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 Sociology of Everyday Life class, I asked them to share their name, where they are from, and something unique about themselves. As they go around the room, I ask if others share this interest or quality, and we frequently find patterns in the class. For example, if an interest comes up, such as a type of music, then I ask who else in the room likes that kind of music. I comment that perhaps they can even go to a concert together at some point, which instantly creates a sense of bonding. By the end of introductions, students realize that there were only a few examples that were had no connections to others.
During the introductory material, I then describe the sociological imagination, which is a process of trying to understanding social patterns in the world around us. They begin to gain an awareness of the social structures that exist in society and how these social forces brought them to be in that particular class.

Toward the end of the class, the students break up into small groups and are encouraged to find social patterns that they share in common, focusing particularly on why they are at PCC and why they are taking this course. In the process, they get people’s names and addresses, as well as have a chance to connect with each other. In the end, they share a few examples of patterns with the class and they realize how much they truly have in common with each other, rather than simply being separate individuals.

2. Why did you choose this particular activity?

First, I like to have activities that are ice-breakers and can be effective introductory exercises. These activities are meant to serve the educational process, with clear application to a course concept. So, this exercise immediately gets students engaged in a process of breaking away from the autonomous tendency of students, to see how they are members of social groups, with shared stories.

It also helps people connect with each other, through shared discussion and often humor. People can be quite clever in their examples and it always catches them off-guard when they realize that others share their interest or quality.
Finally, this exercise helps me to get to know the students quickly. I have them make a note of their “unique” characteristic on a class survey that I provide and this helps me remember their name.

3. What are the activity outcomes?

· Ice-breaker

· Course discussion

· Camaraderie

· Clarity of course concepts

· Community building

4. What were the intended activity outcomes?

See above.

