

SPRING 2020

FACULTY
PROFESSIONAL
DEVELOPMENT

Workshop Categories:

Teaching and Learning

Book Studies

Wellness

Mentoring

Faith Learning Integration

Technology

professional development JANUARY 2020

Drop-in Tech/Blackboard Support

6-17

Conference on Teaching Excellence

9-10

Tuesday

21

Residential Book Study

Make It Stick

11:15 a.m.-12:15 p.m.

DeMoss Hall, Room 3066

Thursday

23

Wellness for Faculty

11:15 a.m.-12:15 p.m.

DeMoss Hall, Room 3066

Monday

27

Online Book Study

*The Online Teaching
Survival Guide*

10:30-11:30 a.m.

Webex

Wednesday

29

Teaching Critical Thinking

Noon-1 p.m.

Webex

Friday

31

Ask the Techies: BYOQ*

10:30-11:30 a.m.

Webex

*Bring your own questions

Register for Workshops via the ProDev Portal (CTE Tab) or Email: CTE@liberty.edu

Residential *Make It Stick: The Science of Successful Learning*

Authors: Peter Brown, Henry Roediger III,
and Mark McDaniel

What people can do in order to learn
better and remember longer.

4 sessions—Tuesdays, Jan. 21, Feb. 18,
March 24, and April 21

11:15 a.m.—12:15 p.m. in DH 3066

Email: CTE@liberty.edu to register

Online *The Online Teaching Survival Guide*

Authors: Judith Boettcher
and Marie Conrad

A robust overview of theory-based
techniques for teaching online.

4 sessions—Mondays, Jan. 27, Feb. 24,
March 30, and April 27.

10:30-11:30 a.m. on Webex

Email: CTE@liberty.edu to register

professional development FEBRUARY 2020

Tuesday

4

Creating Study Guides

11:15 a.m.-12:15 p.m.
DeMoss Hall, Room 3066

Thursday

6

Engaging Visual Learners

11:15 a.m.-12:15 p.m.
DeMoss Hall, Room 3066

Monday

10

Time Management for Faculty

10:30-11:30 a.m.
DeMoss Hall, Room 3066

Thursday

13

Creating Animated Video Using "Biteable"

11:15 a.m.-12:15 p.m.
DeMoss Hall, Room 3066

Friday

14

President's Award Nomination Deadline

Tuesday

18

Residential Book Study *Make It Stick*

11:15 a.m.-12:15 p.m.
DeMoss Hall, Room 3066

Wednesday

19

Transactional vs. Transformational Teaching

Noon-1 p.m.
DeMoss Hall, Room 3066

Monday

24

Online Book Study *The Online Teaching Survival Guide*

10:30-11:30 a.m.
Webex

Wednesday

26

Podcasts in Higher Education

Noon-1 p.m.
Webex

Thursday

27

Classroom Management

11:15 a.m.-12:15 p.m.
DeMoss Hall, Room 3066

Friday

28

Ask the Techies: BYOQ*

10:30-11:30 a.m.
Webex
*Bring your own questions

Register for Workshops via the ProDev Portal (CTE Tab) or Email: CTE@liberty.edu

Why Wait until the end of the semester for student feedback?

TAPs are a great way for faculty to receive student feedback mid-semester before End of Course Evaluations. At the beginning of the last 30 minutes of class, the teacher introduces the Teaching Consultant (TC) and leaves. The TC divides the students up into groups, queries the groups, and builds consensus to the following (1) What most helps you learn in this class? (2) What impedes your learning in this class? After class, the teacher meets with the TC to debrief. TAPs are confidential.

To schedule your TAP between Feb. 14—March 27, email: CTE@liberty.edu.

professional development MARCH 2020

Tuesday

3

Teaching ELL Students

11:15 a.m.-12:15 p.m.

DeMoss Hall, Room 3066

Thursday

5

Building a Professional Development Plan

11:15 a.m.-12:15 p.m.

DeMoss Hall, Room 3066

Monday

9

Creating Course Content with Top Hat

10:30-11:30 a.m.

