David Steer (steer@uakron.edu) and Eugene Cordero (cordero@met.sjsu.edu)

Developing Interactive Lectures
Preparing for an Academic Career in the Geosciences

July 2009

Interactive lectures are typically structured to allow students an opportunity, in class, to formatively assess their level of learning. Several examples are described in this session. The space below is intended for you to practice constructing your own activities that you might one day use in an introductory course.

1. Construct a think-pair-share question covering one key concept in each of your disciplines that could be used in an introductory class.

2. Construct a conceptest covering one key concept in each of your disciplines that could be used in teaching an introductory class
3. Outline one predictive demonstration in each of your disciplines that could be used in an introductory class. Make a list of the equipment you would need.
4. Outline one wall walk topic in each of your disciplines that could be used in an introductory class.

