Heartland/Delta 2009

Sharing Best Practices from the Classroom
Name: Albert Abena
Department: Dental School
Institution: Marquette
Course Title and Level: Professional Development – Introduction to Jurisprudence
Practice: Use of Socratic method and contemporary examples (relevant events, YouTube postings, popular movies or television shows) to demonstrate concepts. Students reported an increased ability to connect their studies with legal concepts. Anecdotally, this course occurred on the first day of the summer session at 8:00 a.m. I didn’t notice too many students obviously sleeping or having that glazed look in their eyes.
Name: Angel Adams Parham

Department: Sociology

Institution: Loyola University-New Orleans

Course Title and Level: Global Sociology-Undergraduate

Practice: In this course we explore the complexities of global production and trade and the inequalities upon which our current system is built. Because the issues are so large and complicated, I do lots of role play activities to make the material easier to understand. One of these activities is a series of case studies that help students better understand the World Trade Organization (WTO) The WTO rules are divided into four different areas of protocols. I have found a real life case study representative of each protocol. For each protocol I divide the class into 3-4 different groups representing difference stake holders (e.g poor farmers, national leaders, WTO officials). Each group studies its concerns about a WTO policy, their concerns and perspective. Decision makers at the national level or within the WTO have to integrate all the information and make a decision about how to proceed. Once this is done, I tell them how the case really turned out. These case study activities really help students to grasp rules and concepts that are otherwise quite abstract. They show them that even though the WTO seems far removed from them, it really shapes their lives and the lives of others in very real and powerful ways.

Name: Heidi Barker and Liz Grassi (Co-teachers)
Department: Education
Institution: Regis University
Course Title and Level: Assessment of the Diverse Learner –undergraduate, upper-division

Practice: Real world connections - This class is based on collection and analysis of information and data concerning students with special needs. Connecting theory to practice. Readings, discussions, practice in school settings to inform. Case study report and practice. Results: Students see immediate appreciation of theory to practice. Differentiated instructions which meet the opinions, perspectives and interests of students in the class. Students immediately see the relevance of the theory. Mission-oriented. Students collect their data as high-needs students and provide interventions and support for schools. Engagements different teaching styles better meet the diverse learning needs of students. Allows for reflecting, mastery of context, and supporting students to work in service of others.
Name: Julia Belian
Department: Law School
Institution: University Detroit Mercy
Course Title and Level: Property Law (a first year, full year course)
Practice: I wait.
To understand how this works: I call on students randomly (by drawing their cards from a stack); they must stand to answer; they may not “pass” (decline to answer); I encourage them to tell me if they are unprepared (or “not as well prepared as they would like”) so that I can adjust my questions accordingly; and they are permitted and encouraged to “consult with co-counsel” that is get help from their classmates, although they must, in the end, answer me. With these resources and ground rules, I ask questions in a generally traditional Socratic method, and then, I wait.

If they are lost or struggling for an answer or response, I do not hurry them or call on anyone else; I wait for them to compose some response.

Results: Learning: knowing they must respond, they learn to preserve and sometimes, to think beyond the book.

Engagement: waiting is challenging for the whole class, but having a student suspended in mid-air is very dramatic and visually the entire class is very focused on the interchange.

Name: David Casey, S.J.
Department: Assistant to the President for Mission and Identity

Institution: Le Moyne College (Syracuse, N.Y.)

Course Title and Level: Undergraduate courses in Philosophy at Marquette University and Fordham University

Practice: The following is a practice I followed in my early years as a teacher of philosophy (before I morphed into an administrator). The courses then met three times a week. At the beginning of each class I assigned a student to present orally to the class at the beginning of the next class a five-minute summary of the class. The student was also required to turn in a written outline of the summary. I was aiming at providing each student with an opportunity of public speaking and I would hear an example of what a student was hearing and taking away from the class (which might be very different from

what I had intended). The student presenting was often uncomfortable with such a public

exercise, but in general the quality was good. The summary and the questions posed by the other students in the class offered helpful feedback on what mode of understanding had been achieved,
 where to pick up and how to proceed. In later years when a course would often meet only once or twice a week I discontinued that practice and substituted teams of five students who would initiate a class discussion by offering their personal position or appraisal before the class moved on to a fresh philosopher or issue. In general, over the years, I was seeking a variety of ways for students to articulate and defend a personal position in the public forum of their classmates.

Name: Patricia Dorn
Department: Biological Sciences

Institution: Loyola University Chicago

Practice: I use a "personal response system" where students pick up "clickers" as they come into class, questions are scattered throughout the power point lecture, and students answer the questions as they come up in the lecture, using the “clickers". A histogram is displayed as soon as all answers are in.

