


University Days Fall 2007

Great Ideas For Teaching Successfully (G.I.F.T.S.)
Academic Performance Update-APU

August 24, 2007
Academic Performance Update-APU
This is a strategy to provide individual feedback to students on a regular interval for effective and improved learning. Each student will get updates on their grade and overall performance. Accordingly some measures like special tutoring will be made available to improve students’ learning from the course. 
How does APU work?
· We all maintain a student roster, according to APU the roster needs to be maintained electronically

· There should be an individual row either in excel or blackboard assigned for each student

· According to the syllabus, points achieved in each exam need to be recorded with a column as following

	Student
	Quiz
	Assign

Ment
	Mid-

term
	Class participation
	Final
	Extra 

Point 
	Total Exam pt.
	Point 

achieved
	%
	Note

	
	1 (10)
	2

(10)
	3

(10)
	4

(10)
	
	
	
	
	
	
	
	
	

	Adam
	9
	
	
	
	
	
	
	
	
	10
	9
	90%
	9/15: Efficient analysis on kinship 

	
	
	
	
	
	
	
	
	
	
	
	
	
	


· Update the students about their achieved points at least 4 times during the semester preferably twice before midterm and twice after midterm.

· Let the student look at the update 

· Send common email asking the student to contact the instructor to improve the grade/performance

· Provide assistance as needed 
Frequently Asked Question 

How long this method has been used? How effective is it?

This strategy has been used since 2002 at Penn State, Penn Tech and Mansfield University. It has been proven an effective tool in improving learning and academic performance of the students in their course work. I found that students who went through this process wrote good assignment, demonstrated better knowledge and grades.
What are the benefits of this method?

This method is beneficial in many ways. For example, it encourages students to:

i) put more effort in for the class, 
ii) visit the instructor during office hours, 
iii) increases instructor-student interaction

iv) involves in out-of-class group-study

v) be more committed and action oriented.

Is it possible to use in larger class? 

It is possible to use in any size of class. Usually most (75%) students became aware and put more effort in for the class. The remaining interact with the instructor and resources available including special tutoring session.
Who developed this method? 

Being a PhD student at Penn State I (Azizur) taught several anthropology courses during 2002-2004. I have experimented different methods to make the students more committed for improved learning. APU has been proven a successful tool for better academic performance since then.

Who should I contact if needed?
Please contact Azizur R. Molla, Assistant Professor of Anthropology, Mansfield University; Email amolla@mansfield.edu 

Thank you.

