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. Few of the students have ever seen or written an essay in any language before this class.) This is not an “activity” so much as an approach to teaching and learning composition that is very personal, engaging and meaningful for the students. In addition, it works! When the course is complete, students can write well-organized, well-developed essays.
We learn basic composition: essay format, organization, content, support, etc. Students tend to resist this at first. So, I always write one or more essays myself and share them with the class before I ask them to write. We learn the structure, style and content lessons from my essays. Then I have them write their own. These become the basis for the revising and editing components of the class. We use their sentences to study sentence structure, their essays to study composition, their ideas to study critical thinking skills, reading skills, discussion, debate, oral presentation, etc. It is done in a very supportive nonjudgmental way, and students have the option of submitting their work with or without their name, or anonymously.
2. Why did you choose this particular activity?

Seeing examples from me and then using their writing as our focus makes the lessons immediately relevant and accessible. It dramatically increases student interest and “buy-in” to the class and the lesson. Plus, it’s fun! They get really excited about reading each other’s ideas of the ideal spouse, gender equality, social issues in the US and their native countries. They also start to develop a sense of pride in their own writing. I think the knowledge that it will be read, discussed and dissected by their peers inspires them to go beyond what they would do just for an instructor. Also, as readers of their classmates’ writing, they become intimately aware of the need to remember their audience when they write.
3. What are the activity outcomes?
Students develop not only academic writing skills, but also interest, confidence and pride in their own writing.
4. What were the intended activity outcomes?

 Students will be able to plan, organize and write a well-developed, well-organized academic essay in narrative, descriptive, expository, cause/effect, listing, compare/contrast and rhetorical styles.

Students will write a variety of sentence styles including simple, compound and complex sentences with appropriate transitions and punctuation.

Students will be able to identify and correct many of their own errors in grammar and sentence structure.

Students will be able to identify and correct many of the weaknesses in their composition’s content or organization.

Students will be able to plan and present an engaging oral report with a clear introduction, at least three subtopics, and a conclusion.

