Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.

My opening lecture the first day of class is to put up a comic strip or advertising that depicts science negatively and get a discussion going about its accuracy, what message it is trying to convey, how the students feel about it, etc. Two examples are below that I have used many times:
[image: image1.png]3 THI5 BODY LOTION CONTANS GLYCOL STEARAT [g———
ETAVLENE BRASSILATE, ErupaigeN, ranonveruial) | “NATURE'S FORMULA®
3D TETRASODIUM EDTA A

)
ROy

[image: image2.jpg]Iiour\lawn chemlcal freé"

Maybe |t should be.

S

(Please let me know if the images didn’t get saved with the file and you can’t see anything above)
2. Why did you choose this particular activity?

I teach the Chemistry 221-223 series, and I often get students who need to fulfill a degree requirement start off the class saying “I hate chemistry and I just need to pass.” I attempt to connect theory with real-world applications in my activities to add a fun component to the material and hopefully sneak in some conceptual learning. In this case, getting the students to realize that they may have some preconceived ideas that aren’t accurate helps set the tone of the course that chemistry isn’t something to be feared or dreaded. Getting the discussion going also helps alleviate some anxiety as students realize they may not be the only one with similar negative feelings.

3. What are the activity outcomes?

Some lively debates have ensued where students have voiced true dislike for the subject! The main outcome is breaking the ice and getting the students to understand that chemistry isn’t just a textbook full of formulas and reactions that they may never use again. Everywhere they look, they are bombarded with stereotypes and prejudices against science, and discussing this negative imagery helps them realize the other side of the story to give them a more balanced perspective. As we discuss science in the media throughout the term in similar activities, we reinforce the connection between what they are learning and everyday experiences – we try to answer the question “why do I need to know this stuff anyway?” and make the material more real so that the students don’t give up because it’s too challenging. This activity also encourages good communication skills and provides students a non-threatening forum to vocalize personal opinions, which increases overall participation in the class. I have also seen study groups develop (which may or may not be directly related to this activity) as people with similar views gravitate towards each other.
4. What were the intended activity outcomes?

The idea is that I want to motivate those students who have a dislike for the subject and who potentially won’t put much effort into the class, and therefore, will not do their best. Getting them to voice any negative feelings gives me the knowledge of who I need to give extra encouragement to and who might need some special attention throughout the class. It’s also great to have the chance to change perceptions with facts.

