Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.

Last year I assigned a cultural scavenger hunt at the beginning of second year Spanish. I gave students a list of things they must find in Portland and on the internet and had them write summaries or reactions to what they found. There were a few technical hitches but for the most part it went really well. I have extended the assignment by adding more items to the hunt. I’ll translate the assignment to English for obvious reasons.

I give the assignment out at the beginning of the term and students have until two weeks before finals to turn in the completed “hunt.” They must turn in a sample of their hunt every third week. Students can work in groups of two or three at the most. Some choose to work alone because of scheduling. I urge them to hunt with someone else and to try and speak Spanish while they are hunting.

The list changes but this is what I have assigned recently:

1. Milagro Theater --- See a play and write a summary and answer some simple questions.

Did you like the play? Why or why not?

Pretend you are telling a friend about the play and write a summary. Begin with, “I saw a play last night, it was very…”

2. Go to the public library and make a list of the magazines that are available in Spanish. Choose an article and read it.

Write the title, the author and the subject of the article. Give a summary of the article and your brief opinion of it (I liked the article because… / I thought the article was…)

Remember you can make a copy of the article and read it at home if you would like.

3. Attend one evening language exchange at the library. Find the schedule of exchanges at www.multcoli.org/events. From there click on “event finder” and then go to latino interest, bilingual Spanish / English. There you will find a list of the bilingual events that happen at Multnomah County libraries. Attend one of the Intercambio / Language Exchanges. You will speak with a Spanish speaker in English for a half hour and then switch to Spanish for a half hour (approximately).
Find out about the person you speak with and write a brief biography. Include name, age (if this feels like an appropriate question), where they are from and what brought them to Portland. Include a physical description of the person and some information about the town or place they are from. Of course anything else of interest is great too!

4. Rent or go see a movie in Spanish. The international film Festival at PSU is in February and it is a great resource for movies but you can also rent one from the video store. Go to www.nwfilm.org to see the schedule of films at the festival this year. I can also recommend some films if you tell me what your tastes are.

Write a brief summary of the film (in the past tense). What country is it from? Was the accent different from what you are accustomed to? What are the names of the “protagonistas” and what are they like? (You can describe physical and personality characteristics) Who do you like in the film and why? Who do you not like and why? What kind of a film is it (romantic, political, cómica, tragedia…). Would you recommend the film to a friend?

5. Visit the Mexican Embassy and find out what they do to serve the Mexican population of Portland. Are the majority of Mexican immigrants from one region or state in México? Where is the embassy? What is the building like? Is it what you expected? Bring back written material if you find it. Does the embassy publicize any volunteer opportunities?

6. Internet Research --- Virtual vacation. Research a city or area you would like to visit in a Spanish speaking country. Pretend you went on vacation there and write a letter to a friend describing you vacation.
Include things you saw (museums, art, music, parks…) the local food you ate and any activities you participated in. You may have had a more cultural city vacation or you may have decided on an outdoorsy active vacation. You can start your letter with, “Querido/a Kari, Fui a Buenos Aire y me encantó.”
7. Find a poem!!! Go to Powell’s and wander the Spanish language section (it is big and they have children’s books that are fun for language learners!). Find a book of poems and choose a poem you want to get to know better. You can copy it and bring it home. It can be a short or medium or long poem.

Include the poem in your scavenger packet along with your own interpretation of it. You can begin with “I think this poem is about…” “This poem makes me feel …” Make a list of some of the images or emotions in the poem. We will read a few poems in class and practice doing this first. If you memorize your poem and recite it to the class I will give you extra credit!!!

You could even have a cup of coffee and discuss/read poetry in Spanish, you definitely impress someone!

8. Art Museum Visit, virtual or live and in color. Find a piece of art by a latino artist. The artist can be from any Spanish speaking country or the United States.

Give a short biography of the artist: nationality, studies, specialty, inspiration and any other pertinent information. Choose one of the artist’s “obras” and describe it. We will do this in class a few times so that you can have some practice first.

9. Listen to a radio program in Spanish. KBOO (90.7FM) has a great schedule that I have passed out in class. I recommend you listen whenever possible for listening practice. You will also hear of events in the community that you may want to attend (concerts, talks, theatre, dances).

Write about the program you listened to. What did they talk about? What songs did you hear? What day or days did/do you listen?

10. Find a volunteer opportunity in the Portland area where you would be able to speak or at least hear Spanish. What would you do there if you were a volunteer? Who would you work with? Would you be interested in working there? Include some written material about the agency/school/place you visited. The internet is a good place to start. You can also talk to me or friends who work in social services.

At the end of the term we break up into groups of five or six and have a cultural “tertulia.” Students pretend that they were on a weekend outing in Portland and tell each other about what they did, read or saw. Each student chooses their two favorite “outings” to present and talk about. I think next time I will arrange for there to be food and drink. I imagine it being a sort of social event.

11. Why did you choose this particular activity?

I wanted students to have more contact with the Spanish speaking world outside the classroom and I thought that a scavenger hunt might make it feel less like homework. I also wanted it to be a term long project that we could discuss throughout the term and use to enrich cultural activities that we do in class.
12. What are the activity outcomes?
Students know more about resources and activities in Portland. They feel more connected to the Spanish speaking community and bring that back to the classroom. They use grammatical structures and vocabulary while they are writing about their experiences.
Finally, they have the opportunity to speak about their experiences at the end of the term and to hear what other students did.

Hopefully this inspires students to get out and about and to speak more Spanish after the class is over.

13. What were the intended activity outcomes?

Better connections with the Spanish-speaking community in Portland.

Use of the language in real-life communication.

More interest in cultural resources in Portland.

