George Mason University

Program in Higher Education

CTCH 602 - 001

Fall 2009

Tuesdays, 7:20-10:00 pm.

Dr. Janette Kenner Muir

Assoc. Professor of Interdisciplinary and Integrative Studies

Affiliate, Communication and Women’s Studies

jmuir@gmu.edu

Phone - (703) 993-4142

Office Hours - by appointment

Course Description:

Describes issues that affect teaching and learning, and provides basic tools to use in the college classroom. Teaches how to plan course, develop syllabus, promote learning among diversity of students, and implement classroom assessment techniques.

Learning Objectives:

This course is designed to help you:

· Understand how to create a good course syllabus with clear expectations, a daily plan and assignments;

· Enhance communication skills through focused discussion and presentations;

· Increase ability to create or choose appropriate course assessment tools;

· Learn how to effectively manage classroom interaction;

· Understand how to adapt to and benefit from diversity in the classroom;

· Expand thinking about faculty citizenship in the academy.

Required Texts:

Bain, Ken (2004). What the Best Teachers Do. Harvard University Press: Cambridge and London.
Fink, L. Dee (2003). Creating Significant Learning Experiences: An Integrated Approach to Designing College Courses. San Francisco, CA: Jossey-Bass.

Angelo, Thomas, ed. (1998, Fall). Classroom Assessment and Research: An Update on Uses, Approaches, and Research Findings. New Directions for Teaching and Learning Series, Number 75. San Francisco, CA: Jossey-Bass.

Online subscription to Inside Higher Ed (http://www.insidehighered.com/)

SUPPLIES
Electronic storage medium (CD, DVD or flash drive, for example) for your teaching portfolio

Course Policies:
1. Attendance: You are expected to attend class regularly and to arrive to class on time. You are also expected to return to the classroom after a short break. You are to be a regular contributor to our learning community by participating in class and/or on WebCt.

2. Assignment Due Dates: All assignments are due on the date listed in the syllabus and must be handed in on time. Late assignments will be marked down a full letter grade for each day late. No assignments will be accepted more than one week after the original due date. Always keep a copy of your papers. It is your responsibility to replace any paper or assignment that is misplaced or lost. You are allowed one forgiveness, or life happens excuse, but that’s it.

3. E-mail Accounts: Please remember that due to the new privacy policies at the university, I will send all e-correspondence to your GMU accounts.

Academic Honesty and Collaboration:
The integrity of the University community is affected by the individual choices made by each of us. This is especially true in my campus community, New Century College. GMU has an Honor Code with clear guidelines regarding academic integrity. Three fundamental and rather simple principles to follow at all times are that: (1) all work submitted be your own; (2) when using the work or ideas of others, including fellow students, give full credit through accurate citations; and (3) if you are uncertain about the ground rules on a particular assignment, ask for clarification. No grade is important enough to justify academic misconduct.

Plagiarism means using the exact words, opinions, or factual information from another person without giving the person credit. Writers give credit through accepted documentation styles, such as parenthetical citation, footnotes, or endnotes. Paraphrased material must also be cited, using MLA or APA format. A simple listing of books or articles is not sufficient. Plagiarism is the equivalent of intellectual robbery and cannot be tolerated in the academic setting. If you have any doubts about what constitutes plagiarism, please see me.

Relevant Campus and Academic Resources:

Counseling Center

Student Union 1 (SUB 1), Rm. 364; 993-2380; www.gmu.edu/departments/csdc

Disability Support Services

Any student with documented learning disabilities or other conditions that may affect academic performance should: 1) make sure this documentation is on file with the Office of Disability Support Services (SUB I, Rm. 222; 993-2474; www.gmu.edu/student/drc) to determine the accommodations you might need; and 2) talk with us to discuss reasonable accommodations.

Multicultural Research and Resource Center

SUB 1, Rm. 225; 993-4003; www.gmu.edu/www.gmu.edu/student/mrrc

NCC Online Writing Guide

http://classweb.gmu.edu/nccwg/

Sexual Assault Services

SUB I, Rms. 219L & 219M; 993-4364; www.gmu.edu/facstaff/sexual

Student Technology Assistance and Resources (STAR) Center

Johnson Center 229; 993-8990; media.gmu.edu

Women’s and Gender Studies Research and Resource Center

Johnson Center 240K; 993-2896; jcweb.gmu.edu/communities/wrc

Writing Center

Robinson A116; 993-1200; writingcenter.gmu.edu

Assignments: (instructions are detailed on WebCT)

Choose 3 out of the 4 assignments listed: (each is worth 15% of your final grade)
45%

1) Syllabus Design

2) Current Issue Paper with Annotated Bibliography

3) Classroom Observations and Report

4) Lesson Plan Development (and implementation)

These must be completed:

4) Oral presentations with self-evaluation

20%

· Discussion leader – 10%

· Final presentation on one of the above assignments – 10%

5) Participation: In-class activities and Blackboard discussions

20%

6) Teaching Portfolio:

15%

This includes: teaching philosophy statement, curriculum vita, list of courses taught with a description of each, summary of course evaluations, or any other relevant training experience.

