Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.

Composition Assignment: Describing a Scene

Writing mode: description

Rhetorical focus: spatial organization

Language focus: descriptive adjectives; prepositional usage

Materials:

Digital Photo: René Magritte, "Portrait" (1935) Oil on canvas, 28 7/8 x 19 7/8 inches

Students write a complete description of the scene depicted in Magritte's surrealist painting. They must focus on the following:

1. Spatial order: Students will start with one element and proceed in a particular order with the remaining items. They should pretend they are trying to communicate the content of the painting as accurately as possible to a visually impaired individual who must rely totally on this composition to fully grasp the painting's content.

2. Descriptive adjectives: The description of this static scene can only come alive for the reader if the appropriate descriptive adjectives are used for each of the objects.

3. Prepositional usage: The description of any spatial organization requires accurate prepositional usage to help the reader fully and accurately understand the relative location of each object. They should be careful with such prepositional usage as "next to," "to the left of," or "below."

4. Organization: The topic sentence will consist of a general statement or statements about the content of the painting. Students must describe one object at a time and follow an organizational plan, either clockwise or counterclockwise. Paragraphing might be as follows:

· Introductory paragraph: general statement about the content of the painting.

· First descriptive paragraph: details of the plate and its contents.

· Second descriptive paragraph: details about objects positioned around the plate.

2. Why did you choose this particular activity?

This activity develops imagination, analytical and critical thinking skills. It stimulates
descriptive writing, helps student to work on the format of description as well as developing content based on a visual stimulus.

3. What are the activity outcomes?

The activity outcome is to stimulate students to practice descriptive writing format and work on grammar and language usage for this particular type of writing. The continuation of the activity is either individually or in groups of 2 or 3, students list 6-10 real-life situations in which descriptive writing is required. Answers might include police reports, insurance claims, travel brochures, medical records, etc.

4. What were the intended activity outcomes?

Students will learn to interpret art work using descriptive format of writing.