Students are more likely to stay engaged in the material when they are answering questions throughout the lecture. In addition, both the students and I receive immediate feedback on whether the students are understanding the material or not. "Clickers" are also useful for allowing students to anonymously

answer sensitive questions and have even helped facilitate faculty meetings! Students gain practice at answering my test questions and learn the material better when they are actively engaged.

Name: Christina Clark

Department: Classical & Near Eastern Studies

Institution: Creighton University

Course Level and Title: Gender in Classical Antiquity-Undergraduate
Practice: I regularly use in-class writing assignments to test student retention of reading assignments and to encourage them to relate the reading to something in modern American culture and/or their own experiences. For example, ancient Greek religion featured a variety of coming of age rituals for girls and boys. I asked them to relate one of them and then discuss an equivalent if any in modern culture. This helps bring the ancient material alive and helps them to engage with it. They retain the material better.

Name: Richard J. Fehring

Department: College of Nursing

Institution: Marquette University

Course Level and Title: Quantitative Research – PhD Level – Nursing
Practice: My intent is to introduce the PhD student to the rigors and processes of an academic career in research, and to have useful products that facilitate their career paths. The products are: 1.) A research grant proposal that is ready to be submitted to a major foundation. 2.) Conducting a research project involving existing data sets and writing up the results into a paper ready to a peer reviewed scientific journal. 3.) Participating in mock reviews of their research proposals. 4.) Formal presentations of research paper to faculty and students. Process includes sharing positive and negative reviews of my research and publications. Sharing the joy and excitement of presenting papers and posters at academic conferences by videotaping current and previous students and faculty presenters.
Name: Carlean Gilbert

Department: Social Work

Institution: Loyola University Chicago

Course Level and Title: Graduate

Practice: To change usual experience of learning about cultural diversity in a traditional manner. E.g. this is a collective value. I have students speak in an interview with a healthcare client of different ethnicity. The client cannot use letters N or S and SW cannot use T in conversations. The students can use classmates for help. The exercise makes use of language, a cognitive experience not automatic one, exercise lasts for 10 minutes, experiential exercise teaches students how frustrating, discouraging, and incorrect the conversation is when client uses English as a second language.

Name: David Godleski, S.J.

Department: Mathematics

Institution: Loyola University Chicago

Course Level and Title: Pre-Calculus

Practice: Have students work together in small groups to introduce a new concept or technique but have the students explain the concept to each other in the group so that, if called on , each member of the group could explain it. This also includes having a “messenger” who can go to different groups.

Name: Liz Grassi

Department: Education

Institution: Regis University

Course Level and Title: Theories, Strategies and Assessment of ESL k-12

Practice: Teach on-site at Annunciation K-8 school. 100% of students are free breakfast and lunch, 100% are immigrants or refuges from Mexico or Sudan. Discuss educational theory and methods first, walk to a classroom to observe this theory in practice. Reflect and observe how they relate to readings. Two hours of work in the classroom per week outside of class. For each Regis student chosen, I focus student to conduct and in depth case study of the student, family, culture, language, etc.
Results: Deep connections between theory and practice. Ability to reflect on how “ theory” can be practiced in many different ways and still be effective. Provide service to the school as the school concurrently provides service to the Regis students. Personal connections with students in the schools. Immediate ability to check-in, reflect, and refine ESL practice with students.
Name: Lisa Hanson

Department: Nursing

Institution: Marquette University

Course Level and Title: Intrapartum Nurse-Midwifery Care
Practice: The dialectic for this course is delivered online so labs are used to develop hard skills.
I do a suturing workshop annually. I have students prepare by making a macramé friendship bracelet. This helps students learn knot tying. Then we practice knot tying as a group then individually. During these sessions we discuss case scenarios and situations. Next, we move to suturing. I demonstrate a repair and then we break it down into manageable pieces. I explore and address individual student needs. Again during this session that can go on for hours. Students are encouraged to explore their fears and expected challenges. We use chicken breast as our medium. These sessions continue until competency is achieved.

