

Teaching and Learning Commons

Gabriele Wienhausen
Faculty Director, Teaching and
Learning Commons

CUE Meeting *May 14, 2015*

Education Initiative

Improve Student Engagement!

Why

- increased academic success & retention
- increased integration of acad. & social self

How

advance teaching & learning

Teaching and Learning Commons

Synergy – Coordination - Dual Focus

guiding principles:

- fragmented approach to teaching and learning weakens efficacy
- teaching and learning are integrally intertwined
- education research and practice are mutually enriching

→ systems-level structure within Academic Affairs

TLC Centers

Center for Engaged Teaching

Center for Engaged Learning

CET: Center for Engaged Teaching

Advancing Teaching Excellence

- promotes and provides faculty and TA training in scholarly teaching
 - delivers ongoing teaching support and feedback
 - connects educational research with practice
- serves as a clearinghouse for instructional technology activities

Staged Implementation

Providing Target Support and Building Capacity:

- Current Center for Teaching Development Staff
 - Associate Director: Peter Newbury
 - Language Program for International Instructors:
Martha Stacklin and Sarah Carvalho
- Director search – about to be advertised
- Three Associate Director positions – to be recruited
- Program Assessment Specialist - about to be advertised

Community Engagement – Community Network

Faculty - Change Agents

Academic Departments - Locus of Change

- vital that the Commons and faculty work together closely
- **“troops on the ground”** play a central role in Commons activities

Commons Structure

Connecting & Integration

- Senior Council
- Departmental Faculty Liaison
- Associate Directors of CET

Center for Engaged Learning

Supporting Student Success

Establish Key Components:

- Writing & Communication Center
- Tutorial Support
- Academic Success Program

Create Tools & Support Systems for Engaged Learning:

access to and engagement in educational opportunities

Physical Home of The Commons

Geisel Library

Questions?

Advancing Student Success

REAL Tools

Discover

Do

Capture

Share

Discover & Do

**Research Experiences and Applied Learning
Opportunities
REAL Portal**

Academic and Professional Identity Development

☐ University Registrar Validation

- Enhanced Electronic Transcript
- Co-Curricular Record

☐ Online Portfolio

Prospective employers, graduate programs, professional schools, academic advisors...

Portfolium

Linked in