Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.
The activity is called, “Get to Know Your Classmates Bingo”. I do the activity the first day of class as an ice-breaker so students get an opportunity to mingle and interact with other students and myself. Each student is given a “bingo” card with 25 squares. The card is a 5 X 5 table with 24 various questions (such as – who knows what pi equals; who has relatives living in another county; who bikes or takes the bus to campus; etc). The students put their name in the empty middle square, and then ask other students the questions in the other squares. If the other student is able to answer the question, or it pertains to them, the answering student has to write their name in the square. The student asking the questions cannot. Students cannot answer more than two questions on any one person’s bingo card. Students cannot tell other students what questions they can answer. The student asking the question cannot say, “what questions can you answer”. The instructor also plays, but doesn’t have a bingo card. I give 5 points extra credit to the first student with a bingo and 3 points to the second bingo. After about 10 minutes I have all the students sit down and see whose bingo card has the most names. The student with the most names also gets 5 points extra credit. Now the fun part, I take the bingo cards that earned the extra credit and verify the answers with whose name it on the square. For example, if someone put their name in the square that asks, “Who knows at least 2 ballroom style dances”, they have to show them for the person to get the credit. If someone’s says they know what PI is, they have to tell the class. Have a lot of fun with this part.
2. Why did you choose this particular activity?

I got the idea in a new facility orientation I attended during the diversity training day. During the training we did the same activity, except diversity related questions, and the group appeared to have a lot of fun doing it. I though it would be a great ice-breaker for the classroom. I changed most of the questions, but I used the same bingo concept and adapted the rules to the class size.
3. What are the activity outcomes?

The students are laughing, interacting, and having a lot of fun. Sometimes they are slow to get started, but once the first bingo happens and they know someone just go some extra points, the class interaction increase. Of course it provides me the opportunity to interact with the students on a “fun” level the first day of class. I believe it helps build a learning environment and the students feel I am more approachable.
4. What were the intended activity outcomes?

To put the students at ease and help foster a comfortable learning environment at the beginning of the course. After this activity students feel more at ease interacting with other students and the instructor. I believe this activity helps promote a learner-centered classroom atmosphere. Definitely not what students are expecting the first day of class.