Name: Elizabeth Hill

Department: Psychology

Institution: University of Detroit Mercy

Course Level and Title: Statistics Graduate-Master’s Level

Practice: “Case Studies” in using statistics—After teaching specific techniques for analysis (i.e. t-test or correlation), we go over a synopsis of a research study using the test. There are several workbooks available that present an abstract along with 10-20 questions. The questions ask about sample size, comparisons done, significance of test results, whether the null hypothesis was rejected, and so forth. Students work on the questions in groups, appoint a speaker for the team, and take turns answering the questions. As I circulate around the room, they can check their responses (with me) before presenting. This exercise provides the best clues as to where they have been lost in the lecture and they all help each other.
Name: Laura Hope

Department: Theater and Dance

Institution: Loyola University New Orleans

Course Level and Title: Friday Freshman Roundtable (undergraduate two-semester class for Freshman Theater Arts majors)
Practice: Friday Freshman Roundtable is a course I proposed, which is being taught this year for the first time. The idea was to ease Freshman Theatre Arts Majors into university life and study. The course is required for all Freshman Theatre Arts majors and meets once a week for fifty minutes throughout freshman year. Through Friday Freshman Roundtable, students become familiar with department policies and procedures related to the major, and learn about artistic and educational opportunities within the department and the campus at large. Students work to develop skill sets and acquire information to help them successfully matriculate into university life, live in New Orleans, and achieve success in the major. Students build a sense of ensemble and collegiality with other students in their major, and their major professors. This course has allowed us to introduce students to the many offerings on campus. They have had class sessions with library staff working on research skills, the Writing Across the Curriculum Center on improving writing skills, the Career Center on resume building and summer internships, and with the counseling center on handling school and freshman yea stress. We also offer optional field trips to learn about the history and culture of New Orleans. All of the university offices we have worked with have been enthusiastic about this program, and it has not required additional support from their offices to accommodate the class. This course has already been successful in helping freshman bond to each other, the major, their professors and the department. This year's freshmen have been far more successful, positive, and energetic, and they have fared better academically than their predecessors in recent years. Between fall 2008 and spring 2009, we retained 100% of our freshman class. This did not happen last year.
Name: Hsiao-Lan Hu

Department: Religious Studies

Institution: University of Detroit Mercy
Course Level and Title: World Religions and Asian Religions (Undergraduate lower division)

Practice: Site visit report in pairs: Students are required to pair up with a classmate and attend an event/gathering of Asian religious tradition together and then write a report together. Guiding questions are given for writing the report. Students are asked to describe the location, the architecture, the proceeding of the events, and the people, as well as connect and compare what they observed with what they learned in the classroom. They are also asked to document their reactions. Most students documented uneasiness before visiting, and yet, almost all of them reported that it was an eye-opening experience for them and even requested that I assign more site visit reports than just one. Most of them also responded positively to the requirement of pairing up. Usually each of them would bring different questions, notice different things, and remember different segments of class material, so that in effect they would enrich each other’s experience and produce a detailed report.
Name: Sarah Knox

Department: Counseling and Educational Psychology

Institution: Marquette University

Course Level and Title: COUN 217 Individual Counseling (First Year graduate/professional)

Practice: Secrets and Lies Activity (adapted from Suler's website):

I ask the students to write on a sheet of paper something they have either a) never told anyone, b) have

told only a few people, or c) have only told with marked difficulty. They are then to fold up the sheet of

paper and put some type of marking on the outside that only they will know identifies it as theirs. I then

randomly ask a few students if I can have the folded paper, if I can read it myself, if I can read it aloud to

the class (I never read them). Then I do a "Carnack" routine (i.e., place the folded paper on my forehead

and pretend that I can read its contents), and also blithely toss the folded paper around a bit, offer it to

other students, etc. That ends the activity itself, and I return the folded papers to their owners. I then ask the students, who are learning beginning helping skills they will use as counselors/psychologists, why I might have included this activity. The discussions that ensue are usually quite rich and provocative, for students begin to understand experientially the vulnerability clients often feel when they share difficult material with a therapist (e.g., what will the therapist do with this information, can I trust the therapist, will the therapist be able to discern my secret even if I don't tell her/him, what happens once the secret is out, how did I feel when I wrote down my secret, was I honest with the secret or did I make it safer in some way, did I disguise the secret, etc.). It's a powerful activity.

Name: Chaomin Luo

Department: Electrical and Computer Engineering

Institution: University of Detroit Mercy

Course Level and Title: 4th level undergraduate/Master’s students EE478/579 Embedded Systems

Practice: I am focused on two aspects with best practice. First, engineering application of knowledge and background is of paramount importance for engineering students in lecture. I bring my industrial experience into the classroom while engineering students learn course materials; I taught them how these concepts will be applied to engineering fields. In engineering courses, both theory and practice are important. I emphasized the application of knowledge in academy and industry to assist students learning courses firmly. Also, I highlighted the relevance of course materials with engineering practice. Therefore, students feel the course is valuable and they learned a lot. Second, my lecture intentionally created an atmosphere in the classroom where interaction with students was intellectually stimulating and rewarding. The interactive environment made students understand the course in-depth. The lecture offered students more opportunities to express themselves and effectively communicate with others. Based on these two aspects, I found students enjoy the course and learn firmly.
Name: Tom Merrill

Department: Music

Institution: Xavier University

Course Level and Title: Concert Choir-Undergraduate

Practice: As we learn new music, I frequently call upon students to share their knowledge gained from other studies as it pertains to the score. As an example: Text/prose/poetry- English majors History/place/context- history majors, Music & theoretical historical items-music majors. This helps to engage students in the whole process of music making; to understand more than “just the notes.” It is important for me that students perform the music that they study.