DeMoss Hall, Room 3066

Wednesday

11

Using TED-Ed in the Classroom

Noon-1 p.m.

Webex

Friday

13

Ask the Techies: BYOQ*

10:30-11:30 a.m.

Webex

*Bring Your Own Questions

Tuesday

24

Residential Book Study

Make It Stick

11:15 a.m.-12:15 p.m.

DeMoss Hall, 3066

Thursday

26

Working with Gen Z Students

11:15 a.m.-12:15 p.m.

DeMoss Hall, Room 3066

Monday

30

Online Book Study *The Online Teaching Survival Guide*

10:30-11:30 a.m.

Webex

Tuesday

31

ILLUMINATE Grants Application Deadline

Register for Workshops via the ProDev Portal (CTE Tab) or Email: CTE@liberty.edu

ILLUMINATE GRANTS

for the improvement of teaching

Application Deadline
March 31, 2020

tinyurl.com/ILLUMINATEGrant

Up to \$1,500 (teams to \$4,500)
for faculty to implement new
active learning techniques.

for more information visit
Liberty.edu/CAD

SHINE
BRIGHT

EARLY CAREER ACADEMIES

for
faculty

WORK-LIFE BALANCE

Tuesday, April 29
8:30-11:30 a.m.
DeMoss Hall,
Room 3066

CONTENT CREATION THROUGH MULTI-MEDIA

Wednesday, April 21
12:30-3:30 p.m.
DeMoss Hall, Room 3066

*Meets Year 2 or 3 requirements for New Faculty PD

**CEUs available for veteran faculty who wish to attend

Register via the ProDev Portal (CTE Tab) or email: CTE@liberty.edu

professional development APRIL 2020

Friday

3

Professional Relationship Building

10:30-11:30 a.m.

DeMoss Hall, Room 3066

Tuesday

7

Hotkeys for Grading*

11:15 a.m.-12:15 p.m.

DeMoss Hall, Room 3066

*for techie teachers

Thursday

9

Ask the Techies: BYOQ*

11:15 a.m.-12:15 p.m.

Webex

*Bring Your Own Questions

Wednesday

15

Using Data to Assess Your Teaching

Noon-1:00 p.m.

Webex

Monday

20

Koinonia End-of-Year Meeting

10:30-11:30 a.m.

DeMoss Hall, Room 3066

Tuesday

21

Residential Book Study

11:15 a.m.-12:15 p.m.

DeMoss Hall, Room 3066

Thursday

23

Google Tour Creator

11:15 a.m.-12:15 p.m.

DeMoss Hall, Room 3066

Monday

27

Online Book Study

The Online Teaching Survival Guide

10:30-11:30 a.m.

Webex

Wednesday

29

Early Career Academies

Work-Life Balance

8:30-11:30 a.m.

Content Creation Through Multi-Media

12:30-3:30 p.m.

DeMoss Hall, Room 3066

Thursday

30

Teaching with Technology Boot Camp

Application Deadline

May Events:

4-15 Tech/Blackboard Drop-In Support

12 Blackboard Boot Camp

June Events:

1-4 Teaching with Technology Boot Camp

Register for Workshops via the ProDev Portal (CTE Tab) or Email: CTE@liberty.edu

Teaching with Technology

BOOT CAMP

June 1-4

application
deadline
April 30

Workshop Descriptions

January 2020

Wellness for Faculty - As everyone's lives become more complex and potentially stressful, it is more important than ever to take steps to be and stay well. In this workshop, learn about hands-on ways that promote wellness.

Teaching Critical Thinking - With information readily available to students, being able to evaluate and synthesize information correctly becomes ever more important. Discover practical skills you can use and teach your students to help them become better critical thinkers.

Ask the Techies: BYOO - January '20 – Have you ever felt like saying, “SOS” when dealing with educational technology? "Save yourself" by joining us on selected topics in technology known to cause frustration and confusion.

February 2020

Creating Study Guides - Students love study guides to prepare them for quizzes and tests. Find out ways to create these helps quickly and effectively in this hands-on workshop.

