STLF Report to CWSEI and Mathematics Department

STLF: Warren Code

Period: 2012 Mar 15 – 2012 Apr 10
Submitted: 2012 Apr 11

Specific activities performed by STLF

1) Professional development

· Ran the Research Proposals STLF meeting (with ideas from Lisa and Francis) on April 4. This session featured three proposed research projects from STLFs who had a few minutes to present and then about 20 minutes for discussion and feedback from the other STLFs.
· Attended one of the weekly Reading Group meetings (Mar 29). I hope to be able to attend more regularly again now that my term teaching is complete.
· Met with visitors to CWSEI (Mar 15), Jayne Swanson from SUNY College of Technology and Janice Miller-Young from Mount Royal University (Calgary), and discussed further with Janice after she observed my classroom (Mar 16).

· Attended Course Design Community of Practice meeting (Mar 13): topic was assessment of participation in group work settings. Some useful ideas around logistics and example rubrics from participants.
· Met with Kerry Knox, a post-doc in Chemistry at UBC, to discuss CWSEI and alternate paths for Science PhDs.

· Writing progress: submitted long-form version of the Calculus Teaching Methods Comparison paper for SIGMAA on RUME 2012 conference proceedings. After refereeing and feedback (currently underway), the proceedings should be available online in June.
2) Department meetings/activity

· Attended Math Teaching Seminar where the topic was mathematical proof (Mar 29).

· Assisted Math 110 Instructor-In-Charge Fok-Shuen Leung in running a student focus-group on the course textbook as part of the background for the move to open materials next year (Apr 2). The idea was well-received by students. It was notable how comfortable students already are in seeking internet resources that are not provided by the course instructors, especially videos, in an effort to supplement the available resources.

3) MATH SEI general meetings/activity

· Weekly meeting with other Math STLFs to discuss projects (Mar 21, 28; Apr 5).
· Math STLFs meeting with Sarah Gilbert to discuss project status (Mar 16).

· Math Attitudes and Perceptions Survey

· Correspondence with Mickey Davis at Berkeley, who is using some of our items in a survey of community college students. He was also able to share ideas for statements for one of our categories which may help to round it out.

· Joseph Lo has run a few more validation interviews, and we will hold more during the summer term.
4) Course-specific meetings/activities

MATH 104 – Differential Calculus for Social Sciences

1. Discussed Math 104 assessment item validation interviews with Costanza Piccolo and conducted two student interviews (Costanza has conducted 8 or more). Our data so far supports what we suspected: that retention is very poor, even among students who were “successful” in the course based on their exam grades.
MATH 358, MATLAB Labs

1. Corresponded with instructor and TAs. Set up end-of-term survey (see below) and assisted in organizing WebCT Vista for the production of end-of-term grades. I will recommend switching to Blackboard (the new LMS) next year as some of what we want to accomplish will be easier and this will be more sustainable with the upcoming retirement of WebCT Vista.
2. Initial review of end-of-term survey, completed by 41 out of 86 students. Based on my early reading, most students were satisfied with the labs and liked their connection to the mathematical ideas in the course. Some students struggled and spent a lot of time on the computer labs; I suspect these are the students with little/no/distant Matlab background who did not take Mech 2 last year or at all (will check). There is good information to help prepare for next year. Summary report to follow by next month.
Previous MATLAB Labs (Math 152 and MECH 2)

1. Corresponded with instructor. Session logs were collected for all seven computer labs (data not yet investigated). Labs have been tweaked a bit and completion/work level is about as expected based on these changes. Will meet to discuss wrap-up report and materials archive updating once term is over.
Plan for immediate future work

Teaching Math 184: review session and office hours, final exam and grades.

MATLAB Labs

1. End-of-term survey report for Math/Mech 358.

MATH 104/184:

1. Further attitude survey validation with Joseph Lo (May).
2. Prepare talk with Mark MacLean for CWSEI End-of-Year Event.

