STLF Report to CWSEI and Mathematics Department

STLF: Paul Ottaway

Period: 01/10/09 – 15/10/09

Submitted: 02/11/09

Specific activities performed by STLF
1) Professional development

· Attended weekly reading group discussions

· Attended weekly STLF meetings

2) MATH SEI general meetings/activity

· Attended weekly progress meetings with the Math CWSEI group

· Developed online surveys (together with Costanza Piccolo) to assess the computer labs in MATH 102 (Differential Calculus with applications to life sciences): The course has 6 biweekly labs, the lab instructor is interested in collecting data about student satisfaction after each lab, so we created a set of online surveys using the new UBC survey tool.

3) Course-specific meetings/activities

MATH 104:

1. Attend classes regularly and observe student engagement using the rubric developed by Erin Lane to determine what sort of effect the use of clicker questions would have in this course.

2. During classes, I also keep a record of all the clicker questions asked as well as the breakdown of student responses. I also make notes on my personal opinions of how effective the question seemed and how they might be improved.

3. Weekly meetings with Mark MacLean to discuss the notes I’ve taken during the class and to suggest changes/alternate questions for future classes.

4. Monitor the course student message board in a casual manner to see what sorts of difficulties they are having with the course and/or online homework system.

MATH 256:

1. Read Pre-Lab and Labs 2 and 3 and made notes on improvements based on last year’s comments. Most changes were organizational in nature to make learning goals clear to the students.

2. Attended Lab 1 and took notes on student interaction with the material. In particular, our changes addressed the one most important problem with last year’s lab in that it was simply too short. The bulk of student problems requiring TA intervention involved syntax and administrative issues (logging in, printing, etc).
3. Weekly meeting with Brian Wetton and Mark W. (lab TA) to discuss possible edits to future labs as well as discuss how the current week’s lab was running. Since the first three labs were all edited during the previous offering of the course, the bulk of work in this regard will begin with Lab 4.
Current Project Status (material was prepared by either STLF or other members of the MATH SEI group) for 2009/10

MATH 104
Learning Goals: None written.

Assessments: Students will be assessed based on their standard classroom performance (assignments, midterms, final). New for this offering will be assessments based on online homework completion as well as participation in class (clickers questions).

New Methods/Materials: WebWorks online homework tool is being used (set up by course TA) as well as clicker questions primarily developed by the instructor along with my suggestions and evaluations.
MATH 256
Learning Goals: Not started.

Assessments: Student observation during lab periods
New Methods/Materials: All labs are being edited based on feedback from last year’s offering as well as input from myself and the lab TA.
Plan for immediate future work

MATH 104:

1. Continue to work with Mark in developing effective clicker questions.

2. Plan for next year’s offering of the course where we will have access to multiple sections taught by the same instructor.

3. Evaluate student performance on the final exam compared to the previous offering of the course which did not include many of the new methods/material to assess its affect on learning.

MATH 256
1. Work with instructor to complete learning goals for the course.

2. Continue attending labs to observe student reactions to/interaction with the material covered.
3. Read and edit future labs in an effort to address the issues found during the last offering of the course.

4. Meet weekly with Brian and Mark to discuss the current and previous labs and make comments which can be used to improve the labs for future offerings of the course.
