Teachers Talking 2012 – 2013
Three Crowns Buffet, free lunch then meet in St Peter Room.

11:30 to 12:20 p.m. and 12:30 p.m. to 1:20 p.m.

Teachers Talking
Thursday, September 13, 2012
(PDR) (23 attended)
Getting Started

How do you start it all: enthusiasm for the subject, trips and projects, and expectations? The first day of class is important for setting the tone and expectations for the rest of the semester. What are your objectives for the first day of class and what do you do with your students? Join your faculty colleagues in a conversation about getting the semester off to a good start.

Wednesday, October 10, 2012 (board room)
 (22 attended)
Struggling Students

Students come to Gustavus with varied strengths and skill sets. While they have performed well at the high school level, some of our students struggle with numeracy, writing and reading at the collegiate level. In this teachers talking, share the student challenges that you’ve encountered and explore appropriate support structures to help students develop basic skills to help them succeed in college. Discussion facilitated by Deb Pitton (Education).

Thursday, November 1, 2012
(20 attended)
Deliberation in the Classroom

What does the world need now? Deliberation. Incorporating deliberative processes, including examining multiple perspectives, into class discussion helps students develop more nuanced understandings of issues and results in more inclusive and reasoned decisions. This session explores methods for moving beyond discussion and debate to deliberation as a way to enhance student learning and support a productive civic life. Facilitated by Lei Brammer (Communication Studies).

Tuesday, December 11, 2012
(TT and NFO) (Heritage) (26 attended)
Interdisciplinary Programs

Interdisciplinarity is an integrative and cross-disciplinary approach to learn about the world. Students at Gustavus Adolphus have multiple opportunities to engage in interdisciplinary educational experiences including majors, minors and study abroad experiences. Come learn about some of these programs and meet/reconnect with colleagues involved in them.

Thursday, December 13, 2012 (19 attended)
Supporting Student Engagement with Challenging Classroom Topics
Topics in our curriculum are intended to challenge students to think carefully about how the world works and how we work in our world. Students may feel uncomfortable or angry when discussing topics such as evolution, homosexuality, and the use of stem cells in the classroom as a result of their personal religious or moral values and background. In this Teachers Talking session, we will explore strategies for helping students discuss controversial topics in constructive ways. Facilitated by Sarah Ruble (Religion), Kate Knutson (Political Science), and Julie Bartley (Geology).

Tuesday, January 22, 2013 (pd by Provost Office) 15 attended
Gustavus Wellbeing Initiative. In September 2011 a campus-wide Wellbeing Task Force comprised of faculty, staff, and students, co-chaired by Dr. Stephanie Otto, Assistant Professor in HES, and Dr. Stephen Bennett, Associate Dean of Students, met to review and advance recommendations made by a 2008 health and wellness working group convened by the Provost Office. The Wellbeing Task Force completed its work in February 2012 and made recommendations to the President’s Cabinet for the continued development and implementation of a comprehensive, campus-wide mission-centric wellbeing program focused primarily on students with opportunities for faculty, staff, and alumni. Come and learn about the curricular initiatives and programs that are being proposed and connect with colleagues that are involved.
Thursday, January 24, 2013 21 attended
Accommodations: What is enough/What is too much/What is not enough?

Join staff from Disability Services for a question and answer session about understanding and supporting students with Asperger’s Syndrome. As the saying goes "When you have met one student with Asperger's, you have met one students with Asperger's."

Thursday, February 14, 2013 13 attended
The Heart of Gustavus’ Liberal Arts

While an interdisciplinary approach to understand the world is an essential feature of the liberal arts, is it sufficient? Do we also expect our students to be prepared for civic engagement, professional achievement, and/or an interest in lifelong learning? If we do, how does a Gustavus liberal arts education prepare them for this? For this Valentine’s Day Teachers Talking, please join colleagues for a conversation about the objectives and outcomes of a Gustavus liberal arts education. Discussion facilitated by Margaret Bloch Qazi (Biology and Kendall Center Director). One session only 11:30 am.
Tuesday, February 26, 2013 (pd by Provost Office) 28 attended
Gustavus Wellbeing Initiative. In September 2011 a campus-wide Wellbeing Task Force comprised of faculty, staff, and students, co-chaired by Dr. Stephanie Otto, Assistant Professor in HES, and Dr. Stephen Bennett, Associate Dean of Students, met to review and advance recommendations made by a 2008 health and wellness working group convened by the Provost Office. The Wellbeing Task Force completed its work in February 2012 and made recommendations to the President’s Cabinet for the continued development and implementation of a comprehensive, campus-wide mission-centric wellbeing program focused primarily on students with opportunities for faculty, staff, and alumni. Come and learn about the curricular initiatives and programs that are being proposed and connect with colleagues that are involved.
Thursday, February 28, 2013 20 attended
TT student misuse of online sources on homework

In many disciplines, homework is one of the critical ways that students learn course material. With the increased sophistication and support provided by textbook publishers, questions have arisen for instructors who traditionally assign homework problems from textbooks. How does an instructor best navigate through courses in which students can easily look up the answers to all of the homework in their textbook? Do online answer keys provide support or are they crutches for student learning? Are students able to use these to help them check answers after they are done with their assignments without falling into a "cheating" trap - and potential honor code violations? Will students who use these online resources do better or worse on exams and in subsequent courses? Session facilitated by Tom Huber (Physics and Faculty Associate of Undergraduate Research).

