Classroom Activity Contest

Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM

1. Describe your classroom activity.

Writing Introductions

1: Give out a short handout describing 5 basic types of introductions. On the reverse side choose introductions from 6 different articles representative of the different types of introductions. Have volunteers read each one and the class discuss what type of introduction it is, what the article was about, was it aimed at a general or specific audience, and what made the introduction effective.

2: Then, put out craft scissors, glue, and a stack of magazines (The New Yorker, Martha Stewart Living, Better Homes and Gardens, Outdoor Photographer, Bon Apetit, whatever you can get your hands on) Hand out a page on colored paper with each of the types of introductions on it and ask them to go through the magazines and cut out and paste one of each type. In one class I had them do it individually and in another I had them work it groups. This turned out to be fortuitous because in the class that I had them work in groups, a number of people had a hard time grasping that the paragraph to be cut out had to be from the beginning of the article, so the other group members helped clear that up. When they finish cutting and pasting, go around the room and have them share the paragraph they found for each type of introduction.

Here’s a sample of some of the results: For “poses a problem that needs a solution”, I once had two very different openings found during the same session:

“All that trash piled in your recycling bin might actually be treasure. The hastily discarded laundry-detergent bottle, for instance? Cut the top off, and it makes a fine watering jug.”

(My suspicion: Martha Stewart Living)

to a satirical piece (the New Yorker with its classically long introductions):

“The murder can’t find a parking space. A hard morning spent murdering people, and now this. He has errands to run, the murderer. What a week he’s had, and it’s only Thursday. Just look at his schedule:

Monday

Murder somebody

Tuesday

murder somebody

Wednesday
Sit around

Thursday
murder somebody; do errands

The average person had no idea what a murder goes through, the murder thinks, shaking his head ruefully. All you ever hear about are the victims. Being a murder victim is tough, no question about that. But, afterwards, who gets stuck with the cleanup? This particular murderer is a complicated person, not an animal like some murderers. He drives to Costco to buy shower curtain rings on a Thursday afternoon, same as anybody. And now some jerk has taken up two spaces, when the parking lot is completely full! The murderer thinks people who do that should be murdered.”

3: Finally, have everyone to take out a sheet of paper, and hold out thin folded slips of paper, each with a random topic printed on it – Bats & Spiders, Junk Mail, The Scariest Thing in the World – any topic that comes to your head as you are preparing the activity, or if you have a thematic unit, something related to it. Tell them not to show anyone their topic, and write a three to four sentence introduction. Then have them read their introductions and ask the other students to identify the topic of “the article” and what the approach the introduction takes. Give them all a round of applause afterwards!

A similar activity can be done with endings, and it can be effectively done in English & Spanish, especially if you can find magazines with parallel texts in English and Spanish.

2. Why did you choose this particular activity?

A carefully crafted first paragraph can be the key to nudging up a notch a student’s score on the GED essay portion of the exam. Most student fear the essay exam almost as much as the Math exam. However writer’s block is not the sole domain of under-educated adults. We do hope that our GED students will go on to use their free term of classes to start them on their way to a degree or professional certificate. Many courses will involve essay writing, so if students can learn how to start and essay and to not be afraid of sitting down to write, they are more likely to complete their work and take more courses.
3. What are the activity outcomes?

Students write a strong introductory paragraph on a topic chosen at random – much as they will have to do when they take the GED exam.

4. What were the intended activity outcomes?

Students will become comfortable and confident writing introductory paragraphs even about things they had never imagined they would have to write about. They also learn to recognize some of the techniques of good writing.
