students respond positively to seeing their names in print. They know I have customized and personalized the assignments for them.
4. What were the intended activity outcomes? I had intended to personalize the assignments.

