

**9th Annual UWL Conference on
Teaching & Learning,
“Managing the Teaching Load”**

**Tuesday, August 28, 2007
8:00-12:30
Cartwright Center, Valhalla B**

Program schedule:

- 8:00 Continental Breakfast, available at 8:00 am
- 8:15 Welcome by Chancellor Gow
- 8:30- 9:15 Responding to and Grading Writing Assignments Effectively and Efficiently
Terry Beck, English & Bill Cerbin, Psychology
- 9:30-10:15 Quick and Easy Methods of Evaluating Groups Assignments & Discussions
Peg Finders, Education; Mary Leonard Anderson, Theatre Arts; Kim Vogt, Sociology
& Anthropology; Cam Choy, Art; Jodi Vandenberg-Daves, Women's Studies
- 10:30-11:15 Using Active Learning Techniques in Large Classes
Brian Udermann, Exercise and Sport Science; Jamie Schneider, Chemistry;
Rob Tyser, Biology; Mark Sandheinrich, Biology
- 11:30-12:15 Responding to Difficult Students
Mick Miyamoto, Assistant Dean of Students & Jon Hageseth, Director of Counseling
and Testing

The Conference is an annual event by the Center for Advancing Teaching & Learning (CATL) and supported by the Office of the Provost and Vice Chancellor for Academic Affairs.

For additional information about campus teaching and learning programs and events see CATL, www.uwlax.edu/catl and the CATL Blog, <http://catl.typepad.com/>

The 2007 conference planning committee: Terry Beck, English; Bill Cerbin, Provost's Office; Scott Cooper, Biology, Deb Hoskins, Women's Studies; Susan Murray, Therapeutic Recreation