

Introductory Activities

Richard Anderson
University of Washington

June 30, 2008

IUCEE: Introductory Activities

1

Where
are you
from?

June 30, 2008

Where
are you
from?

June 30, 2008

Where do you teach?

June 30, 2008

IUCEE: Introductory Activities

4

What subjects do you teach?

June 30, 2008

IUCEE: Introductory Activities

5

Which topic do students find the
least interesting

June 30, 2008

IUCEE: Introductory Activities

6

Which topic is the hardest to teach

How do you assess whether or not students understand a topic

Classroom environment

- Teaching technology
- Class size
- Classroom atmosphere
 - Student questions
 - Student discussion
 - Student activities
 - Student conversation
- How carefully planned are lectures
- How is content adjusted in class