Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity. This is step #5 in a 6-part retention strategy.

Step #5: Credit for Attendance and Bonus Participation.

 When up to 10% of the course grade is awarded for “perfect” attendance (attendance

with no “unexcused” absences), it appears that attendance patterns improve and there is

a ripple affect in which performance improves on assignments and overall retention is

positively impacted. The 10%, itself, contributes very little to grade inflation.

 Bonus Participation worth up to 2% of the total points in a course is given to all who

exhibit a pattern of very verbal in-class sharing of information or asking of questions.

This “bonus” does not penalize those who are quiet (they just live with the normal point

total earned by the end of the term). It enhances the level of active participation and

serves as a tie-breaker in awarding course grades in borderline cases. In other words,

by being verbally active in class (even in disagreement with the instructor), one will be

rewarded with the benefit of a reasonable doubt at the end of the course!
2. Why did you choose this particular activity?
 Attendance is crucial in a content-centered course and participation is important to

 just avoid the boredom of a class format that may be primarily lecture-centered. Step

 #5 reinforces the message embodied in earlier steps by reinforcing the values of course

 flexibility and fairness by implicitly admitting that any grading system has a subjective

 element and that some bias may remain even in the most self-conscious of instructors.

 This scheme is also consistent with the premise that academic standards ought not

 be lowered for the sake of retaining students and “extra-credit” assignments may teach

 the unfortunate lesson that we need not live with the consequences of mistakes or poor

 regular performance.

3. What are the activity outcomes? 4. What were the intended activity outcomes? (same)

 Outcomes include:

1) improved attendance (related to improved attendance and retention).

2) increased activity level and sharing in class (related to more fun atmosphere).

3) reinforcement of the importance placed on the values of flexibility and fairness.

4) a good check and balance upon either bias in the instructor or subjectivity in the

course grading system.