Grading Policy

The following grading scale is in effect for this course:

Grade
Points

Quality Points
Graduate Courses

A+
99-100

4.00

Satisfactory / Passing

A
93-98

4.00

Satisfactory / Passing

A-
90-92

3.67

Satisfactory / Passing

B+
87-89

3.33

Satisfactory / Passing

B
83-86

3.00

Satisfactory / Passing

B-
80-82

2.67

Satisfactory* / Passing

C
70-79

2.00

Unsatisfactory/Passing

F
69 <

0.00

Unsatisfactory / Failing

* Note: Students are advised that, although a B- is a satisfactory grade for a course, they must maintain a 3.0 average in their degree program and present a 3.0 GPA on the courses listed on the graduation application.
Schedule of Activities and Assignments

9/1

Topic: Why are we here and what do we hope to achieve?
Introductions and syllabus review;

Outstanding teaching examples;

Review Blackboard and other course details.

Readings for next week:

Bain, Ch 1: Introduction, Ch 2: What Do They Know About How We Learn?

Fink, Ch 1: Creating Significant Learning Experiences

Assignments for next class:

1) What metaphor best describes your idea of teaching? Write at least two paragraphs describing the characteristics of the metaphor as it ties to your ideas about teaching.

2) Identify one main idea from the readings that resonates for you as a teacher/learner.

9/8

Topic:
Habits of the (Teaching) Mind

Sharing metaphors.

Reading discussion

Introduction of Teaching Philosophy Assignment
Readings for next class:

Bain, Ch 3: How do they prepare to teach?

Fink, Ch 2: A taxonomy of significant learning

Angelo, Ch 1: Classroom research: Implementing the scholarship of teaching, Cross

Assignments for next class:

1) Review one of your syllabi or begin crafting a new one.

2) Bring a draft of your teaching philosophy to class (minimum 500 words), be prepared to peer review other philosophies.

3) Determine assignment options and presentation date (1st and 2nd choice)

Resources:
Some helpful websites for writing a teaching philosophy statement:

http://ftad.osu.edu/portfolio/philosophy/Philosophy.html http://www.cofc.edu/~cetl/Essays/DevelopingaPhilosophyofTeaching.html

http://www.uiowa.edu/%7Ecenteach/tgi/ (teaching goals inventory)

9/15

Topic:
Course design and Self-Assessment -- what works, how does it reflect your teaching philosophy?
Readings discussion

Review course syllabi

Peer readings of teaching philosophy statements

Review assignment options

Readings for next week:

Bain, Ch 4: What do they expect of their students?

Fink, Ch 3: Designing significant learning experiences, Part I

Fink, Appendix A: Planning your course: A decision guide

Angelo, Ch 8: Using CATs to help new instructors develop as teachers

Assignments for next class:

1) Rough draft of syllabus (if option chosen)

2) Second draft of teaching philosophy statement

3) Extensive outline of lesson plan (if option chosen)

9/22

Topic:
Course Design and Teaching Goals -- What’s important to include and how does it reflect your philosophy of teaching?

Designing Learning Experiences

Draft of syllabus (if option chosen) for discussion

Second draft of teaching philosophy statement (due on Blackboard by noon, 9/23)

Provide extensive outline of lesson plan (if option chosen)

Readings for next week:

Bain, Ch 5: How do they conduct class?

Angelo, Ch 3: Using classroom assessment to change both teaching and learning, Steadman

http://www.usnews.com/blogs/professors-guide/2009/08/12/why-does-diversity-matter-at-college-anyway.html
Assignments for next class:

1) Proposal for current issue paper (if option chosen)

2) Identification of professor for observation (if option chosen)

3) Response to discussion question posted on Blackboard by 11:00 pm Sunday evening

9/29

Topic:
Student Diversity and Learning Styles -- Who are our students and how do we motivate them?

