

11th Annual Conference on Teaching & Learning

- 8:45 Coffee, Juice, Muffins available at 8:45
- 9:00 Welcome
Provost Enz Finken
- 9:15 Keynote *How the Way People Think Makes It Difficult to Learn*
Bill Cerbin, Director CATL
- 10:00 Posters and Demonstrations (Valhalla A)
- 12:00 Buffet Lunch (Valhalla B)

Posters—Even numbers presented 10:00-11:00 and odd numbers presented 11:00-12:00

1. Investigating Student Views of Relevancy in Introductory Astronomy
Shauna Sallmen, Physics and Barbara Bennie, Math
2. The Exam is Not the End
Kathryn Birkeland, Economics
3. In What Ways Does Student Reflection on Case Studies Help Students Make Their Learning Visible?
Scott Cooper, Biology
4. Casper the Ghost as an Academic Library User – “Friendly but still invisible”
John Jax, Galadriel Chilton, Jenifer Holman, Murphy Library
5. Peer Instruction or Gaming the System?
Kathryn Perez, Nick Downey, Eric Strauss, Anne Galbraith, Renee Redman, Mark Sandheinrich, Scott Cooper, Biology
6. Assessing Inquiry in Freshman Composition
Virginia Crank, English
7. Improving Student Learning Outcomes Through the Use of Well-defined Learning Objectives
Authors: Dr. Laurie Strangman and Betsy Knowles, Economics
8. Powerful Questions in (Mathematics) Education
Authors: Jon Hasenbank & Jennifer Kosiak, Mathematics
9. The Effect of Motivation on Achievement and Behavior Modification in a Health and Wellness Course
Brian Udermann, FACSM, Dia Dohlman, David Reineke, John Mayer, Steven Murray
10. Owing Words: Vocabulary Acquisition at the ESL Institute
Patrick T. Randolph; ESL Institute
11. Student, Department, and Personal/SOTL Benefits of a Professional Development Faculty Development Grant: Learning to Think Like a Child Life Specialist
Susan ‘BOON’ Murray, Recreation Management and Therapeutic Recreation Department
12. Taking the LEAP*: Articulating the Importance of a Liberal Education at UW-L
Emily Johnson, Psychology and member of the UW System Advisory Group for the Liberal Arts and Sciences

Demonstrations—Even numbers presented 10:00-11:00 and odd numbers presented 11:00-12:00

13. Using Podcasts to Assess Student Content Knowledge
Jennifer Kosiak, Bob Hoar, Jon Hasenbank, Mathematics
14. Transitioning Active Learning into the Online Classroom: An Introduction to Public Administration Online
Jo Arney, Political Science and Public Administration
15. Using Wikis: Creative Ways to “Wikify” Class Assignments
Jean M. Janecki, Modern Languages
16. Embedded Voice Response: New Frontiers in Response Theory
Darci Thoune, English
17. The Use of Web 2.0 Tools for Instruction, Research, and Collaboration
Melissa Weege, Health Professions
18. Virtual Learning and Discovery in Second Life
Jim A. Jorstad, Director of Educational Technologies
19. UWL/CEA LGBTIQQA Study Abroad in Paris, France
Will Van Roosenbeek, Pride Center, Jason Kouba, International Education, Sara Sullivan, Psychology & Women’s Gender and Sexuality Studies
20. Utilizing Connection Technology to Enhance Student Learning in Traditional and Online course
Terry Wirkus, Educational Technologies
21. A Best Practice: Online Interactive Student Printmaking Exhibitions
Joel Elgin, Art
22. SAA 701 “Student Affairs & Technology”: Collaboration at its Best
Jodie Rindt, Student Affairs Administration (SAA)
23. Building Your Curriculum with Universal Design
Chris Coppess, Adviser/Assistive Technology/Alternative Media, June Reinert, Director of Disability Resource Services
24. Using Technology to Decrease Paper Usage in Your Classroom
Kristin Koepke, Center for Advancing Teaching & Learning
25. A Children’s Story: Creating a Connection between Hmong Culture and Mathematics
Jennifer Kosiak, Mathematics and Maggie McHugh, Student Support Services
26. Using Podcasts to Enhance Learning and Extend Class Time (Outside of Class)
Larry Sleznikow, Educational Technologies