Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.

The assignment requires students to read assigned essays and present the important issues to the class in a group presentation. The groups first meet during a class period so that each piece of the assignment can be explained fully, and students can ask questions. Then, students are asked to skim their assigned essay and brainstorm ideas for the presentation. Groups may also use this time to begin assigning individual tasks and setting times to meet outside the class. Students are encouraged to have fun and be creative with the presentation, but focus attention on the critical issues raised in the essays.

CLASS NAME AND BOOK WAS LISTED HERE WITH INST. NAME. I DELETED IT.

Group Participation

Group No. _____
Name: __________________________________

Below is the assignment and grading rubric for the Group Presentation assignment. Meet with your group, exchange contact information, and review each assignment item carefully. As a group, complete the following tasks:

a.
Read the assigned essay.

b.
Meet and discuss the essay and answer the questions under Questions for Discussion (answer any 3 of these).
c.
Meet and write an essay (minimum of 2 pages) from Suggestions for Journal Entries (choose only 1 of these)

- draft the essay; group peer review and edit; type and double-space the final draft

d.
Design an appropriate format to introduce and discuss issues in the essay. Assign tasks.

Be creative: TV talk show, courtroom scene, classroom situation, debate, news broadcast, etc.

e.
At the end of the presentation, attach your essay to the back of this form. Staple this form to the front of ALL individual participation forms.

1.
Creative, adequate, and appropriate introduction
1
2
3
4
5

of the issue

2.
Clear, relevant, and appropriate comments and
1
2
3
4
5

information that adds to our understanding of the issue

3.
Interesting and appropriate supporting materials as
1
2
3
4
5

required to demonstrate critical reflection on the issue

4.
Full participation of all members in completing the
1
2
3
4
5

written assignment and preparing the

presentation

5.
Controlled and facilitated class discussion of the issue
1
2
3
4
5

6.
Able to make issues relevant to audience and current
1
2
3
4
5

times that lead to changes in how we view other people
CLASS NAME AND BOOK WAS LISTED HERE WITH INST. NAME. I DELETED IT.

Individual Participation

Group No. _____
Name: __________________________________

In addition to your responsibilities as a member of the group, you must complete the following individual tasks:

a.
Read the assigned essay.

b.
Write two open-ended questions that relate to the issues presented in the essay. Write out your questions on the bottom of this form.

c.
Attend and participate in group meetings and assigned tasks.

d.
Staple this form to the back of ONE of the Group Presentation forms.

1.
I read the essay and came up with two questions for discussion.
1
2
3
4
5

2.
I helped to complete the written assignments for Questions for
1
2
3
4
5

Discussion, the Journal Entry, and Mapping the Essay

3.
I fully participated in the design of the presentation.
1
2
3
4
5

4.
I was a help to my group; not a hindrance.
1
2
3
4
5

5.
I was respectful of my peers during presentation preparations
1
2
3
4
5

and during in-class discussion.

6.
I had a part in the presentation, wrote two open-ended questions
1
2
3
4
5

for discussion and made relevant and well-though out responses

to questions and comments.

My Two Open-Ended Questions:

1.

___?

2.

___?

2. Why did you choose this particular activity?

I believe that students are more successful when they feel that they are an important part of the class. Although campus resources may be available through orientation, clubs, and other activities, I believe we should try to decrease feelings of alienation at the classroom level. Incorporating group activities is one way to achieve that. Therefore, I attempt to create a sense of community and collaboration throughout the term to engage students in collaborative activities that require cooperation, organization, and responsibility to the group. This activity gives students an opportunity to feel included and makes each student responsible for the success of the project. And it gives them an opportunity to be creative and have fun while attending to critical reading skills and important social issues.
3. What are the activity outcomes?

At the completion of the activity, students will be able to:

1.
Read and think critically about social issues

2.
Recognize main ideas and supporting details in an essay

3.
Recognize and consider use of purpose, tone, argument and persuasion in writing

4.
Write, self-edit, and revise an essay

5.
Organize and design an appropriate action plan

6.
Work as an effective team member

7.
Recognize the impact of individual behavior in a community

4. What were the intended activity outcomes?

The intended outcomes of the activity were:

1.
To improve critical reading and comprehension skills

2.
To improve student’s ability to argue with written text and writers

3.
To increase student awareness of critical social issues in writing

4.
To create an opportunity for community and collaboration in the classroom

5.
To decrease feelings of alienation in the classroom

6.
To encourage individual responsibility to the group

7.
To engage students in a fun and creative learning experience

X I understand that by submitting an entry for this contest, my submission may be posted on the Retention Website in the future for other faculty to use as a resource in their class. CHECK BOX.

Submit this form electronically to rmathern@pcc.edu by February 16, 2006 at 5:00 p.m.
C:\Documents and Settings\rmathern\My Documents\IST\Contest Submissions\03.doc