Thursday, March 6, 2013
Telling the Gustavus Story from a Teaching and Learning Perspective
What inspires your work at Gustavus? We value your experiences and want to share them with others. Please help us share your story - as well as those of your current and former students - with the extended Gustavus community. Sit down and share your stories with Tim Kennedy and your colleagues, or simply jot down your story, grab a snack, and go. This informal and open session will be held in Linner Lounge on Wednesday, March 6 from 3 - 5 p.m. and is a collaboration between the Kendall Center and The Office of Marketing & Communication.

Thursday, March 14, 2013
The Three Voices of Community Engagement: Community Partners, Students, and Faculty
The purpose of this session is to introduce Gustavus faculty to the three voices of community engagement: community partners, students, and faculty. During the presentation, Dr. Kristian Braekkan (Economics and Management), along with a local community partner, will share the "voice" of the community in designing and implementing community engagement. Lynnea Myers (Nursing), along with several Gustavus junior nursing students, will share the "voice" of students and their lived experiences with community engagement. Finally, Dr. Ana Adams, Modern Languages, will share the "voice" of the faculty perspective regarding the purpose, outcomes, and benefits of community engagement in your courses.

 Thursday, April 25, 2013
Scholarship of Teaching and Learning (SoTL) projects.

The scholarship of teaching and learning (SoTL) projects apply a scholarly lens to the classroom, testing pedagogical approaches and their impact on student learning by developing a hypothesis, gathering information and studying results. This session will connect faculty around campus to discuss new and/or modified teaching practices that enhance student learning. The discussion will be facilitated by recent SoTL awardees. Conversation facilitated by Dan Moos (Education and Faculty Associate for Evidence-Based Teaching).
Teachers Talking Technology

Kyle Chambers

Tuesdays, 11:30 to 12:20 and 12:30 to 1:20, Heritage Room

Tuesday, September 18 (PDR) 34 attended
topic: Life Savers. Sometimes small changes to the technology we use make huge changes in our life satisfaction. Are there programs that have improved your teaching and scholarship? Have you used technology in a new way that has improved the classroom atmosphere or enriched your research? Join your faculty colleagues in a conversation about

technology that has saved your academic life.

Tuesday, October 16, 2012 23 attended
topic: Managing courses with Google Apps. Come see a few ways that

Google Apps can be used to help manage courses such as maintaining a

course schedule, making student appointments, and submitting writing

assignments for peer and instructor review.

Tuesday, November 13, 2012 23 attended
The topic: iPads in the Classroom. Come see and hear how educators are using iPads in the classroom. Joyce Aarsvold will share some favorite apps and accessories.
Tuesday, February 19, 2013 15 attended
Join us for Teachers Talking Technology on Tuesday, February 19th, topic: The impact of MOOCs on Gustavus. We will have table discussions about the role online courses and MOOCs in higher education and how(if) they will change the Gustavus academic program. You can find links to recent articles on the topic at http://bit.ly/gustavusMOOC.

Tuesday, March 19, 2013 13 attended
Teachers Talking Technology on Tuesday, March 19th, topic: Tweetle while you work. Join us for a discussion of different uses of Twitter in academic life. The session will feature panelists Sean Cobb, who uses Twitter to establish more connections with other film scholars, and Kristian Peterson, who uses Twitter to continue course conversations beyond the classroom walls and connect with colleagues in adjacent and tangential fields.

Teachers Talking Writing (bill to acct# 00-21700001-71300 – Writing Center)
Deb Goodwin
Wednesdays, 11:30 to 12:20 and 12:30 to 1:20, PDR

Wednesday, October 17, 2012
"Getting a big bang for seventy bucks: De-mystifying The Everyday Writer." During this session, teachers will talk about how they're using the manual, intended for use in all WRIT courses including FTS, effectively -- for everything to teaching outlining to speeding up grading. The price might seem steep but the payoffs, and the book, should accompany students throughout their careers at GAC. Also offered during this session: the secret decoder ring for the "Practical Teaching Ideas" available in the 5th edition of EW.

Wednesday, November 14, 2012
"Robots and Rubrics: What do our grading practices say about our educational philosophies?" Marc Bousquet's provocative column in the Chronicle of Higher Education, "Robots Are Grading Your Papers," argues that machines (i.e., computers) can grade student writing effectively because most of the writing that faculty require from students is mechanical and formulaic, detached from the real world, even the "real world" of scholarly writing.
Read Bousquet's column here: http://tinyurl.com/cmdmno6. Are rubrics making us, and our students, stupid? Or are they helpful tools to ensure equity and objectivity, not to mention speeding up grading? Bring your views and/or rubrics; wear old clothes: possible food fight in the offing.
Wednesday, May 8, 2013
Meet the New Writing Requirements. This session seeks your reactions to revisions to the Writing Across the Curriculum course requirements. If the new language is approved and added to the handbook, it will trigger a re-application process for all WRITI and WRITD courses. This is an opportunity to respond to proposed changes and to improve our writing instruction. Enjoy a free lunch while helping to wordsmith the future.
Shop Talk

(bill to acct# 00-612-00000-71300 Provost Office)
Fridays, 4 to 7 pm at Interpretive Center
10/12

10/26

11/9

12/7

2/22

3/8

3/22

4/12

4/26
