Classroom Activity Contest

Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM

1. Describe your classroom activity. “There is more to Life Than Math”

Most of the students at PCC have jobs, families, etc. and are burning the candle at both ends. On my syllabus I let them know that I am here to teach math but I am also here to help with other issues. Over the years many have come to me and have shared their sorrows and joys. I also let them know that I care what they do and I have gone to their places of business and they are always so proud that I take the time to see them outside of class. They also have my number at home so that they can call me at any time.

2. Why did you choose this particular activity?

Why? I was an older brother of many siblings and I have children of my own. I know that if I care about them as a human being then they will not only succeed in math but with all of life.

3. What are the activity outcomes?

The outcomes are much more than I have expected. One day a lady came and was upset about a test and I looked at her and said, “It looks like there is much more bothering you than the test.” She than broke down in tears and told me that a friend just died and that she was not able to talk with anyone about it until I spoke with her. A few days ago I got an email from a young mother who I taught four years ago and she sent me pictures of her children. The other night one lady said she could not make it to class because of no baby sitter and I told her that she could bring in her little girl. The student was so relieved and her little girl was very good. Other students have brought in their children or grandchildren in times of need and the children have all been very good and the parents and grandparents have done well with their math. Many have called or have written after their term ends and have asked for prayers.
4. What were the intended activity outcomes?

Just to help them in their busy lives and be there as a caring teacher and as another ear to hear things.

