Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity. This is step #4 in a 6-part retention strategy.

Step #4: Ultra-Clear Performance Feedback System.

 When it comes to evaluating essay-based exams and argumentation-style writing

assignments, students need to be very clear about what is expected and how they can

achieve high performance evaluations. Such clarity is essential to retention as even

the appearance of bias or arbitrary grade-giving will discourage effort.

 It is in this context that marking clearly that for which credit is given (where

a simple shorthand can be used to highlight the presence of factual information

learned in one’s course) is very helpful. Students come to realize that it is not

their opinion (however mainstream or odd) that is being evaluated, but how well

their opinion is supported with information learned in one’s course. Whether their

value judgments agree or disagree with the instructor becomes irrelevant. The

quantity and depth of information learned becomes paramount.

 When information learned is not adequately marked by the instructor, an

unhappy student can visually point out that which s/he believes should have been

given credit but was not. Ground is thus laid for dialogue with the instructor –

with communication improved with a common understanding of what is fair as

the usual result.

2. Why did you choose this particular activity?

 When I was a student, I had several very disappointing experiences in which an

 instructor gave me a poor performance evaluation merely because s/he disagreed

 with my opinions or value judgments. A performance feedback system in which

 only factual information learned in a course is given credit for reduces such instruct-

 or bias to a minimum and promotes freedom of expression.
3. What are the activity outcomes? 4. What were the intended activity outcomes? (same)

Outcomes include:

1) greater clarity of expectations and how to achieve performance goals,

2) improved communication resulting in greater empowerment for the student,

3) an enhanced feeling of the presence of fairness as an important value,

4) increased likelihood of free expression, adding to a more lively and fun classroom atmosphere that is more pleasant for all to be a part of!
