
Physics 386, Physics 388, Physics 392, Physics 597, Physics 598

Teaching internship and pedagogy courses
Fall term 2005, University of Rochester

Information, Syllabus, and Schedule

This course consists of a series of discussions, seminars, readings and so forth, designed to offer support and feedback to graduate and undergraduate students involved in teaching physics courses. The training/seminars are intended to develop leadership skills, foster ongoing communication with faculty members and to provide an environment for review of group dynamics as it applies to the classroom/workshop/laboratory. Undergraduate and graduate students involved in teaching recitations/workshops/laboratories in physics are expected to attend class meetings. Expectations beyond that depend on the specific course for which the student is enrolled.
Undergraduate students planning to use this course to fulfill a requirement for the Citation for achievement in College Leadership will be expected to do a project that will be determined by the student, Prof. Manly and the faculty instructor of the course they are teaching. Experienced graduate and undergraduate students will be asked to help plan and execute meeting sessions during the semester.
Course instructor:

Prof. Steven Manly
e-mail: steven.manly@rochester.edu

Phone: 275-8473

Office: B+L 203E
Office hours: Tuesday 1-3 or by appointment. If I am out of town or the Tuesday time slot does not work for you, speak to me or send e-mail to find a mutually suitable time.
Course web site:

Extensive use will be made of the web for distributing course materials, making announcements, etc. The class URL is http://www.pas.rochester.edu/~manly/class/TATI_Fall2005/ .
If you have problems reaching this site (and you've verified it is not your problem), please contact me.

Course e-mail:

I will set up a course e-mail distribution list and use it to send information regarding the class meetings, last minute changes, etc.
Class meetings:

B&L 208, Fridays noon-1
Readings:

· A Handbook for Team Leaders, Roth, Goldstein, and Marcus, Prentice Hall, 2001

· Other handouts

Grades:

The grade requirements vary with the specific course. Attendance of most meetings and participation will be expected of all students. Students signed up for the Leadership Citation will need to complete the project satisfactorily in order to satisfy the citation requirement. Experienced students will be expected to help in the execution of the course by leading the discussion of discrete assigned topics during the semester.
Schedule:

This course schedule is tentative. Expect updates as the semester progresses.
· September 2: Organization, advice for newcomers from experienced TA’s/TI’s, what to expect for different jobs and how things will be organized for you with your duties
· September 9: Icebreakers, motivation

· September 16: Review of first meeting of workshops/labs/recitations

· September 23: Debriefing about last workshop/lab/recitation (discussion of issues that came up during the week) grading workshop
· September 30: Debriefing, Problem solving skills, Algorithmic and conceptual understanding
· October 7: Debriefing, “A Private Universe”, Teaching for conceptual change
· October 14: Debriefing, Review/discussion of mid-term evaluations
· October 21: Debriefing, Guest speaker, to be determined
· October 28: Debriefing, Teams
· November 4: Debriefing, Pat Sulouff, “How to start a research project”
· November 11: Debriefing, April Tatemann, “Stereotypical views of science”
· November 18: Debriefing, Frank Wolfs, “The personal response system
· December 2: Debriefing, Project presentations
· December 9: To be determined