Name: Mark Reedy

Department: Biology

Institution: Creighton University

Course Level and Title: Cell Structure & Function-Undergraduate

Practice: Over the course of the semester I post 5 current research articles on topics we are covering in the course. For each article I start a discussion board/wiki site on Blueline, and let the students work through the articles together. I monitor the discussion but do not post. The articles are a significant portion of exams, so students are highly motivated to post questions, answer questions, and otherwise really dissect the research. I’ve found this to be a much better way to engage students in the current literature than trying to do discussions in class (particularly because the course is so large).

Name: Ernestine G. Riggs
Department: School of Education: Curriculum Instruction and Educational Psychology

Institution: Loyola University Chicago

Course Title and Level: Advanced Literacy in the Content Areas, CIEP 423; Graduate Level

Practice: Many of my students will be teaching at the middle or secondary levels. They have had a limited number of reading courses, therefore come with very little prior knowledge as to how to teach reading, as it relates to students understanding how to read/comprehend the texts and other instructional materials related to their specific content areas. Therefore I have to cover a large

amount of information in one semester to help them feel adequate in approaching this challenge.

The strategy that has been extremely effective has been the utilization of forming cooperative teams, have the students develop presentations, summarize the pertinent materials, using Powerpoint, or other technology aids, present to the class as through they were actually teaching their students. I fill in the blanks with my prepared lectures as they are teaching. They also use the "toolkit" to gather the various strategies for future implementation.
Name: Jackie Scott

Department: Philosophy

Institution: Loyola of Chicago

Course Level and Title: Ethics-Undergraduate

Practice: To grade papers more efficiently and effectively, in addition to comments in the margins, I add an additional page of general comments. I divide these comments into three sections: strengths, weaknesses, and suggestions for the next paper. I do this on my computer so I can cut and paste redundant comments and also personalize them. Students have found it helpful to get my summary of their papers as well as the few things they need to focus on in forder to make their next paper more successful. Since I save these comments on my computer, I can also consult them to track a student’s progress.

Name: Jim Seibert
Department: Mathematics

Institution: Regis University

Course Level and Title: Contemporary Mathematics-Undergraduate

Practice: Mini-lecture followed by group worksheets. In this class full of math-phobes, this allows/forces them to engage meaningfully with the topic of the day before they have a change to forget that they “can’t do it.” It also allows me to engage with students in small groups and get to know them in a non-threatening way.

Name: Katy Snyder

Department: Math/Computer Science

Institution: University of Detroit Mercy

Course Level and title: Undergraduate, Calculus 1
Practice: Had trouble getting students to engage with homework. Gave them frequent pep talks of importance of homework, but still effort was lacking. Announced to class that for a limited time offer, homework assignments where they earned a 90% or higher would count as 2 homework assignments. Saw a marked improvement—with more students coming for help, working together, etc.

Name: Leona VandeVusse

Department: Nursing/Nurse-Midwifery

Institution: Marquette University

Course Level and Title: Graduate-Professional Issues in Nurse-Midwifery

Practice: After encouraging students to ‘critique’ research and seeing for several years that they do not seem to know what to write, I changed the assignment. For this hybrid, online course, I added an extra meeting in-class. Students were to prepare on 2 of the same readings and each student also had a unique one. Then we discussed face to face what they found and why this was important, now and for the future as consumers of research. Depth and breadth were supported, as were students talking with each other. The need for this skill was emphasized with practical applications while still in school and later in clinical practice. Afterwards, reading what they had written in advance, it was obvious to see that they had stimulated each other and their understanding of critique had shown some development.

Name: Tori Zascavage

Department: Secondary and Special Education

Institution: Xavier University

Course Title and Level: Human Development Graduate/Undergraduate

Practice: “A Jesuit Moment on Disability” 1. Read about genetic and fetal testing and downs syndrome. 2. Take a stand four corners of the room—agree, disagree, somewhat agree, somewhat disagree on if testing should be done for downs. 3. Argue as a group—defend position against the other three groups. 4. Points that merge: attitudes towards the disabled, male/female postures on care, risking the health of the fetus, “partner” considering abortion, implication of testing. 5. Following debate we have a round table discussing or knowing your parties reaction to a positive test or/the birth of child with disabilities before you have children or before you marry.

1

