Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention


SUBMISSION FORM
1. Describe your classroom activity. 

I give out study guides for each and every exam.  The study guide has 1 question for each exam question.  It will also reference problems that we have gone over in class.  And the study guide will let them know the type of test question to expect (multiple choice, matching, problem solving, etc.).
I do not go over the study guide unless they ask a question about it.  I always ask if they have any questions before each exam and do a quick review if they need it.

2. Why did you choose this particular activity? 

As I tell the students, if the instructor told me to study Chapters 1 and 2 for the exam, whatever I study wasn’t on the exam and what I didn’t study was on the exam.  
3. What are the activity outcomes? 

This gives the student something concrete to refer to when studying.  Also it gives them an outline to work with when studying.  It makes sure that they study all of the important points.
4. What were the intended activity outcomes? 
It gives the student a sense of confidence that they are studying the material that will be on the exam.  And they do NOT feel that any question on the exam is a surprise or trick question.   Since this is the material that I want them to know and it is the material that they studied, we are all winners.

Story:  One my instructors for Intermediate Accounting (San Diego State – 1980s) gave an exam (no study guide). When the class received their exams back, we were all in a state of shock.  No one received a good grade.  The silence in the class was chilling.  Finally one student in the back of the class asked where she had gotten the information for question number ???  She said it was from a footnote on page???.   The atmosphere of the class was lowered to freezing as her creditability became zero.
Story:  In an Economics class (University of Hawaii at Manoa - 1980s) the professor gave us a study guide with 20 questions.  We were ecstatic because he had an enormous amount of reading in the reserve book room of the library.  So a group of us divided up the questions and agreed to meet on Sunday.  We had to not only write down the answer but also the magazine it was from and the page number.  We met, we discussed, we learned.  On exam day the professor asked if we still had the study guides.  Of course!  He had half of the class answer the even numbered questions and the other half of the class answer the odd numbered questions.  (Thus he did not have to grade all of questions from everybody.)  One of the students asked him about this and his reply was that he got us to learn what he wanted us to learn.