Classroom Management - In this session, participants will learn how to use classroom management strategies that encourage student cooperation while maintaining high standards of respect in the classroom.

Creating Animated Video Using “Biteable” - This hands-on workshop will guide you step-by-step through the process of creating animated video that you can use for announcements or to reinforce concepts in your classes.

Engaging Visual Learners - Some research indicates that visual learners occupy nearly 65% of the classroom and process information that they encounter through the sense of sight. Beyond having clear PowerPoints, there are other practices that educators can employ to engage visual learners in the classroom.

Time Management for Faculty - Ever-increasing demands on one's time can lead to feeling overwhelmed. The simple strategies discussed in this workshop can help alleviate stress and create margin time.

Transactional vs. Transformational Teaching - Teachers struggle to stay on top of the many “tasks” of teaching. If not careful these tasks can eclipse the opportunities faculty to influence students in life-changing ways. Join, Dr. Christopher Gnanakan for this special FLI session.

Podcasts in Higher Education - Adults have discovered podcasts; millions listen to these pre-recorded stories and conversations weekly. Join this webinar to learn how to leverage podcasts as educational tools in any course.

Ask the Techies: BYOO—February '20 - Have you ever felt like saying, “SOS” when dealing with educational technology? "Save yourself" by joining us on selected topics in technology known to cause frustration and confusion.

March 2020

Teaching ELL Students - In this session, discover teaching strategies that will increase understanding and learning of course concepts for English Language Learners (ELL).

Building a Professional Development Plan - Learn how to determine your professional development goals and set the necessary micro-goals to stay on target with your plan for learning even more about teaching.

Using TED-Ed in the Classroom - Make your class even more engaging and break up lecture time by learning how to choose and integrate educational TED-Ed animations, talks, and videos.

Ask the Techies: BYOO—March '20 - Have you ever felt like saying, "SOS" when dealing with educational technology? "Save yourself" by joining us on selected topics in technology known to cause frustration and confusion.

Working with Gen Z Students - Today's students have different needs and characteristics than the learners that came before them. In this workshop, discover how to connect with your Gen Z students in ways that enhance the classroom environment and learning.

April 2020

Professional Relationship Building - This workshop will outline strategies to build professional relationships in the workplace, such as ways to seek out opportunities, make oneself available, learn to delegate/collaborate, improve communication, master the art of networking, nurture established relationships, and appreciate others.

Hotkeys for Grading - Are you looking to streamline your grading feedback? Wish you can press one key on your keyboard and have your feedback write itself? HotKeys allows you to create scripted shortcuts so you can post feedback with a push of a button. *NOTE: This is an advanced workshop that requires the willingness to learn basic computer coding.*

Ask the Techies: BYOO—April '20 - Have you ever felt like saying, "SOS" when dealing with educational technology? "Save yourself" by joining us on selected topics in technology known to cause frustration and confusion.

Using Data to Assess Your Teaching - As data becomes more readily available almost daily, so does the need to interpret such data to improve instructional practice. Come join this webinar.

Google Tour Creator - Going on a field trip has never been easier. Expose your students to virtual destinations to enhance student learning by utilizing Google Tour Creator.

Center for Teaching Excellence
DeMoss Hall 3066
Phone: 434.582.3032, Email: CTE@liberty.edu
Hours: 8:00 a.m.—4:30 p.m

Staff:

Dr. Shawn Bielicki, *Director of Teaching Excellence* - Phone: 434.582.3033, Email: smbielicki@liberty.edu

Dr. Alexandra Barnett, *Asst. Director/Teaching Consultant* - Phone: 434.592.3289, Email: abarnett2@liberty.edu

Tom Doss, *Senior Educational Technologist* - Phone: 434.582.3037, Email: twdoss@liberty.edu

Erin Jenkins, *Educational Technologist* - Phone: 434.592.3182, Email: erin@liberty.edu

Jennifer Reichard, *Administrative Assistant* - 434.582.3036, Email: jmreichard@liberty.edu

Valerie Pascadlo, *Receptionist* - 434.582.3032, Email: vgpascadlo@liberty.edu