COMP 915, Fall 2009
Assignment 9 for Friday, November 6, 2009 

On November 6th, we'll be talking about teaching large classes.  
Read:
McKeachie Chapter 19 (Teaching large classes)
For your consideration number 5 (large classes)

Teaching Large Evening Classes, Oscar Wambuguh,


in COMP 915 folder in the reading room.
Visit


Visit a large classroom.  Candidates include Carroll Hall 111, or Hamilton 100. 
 
Both seat about 450.  Also visit Hanes Art Auditorium (seats 272), the auditorium 

in the Stone Center (seats 361), and Chapman 211 (seats about 250).  Try to come 

between classes or when no class is in session.  Sit in a seat near the back. Put a 

piece of paper on your writing surface and on the ones to your left and right.  What can
 
you see?   How does the room look?  How does it feel?

Visit one (or more) large classes.  Please sit near the back; arrive on time, and 
do not leave until the class is over.  Here are some candidates, but you can visit 

any large class. Don't wait until the last day.  There might be an exam that day.
	Course
	Instructor
	Enrollment
	Time
	Location

	PSYC 101-1
	Jordan
	297
	MW 2:00-2:59
	Carroll 111

	PSYC 101-2
	Loeb
	292
	MWF 10:00-10:50
	Carroll 111

	PSYC 101-4
	King
	300
	TR 11:00-12:15
	Carroll 111

	POLI 150-1
	Mosley
	204
	MW 10:00-10:50
	Hanes Art 121

	BIOL 101-1
	Hogan
	370
	MWF 9:00-9:50
	Hamilton 100

	BIOL 101-2

	DeSaix
	367
	TR 9:30-10:45
	Hamilton 100

	ECON 101-6
	Aguilar
	373
	MWF 11:00-11:50
	Carroll 111

	ECON 101-7
	Byrns
	389
	MWF 9:00-9:50
	Carroll 111

	ECON 101-8
	Selemi
	397
	TR 12:30-1:45
	Carroll 111

	DRAMA 116-1
	Strong
	290
	MWF 10:00-10:50
	Stone Center 103

	DRAMA 116-2
	Strong
	300
	MWF 11:00-11:50
	Stone Center 103

	CHEM 101-1
	Pielak
	398
	MWF 8:00-8:50
	Carroll 111

	CHEM 101-2
	Hogan
	425
	TR 8:00-9:15
	Carroll 111


Write
Write (to turn in) comments that address these issues:

0.   Why are we talking about teaching large classes in this course?
1. What class(es) did you visit?

2. How does the instructor make the material interesting?  Give an example.

3. What techniques are used to involve the class?

4. What constraints do the class size and the room impose?

5. How are visuals used?  Can they be seen everywhere in the room?

6. Can you hear?  What public speaking techniques are used to accommodate the large room?

7. How are questions handled?

8. Are there places where the instructor follows McKeachie's guidelines?  Places where the instructor violates the guidelines?

9. Did you observe any logistical issues that affected teaching?

10. Roughly, what percent of the enrolled students showed up?

11. Other comments.

� This section is taught by Jean Desaix, an award winning instructor.


