Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM

 Title of Classroom Activity:
“A Potluck of Words, A Way to Say Goodbye on the Last Day of Writing Class.”

1. Describe your classroom activity.

 During the last week of the term, I ask my students to go over their essays and to select one

 key passage to include in our forthcoming class anthology. This key passage should represent

 a moment of pride for themselves as writers and contain material that they would feel

 comfortable sharing with our entire classroom community. Students get busy rereading their

 completed work, highlighting potential excerpts with their markers and turning to their peer

 responding teams for advice and editing tips.

On the last day of class, students arrive with 27 copies of their selected passage to be passed out
to each class member. With the construction paper and glitter glue provided, students can then
compile all of these excerpts into book form, decorating their front and back cover as they wish.
Last term, one of my students wrote “WE MADE IT” on the cover of her book, which drew
smiles from many.

Finally, we arrange our chairs in a circle, and each student has the opportunity to read his/her
excerpt aloud to the rest of the class. My writing class ends in a way I find most fitting, with a
celebration of the unique voices of all of my students.

2. Why did you choose this particular activity?

I choose this activity for several reasons. I believe that how we say goodbye to our students at the end of the term is important. I wanted to create a closing ritual that would draw together several different aspects: one that would honor the supportive classroom community that we had worked hard all term to create, and that would make visible the accomplishments of each student. I also wanted to have the students leave with the course with a lasting keepsake, something concrete that they could hold in their hands and look back on with pleasure.

3. What were the intended activity outcomes?

I intended for this activity to give each student the experience of being part of a “publication that would be read by many. I wanted to give my students at the very end of the course, the opportunity to experience what it is like to send a piece “out into the world,” to let go of a piece and to share it with a wider audience, as writers must do. I also intended for this activity to build relationships and spirit in the classroom.

 4. What were the activity outcomes?

The activity outcomes were pretty much as I expected. There were some surprise twists, however, that I did not foresee. Students went around the room, asking their classmates to “sign “their book which I thought was touching. I also realized that this book-making ritual helps me remember the large number of students who pass through my classrooms each year. One day, not too long ago, I ran into a former student of mine in the hallways. Although I had not seen her in nearly two years, I could remember the excerpt that she had included in our class anthology. Her face brightened when I mentioned that her words had remained with me…

