Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM

1. Describe your classroom activity.

How to Say Something Interesting in 500 Words - WR 121
In his essay “How To Say Nothing In 500 Words” Paul Roberts (included in The Longman Reader) urges his students “…to take the side of the argument that most of the citizens will want to avoid.”
He argues, quite accurately, in my opinion, that instructors are impressed by essays that fulfill the given assignment in unique and original ways. To help students in pursuit of the unique and original, I offer the following exercise:

1. Give each student in the class one of the following four topics: My Summer
Vacation, Americans Heroes, How to Save Money, and How to Succeed in College.

2. Give students five minutes to write a list of ideas they might include in
an essay on their given topic

3. Following this free-write, students form groups according to their topic. (By assigning topics at random, you can encourage students to talk to different people in the classroom.) I then ask students to share their lists and cross off any ideas that appear on more than one list.

4. Then I have students note the ideas that appear on only one list. These we discuss in class, emphasizing the importance of creative topics.
2. Why did you choose this particular activity?

I find that students, especially students who are new to the college environment, often have a rigid idea of what is appropriate to write about. Often their idea of “appropriate college material” does not include those personal experiences that make them unique and interesting writers.

3. What are the activity outcomes?

Naturally, some students struggle with this activity and find that the ideas they present are the same ideas presented by other students in their group. When this happens, I reassure them that the ideas repeated on multiple lists are still good ideas.

Other students find that, once invited to be creative, they can arrive at dozens of unique ideas. I show them which of these ideas would make good papers, and help them tailor even the most fanciful ideas to the assignments in the class.

4. What were the intended activity outcomes?

The intended activity outcomes are similar to the actual ones. This assignment aims to foster creativity and to help students define the actual limits and parameters of college writing assignments.
