Mastery Learning and Elements of Game Design in Your Math Course George Woodbury College of the Sequoias Visalia, CA	
How I Used to Use Online Homework	
My Traditional Approach (Algebra) • Homework (I assignment/section) • Quizzes (2 quizzes/chapter) • 20-30% of total grade	

Conflict: Student vs. Instructor	
If homework is worth 30% of the course grade • Students only need to score 40/70 (57%) of the remaining points in order to pass the class.	
Approaches That Motivate Students	

Student Contracts	
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 online homework assignments Online quiz average of at least 80% No more than 2 absences Exam average of at least 70%	

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

Comparison To Prior Semester Test Averages

Average	Fall '07 With Contract	Spring '07 No Contract
Α	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
	,	

Mastery Learning &
Elements of Game Design

Grading System

• I wanted to create a grading system that was not just a translation of the standard grading scale.

Test Grades

- Tests are graded pass (70% or above) or fail.
- Pass = I Point, Fail = 0 Points
- Homework and quizzes do not directly count towards a student's grade, but instead can be used to "level up".

Leveling Up

• Students who have satisfactory online homework scores (90% on each assignment) and online quiz scores (70% on each quiz) level up and have a chance to earn bonuses.

	Bonus Earned	
	• 70-79% on test: 2 points (instead of 1)	
	• 80-100% on test: 3 points (instead of 1)	
]
	Mastery Learning	
	 Leveled up, but failed test: Students can retest the following week for 1 point 	
	retest the following week for a point	
1]
	Points Available	-
	 25 points available before final 6 tests (up to 3 points each) 	
	I test is doubled 4 points for final review quiz/homework	
	assignment	
	a 100 paints from final arom	
	• IOO points from final even	I and the second

- A: 100 points
- B: 88 points
- C: 76 points

Results

- Only I drop from 47 students (98% retention)
- 3 students did not take the final
- A: 15 B: 8 C: 5 D: 4 F: 14
- 33% A's, 61% Success

Common Final Results

 43 of my students took a common final exam, along with 101 students from different classes/instructors.

Common Final Results

- 65% scored 60 or higher (control: 37%)
- 35% scored 80 or higher (control 7%)
- Mean: 12.5 higher
- Median: 14 higher
 (Median was greater than Q3 for control)

Semester 2

- Intermediate Algebra
 Mean score increased by 6.4 points
 Median score increased by 11 points
- Elementary Algebra Mean: 77.2 Median: 81.5 Q1: 75

Changes On The Way

I am increasing the required points for A,
 B, & C by 4 points.

_		

Changes On The Way • I am adding a second point category to accommodate +/- grades.		
Elements of Game Design		
Game Design I • Students start with 0 points and progressively add to their total.		

- Most online homework systems allow this:
- Try problem & get it wrong
- Regroup, use learning aids, see a tutor, ...
- Try it again with new approach
- Repeat until you conquer it

Game Design 3

• Retaking a test (mastery learning) also fits with organic learning.

Game Design 4

- Unexpected Rewards
- Perfect score on a test (3 points) allows you to reopen a future assignment
- Expected Rewards

• I give my students a gold coin that they can trade in for the assignment – physical object, less abstract

This Semester – Through 4 Exams

- Typical Exam: 24 leveled up, 15 did not
- Leveled Up: 87/96 passed the chapter exam (91%)
- Did Not Level Up: 37/59 passed the chapter exam (62%)
- Retest: 5/9 passed the retest

		1
	Potential Problems	
	A student could over rely on the online	
	learning aids or have assistance from a tutor/classmate to level up.	
1]
	Potential Problems	
	 This grading system is so different from what students are used to that I have to 	
	constantly remind my students at the beginning of the semester.	
	2.5	
	Why Does This Work?	
	"Your students are working hard because	
	they have no idea how they are graded."	

Why Does This Work? • It's different.	
Why Does This Work? • It's fun!	
Why Does This Work? • Students are doing their homework the right way, for the right reason.	

Contact Information

- Email: georgew@cos.edu
- Web Site: georgewoodbury.com
- Blog: georgewoodbury.blogspot.com
- Twitter: @georgewoodbury