Using Student Contracts And MyMathLab To Motivate Students Indianapolis, IN – September 2010

George Woodbury
College of the Sequoias
Visalia, CA
georgew@cos.edu

Handouts

All handouts will be available on my web site:

http://georgewoodbury.com

WARNING!!!

- Some of these ideas are extreme and may not be applicable at your school.
- Think about how you can use or adapt these strategies in your classes.

Origins Of The Contract

- Developmental math students are short on confidence and motivation.
- A colleague and myself were wondering what incentives would work.
- Our campus president told us about a contract he used with students.

What Student Behaviors Do You Value?

My First Contract With My Students (Fall 2007)

 Any student who meets the following criteria will have the option of completing a final cumulative assignment instead of taking the final exam. In such a situation, the student will keep the grade that they had before the final.

Criteria for Contract

- Perfect scores on all MyMathLab homework assignments
- MyMathLab quiz average of at least 80%
- No more than 2 absences
- Exam average of at least 70%

Grading

	No Contract	With Contract
MML HW	8.3%	12.5%
MML Quizzes	8.3%	12.5%
Exams	50%	75%
Final Exam	33.3%	X

MyMathLab Homework

- Homework is assigned for each section we cover.
- Students are allowed to work each problem until they get it correct.
- There is a deadline for each assignment.

MyMathLab Quizzes

- There are two quizzes one for the first half of the chapter and a second for the entire chapter.
- Students get infinitely many attempts at each quiz.
- Highest score counts.

Pencil & Paper Exams

 Students take an exam at the end of each chapter that we cover.

So, How'd It Go?

- Starting Population: 54 Students
- Retention: 49 Students (90.7%)
- Success (A C): 37 Students (68.5%)

A Little Perspective

	Fall 2007 My Class With Contract	Spring 2007 My Classes No Contract	Fall 2007 Campus Wide
Pass	68.5%	49.4%	48.3%
Fail	22.2%	36.5%	33.8%
Drop	9.3%	14.1%	17.9%
Retention	90.7%	85.9%	82.1%

Comparison To Prior Semester Test Averages

Average	Fall '07	Spring '07
	With Contract	No Contract
A	35%	12%
В	39%	21%
С	12%	36%
D	8%	9%
F	6%	22%

Comparison To Prior Semester

Success Rate, by Exam

	Fall 2007 With Contract	Spring 2007 No Contract
Test 1 – Transition	83%	74%
Test 2 – Radicals	79%	55%
Test 3 – Quadratic	80%	62%
Test 4 – Functions	76%	61%
Test 5 – Exp./Logs	71%	36%
Test 6 – Conics	94%	92%

Comparison To Prior Semester

Percentage of A's, by Exam

	Fall 2007 With Contract	Spring 2007 No Contract
Test 1 – Transition	44%	30%
Test 2 – Radicals	42%	20%
Test 3 – Quadratic	35%	24%
Test 4 – Functions	41%	21%
Test 5 – Exp./Logs	33%	12%
Test 6 – Conics	92%	76%

Comparison To Prior Semester

Mean Score, by Exam

	Fall 2007 With Contract	Spring 2007 No Contract
Test 1 – Transition	83.0	77.6
Test 2 – Radicals	79.6	67.6
Test 3 – Quadratic	79.7	73.8
Test 4 – Functions	81.0	71.8
Test 5 – Exp./Logs	75.0	58.3
Test 6 – Conics	93.1	88.5

Benefits

- Students remediate themselves.
- Students learn proper notation.
- Students form bonds with classmates.
- Students work ahead.

Benefits

- Students put in an enormous amount of time and effort.
- The average time spent on homework and quizzes per student:

Test 1: 6 hours, 46 minutes

Test 2: 8 hours, 20 minutes

Test 3: 10 hours, 40 minutes

Test 4: 12 hours, 37 minutes

Benefits

- Students put in an enormous amount of time and effort.
- Students learn where their "issues" are and ask for help.
- Students do their homework the way we want them to – they want to make sure they understand before it's time for the quiz.

So, How Do Students Feel About This Approach?

• I gave a survey to 50 students in attendance late in the semester.

How Much Time/Effort Compared To Last Math Class?

Much Less	1
Slightly Less	2
Same	9
Slightly More	15
Much More	23

How Much Has Using MyMathLab Increased Your Understanding?

Not At All	0
	1
Somewhat	16
	8
A Lot	25

How Has Your Performance On Exams Been As You Expected?

Much Worse	4
Slightly Lower	6
Same	13
Slightly Higher	15
Much Higher	12

Changes In Semester 2 (Spring 2008)

- 2 Intermediate Algebra Classes
- Minimum Test Average: 80%
- SLO Checkpoint Quizzes: 90% Average
- SLO End-of-Course Assessment: 75%

Student Learning Outcome (SLO) Quizzes

- There is a quiz for each of the SLO's in our course outline.
- I open 2 or 3 quizzes per week for the last 4 weeks of the semester.
- Students can take each quiz as many times as they'd like, and the highest score counts.
- This serves as a early review for the final exam.

Changes In Semester 3 (Fall 2009)

- 1 Intermediate Algebra Class
- Minimum Score on Final Exam to Pass Course: 70%
- Minimum Score Drops by 2% For the Following:

MML HW: 100%

MML Quizzes: 85%

SLO Checkpoint Quizzes: 85%

Minimum Test Average: 80%

(* 2% bonus for all 4 – Minimum Score 60%)

Changes in Semester 4 and Beyond (Spring 2009 - Present)

- Student Test Contract
 10 Point Bonus Available On Each Test
 Some Criteria I Have Used:
 - MML HW: 100% Each
 - MML Quizzes: At Least 85% On Each
 - No More Than 1 Absence
 - 4 Hours In Tutorial Lab/Computer Center
 - Completion Of All Study Skills Activities

Questions or Comments?

George Woodbury

georgew@cos.edu

http://georgewoodbury.com

Follow me on Twitter: @georgewoodbury