Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.

I designed this activity for a low beginning ESL class. I wrote a Jazz Chant to introduce new vocabulary. This Jazz Chant, “Are You Listening?” is a visual, oral, aural, and kinesthetic activity. Student clap, knock, laugh, and sing. For the second part of the activity, I wrote a skit about an older married couple, Oscar and Sophia, who were awakened by a sound in the bedroom.

In this skit, Sophia hears a knock at the window, but Oscar, who is sleeping, doesn’t hear it and tells her to go back to sleep. She teases him that he doesn’t hear the noise because he snores so loudly. He tells her to go back to sleep, and Sophia hides under the blanket. Later, she realizes it is only a tree branch.

The students practiced and performed the skit with props. For the third part of the activity, I wrote a story that students had to read about the preceding event with Oscar and Sophia.

*A Jazz Chant is a chant or song with repetition of words.
2. Why did you choose this particular activity?

I developed and chose this activity because I believe that many students will remember vocabulary

and grammatical structures when they chant and role play.

I believe that second language learners retain best if they are both mentally and physically active in the classroom. Also, if the lesson is meaningful to the students, they will remember and apply the language.

I also believe it is important for both the students and the teacher to have a creative environment

in which to learn. And having fun it necessary too!

3. What are the activity outcomes?

The lesson worked so when that when I we had class a week later, over 80% of the students could

Immediately recall the vocabulary and structures they had practiced the previous week.

This is an excellent success rate for low beginning students.

4. What were the intended activity outcomes?

Again—recall and retention of vocabulary structures. Fun and complete engagement.

I’m having a hard time checking this box, but please note that I’ve check it!”

