1. Describe your classroom activity.

A little time in the hallway goes a long way. I took my class into the hallway and instructed them to sit or lay down on the floor. I then asked them to observe what they saw and felt and asked them to make guesses about what they thought the tiles were made of. This led into a discussion of the practical uses for rocks and Earth materials.

2. Why did you choose this particular activity?

I chose this activity because I enjoy getting students out of the classroom and to give them a less formal introduction to the new chapter instead of simply lecturing from the front of the classroom.

3. What are the activity outcomes?

Each term, students have told me they have impressed their friends by mentioning that they were walking on the metamorphic rock known as slate. They have noticed that the slate tiles are not in every building and have mentioned that they wondered what types of materials the floors were made of, if they were different.
4. What were the intended activity outcomes?

My intention was to allow students to interact with each other (and with me) outside of the classroom and to provide a sense of feeling at home on the Rock Creek campus by pointing out that some of the building materials are unique to this campus. I also used this activity to encourage students to pay closer attention to something they would normally just walk over without a second glance.

C:\Documents and Settings\rmathern\My Documents\IST\Contest Submissions\71.doc

