Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity. (Multicultural Academic Program—Alternative High School for non-native speakers of English ages 16-20. Card Stories
Before Class

· Take any text, dialogue, or narrative from material you are teaching and divide it into 7-10 relatively short segments.

· Type or write each segment on one (or slip of paper) card each.

During Class

· Distribute one card each to as many students as you have cards.

· Each recipient then memorizes what is written on the card.

· Once students have memorized their lines, they assemble in front of the room.

· Through a process of question and answer, the students arrange themselves in the same order as the story by standing next to one another.

· Students who remain seated help to arrange the students.

· Once the story is assembled in the correct order, the students who received cards sit down and give a dictation to the entire class.

After Class

· Instructor evaluates the dictations and returns them at the next class session.

Sample Story

Mr. Jones is normally a very healthy man.

However, one day he experienced chest pains.

He decided to go to his doctor.

When he arrived, the nurse told him to sit in the waiting room.

He waited, and waited, and waited.

After one hour, the nurse returned.

She apologized for the long delay.

She told Mr. Jones that the doctor was ready to see him.

As it turned out, Mr. Jones only had a case of indigestion.

2. Why did you choose this particular activity?

It’s fun, and any time it’s fun, students learn and remember better! It incorporates all 4 skills: reading, writing, listening and speaking. It’s a fast and effective way to get students to memorize vocabulary, a grammatical form, or anything else the class is working on.
3. What are the activity outcomes?
Students ENJOY practicing reading, writing, speaking and listening to target structure/material. Students who ENJOY learning come to class. Students who come to class learn, progress and succeed!
4. What were the intended activity outcomes?

Practice.

Students will read, write, speak and listen to target structure/material.
X (for the box below)