Disc. Leader:

Websites:
http://www.ed.gov/news/pressreleases/2005/02/02162005.html

http://publications.naspa.org/naspajournal/vol37/iss3/art3/

http://chronicle.com/stats/freshmen.htm

http://heri.ucla.edu/dle/index.php
Proposal for current issue paper (if option chosen)

Identification of professor for observation (if option chosen)

Readings for Next Class:

Bain, Ch 6: How do they treat their students?

Fink, Ch 5: Changing the way we teach.

Angelo, Ch 5: Quality in the Classroom: Classroom Assessment Techniques as TQM, Soetaert

Assignments for Next Class:

1) Identify a major problem you’ve experience in a class you have taught or one you have observed. How was it handled? What should have been done differently?

2) Response to discussion question posted on Blackboard by 11:00 pm Sunday

10/6

Topic:
Creating a Positive Learning Environment -- What issues are the most pressing in the classroom and how do we respond to them? (civility, academic integrity, netiquette, etc.)

Disc. Leader:

Identify a major problem you’ve experience in a class you have taught or one you have observed. How was it handled? What should have been done differently?

Websites:
http://www.cael.org/building-blocks/step3/process/positive-environment.html

http://www.vccaedu.org/inquiry/inquiry-fall98/i31reynolds.html
Readings for Next Class:

Fink, Ch. 4: Designing significant learning experiences, Part II

10/13 – No class tonight – fall break – enjoy your time off!
10/20

Topic:
Engaging Students in the Classroom -- what methods work best? (active learning, student ownership, experiential learning, etc.)

Disc. Leader:

Websites:
http://www.calstatela.edu/dept/chem/chem2/Active/
Assignments:
1) Final syllabus due (if option chosen)

2) Response to discussion question posted on WebCT by midnight.

Readings due:
SBCT - Chs 2, 3 and 4

Note:

No class next week -- Spring Break!

3/14

Topic:

Enjoy your break!

3/21

Topic:

Other Teaching Techniques -- How do you teach and how might you do it differently? (lectures, discussions, use

of technology)

Disc. Leader:
__

Assignments:
1) Annotated bibliography due (POST to WebCT by 3/19)

2) Response to discussion questioned posted on WebCT by midnight.

Readings due:
TFT - Sections III, IV and IX; SBCT - Ch 6

3/28

Topic:

Classroom Assessment - How do you assess learning effectively? (writing assignments, tests, groupwork, etc.)

Disc. Leader:
__

Assignments:
1) Response to discussion question posted on WebCT by midnight.

Readings due:
CAT - Chs 4, 6-7; TFT - Section VII

4/4

Topic:

Classroom Assessment - How do you evaluate student work? (testing, grades, other assignments)

Disc. Leader:

Assignments:
1) Rough outline of current issue paper due (POST to WebCT by 4/2)

2) Response to discussion question posted on WebCT by midnight.

Readings due:
TFT - Section VIII; CAT - Ch 5

4/11

Topic:

Classroom Assessment -- How do we measure teaching effectiveness?

Disc. Leader: __

Assignments:
1) Response to discussion question posted on WebCT by midnight.

2) Classroom observation due -- POST to WebCT by midnight on 4/12.

Readings due:
CAT - Ch 9; TFT - Sections X and XII; SBCT - Ch 7

4/18

Topic:

The Politics of the Academy -- What issues do we face as faculty citizens in higher education? (The scholarship

of teaching and learning)

Disc Leader:
__

Assignment:
1) Critical Issue paper due (POST on WebCT by 4/21)

2) Post response to discussion question on WebCT by midnight.

Readings Due:
TFT - Section XI

Websites:
http://www.carnegiefoundation.org/change/sub.asp?key=98&subkey=828

http://sll.stanford.edu/projects/tomprof/newtomprof/postings/169.html

http://www.carnegiefoundation.org/publications/sub.asp?key=452&subkey=615
4/25

Topic:

Portfolio and presentation preparation -- no formal class; review and help provided in chat room on WebCT.

Assignment:
Teaching portfolio is due by 5:00, Friday, April 28th. Turn the portfolio in at the

Front Desk, Enterprise 400.

5/2

Topic:

Presentations

7:30-7:50 ___

8:00-8:20__

8:30-8:50__

9:00-9:20__

9:30-9:50__

5/9

Topic:

Presentations, final class summary and evaluations.

7:30-7:50 ___

8:00-8:20__

8:30-8:50__

9:00-9:20__

9:30-9:50__

Syllabus, page 9

