Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.

This is an exercise designed to give students a means to let their instructor and fellow students know a little more about themselves and to gather some information for use in other activities and in designing lesson plans.

For this exercise, I took a digital photo of everyone in the class individually. I then posted the photos on WebCT with only the photo ID as a caption. Each student was required to logon to WebCT and take a quiz related to their photo. The questions on the quiz are as follows:
· What is the photo number that is listed below your photo (for example DSC00547)?

· By what name do you like to be called (in this class)?

· What are you hoping to get out of this class, and what sorts of things would you like to see covered?

· What kind of experience do you have in construction?

· This question is optional. You do not have to answer it if you do not want to. What about yourself would you like me to know?
· This question is optional. You do not have to answer it if you do not want to. What would you like the other students in the class to know about you?

Taking this quiz was required and became part of their grade. However, if they answered the first two questions correctly, they got 100% for the quiz. The entire quiz counted for only 10 points (1% of their final grade).

2. Why did you choose this particular activity?

I wanted to learn each of the student's names. I really wanted to get their names right, and I wanted to have the name they go by along with the correct spelling. Having them type in their name made sure that it was right. Also, some students are much to nervous to correct the instructor in class, so we might go the entire quarter with me calling a student 'Sitissak' because that's what it says in Banner, when everyone he knows calls him 'Nui'. Other examples might be 'Michael' vs. 'Mike', 'William' vs. 'Billy', 'Ann-Marie' vs. 'Ann'. I know as an instructor I am not going to call a person 'Billy' when Banner says his name is 'William' unless the student tells me that's what he wants to be called. I, also, cannot assume that someone named 'Anthony' might not be offended by being called 'Tony'.
This activity also provided me with something I could refer to when deciding what topics to cover well and what topics I could assume the students should already know.
I also think it gives the students a sense that their instructor is taking an interest in them as a person. (Which is normally always true, but students do not necessarily know it is true.)
I, also, used this activity to help me get started on another activity where the students are required to learn each other's names. I had hoped that by watching me learn people's names and seeing the importance I give towards learning people's names, they would start to see that it is a useful and valuable skill.
3. What are the activity outcomes?

An easy quiz that counted for 1% of their final grade.

4. What were the intended activity outcomes?

· To give me, as an instructor, a method to learn the correct names and spellings of my
students.

· To have some data for use in other activities and in designing lesson plans.

· To model good behavior regarding the learning of people's names.
· To give students a way to provide some initial input at the beginning of a course.

· To let student's see how the look to a camera.

