Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.

On the first day of class, to introduce students to each other in my Social Problems class, I ask them to share their name, where they are from, and something that is going well in their lives.

We talk about how this class can be very daunting and that students need to maintain a sense of optimism about how to identify positive factors in the world around them, as well as in their own lives, so that they can avoid burn-out and apathy.
To follow up on the introductions, I give them a hand-out from Rob Brezny’s book, Pronoia, which lists all the things that tend to go well in our lives, such as simply being able to get out of bed in the morning and having enough food to eat. This is supplemented by a visit to www.happynews.com, which I encourage students to look at when they need something to encourage them.
Finally, we talk about how we can make a difference in our own lives and in the community, by engaging in service-learning. I require students to participate in service-learning in this class in order to gain hands-on experience in addressing a social problem. Thanks to the clarity of the college’s service-learning video and the resources available through the service-learning program and Hands On Portland, students quickly gain an appreciation for how much they can learn outside of the classroom.

Then….we get into the depressing stuff….

2. Why did you choose this particular activity?

The first day of class, I like to have activities that are effective introductions to course material, as well as a good start at community building. Given that this class tends to be very heavy and at times depressing, I want them to start out with a positive mind-set.

This is helpful in showing them how to focus on how to maintain a sense of balance in their understanding of the material. The class can bring up a lot of emotions for students and I want to help them develop some tools to manage those responses. In particular, I ask them to practice taking one step back from the emotions and to try to analyze the root causes of the problems.

Once they have an understanding of the root causes of a problem, then I want them to engage in service-learning in order to develop a sense of efficacy in problem-solving and a sense of hope that they truly can make a difference and are needed in their communities.
3. What are the activity outcomes?

· Course discussion

· Personal reflection
· Clarity of course concepts

· Community building

· Community service

· Emotional health

4. What were the intended activity outcomes?

See above.

