[image: image1.jpg]I"_ Reedley
L'allege

Fall 2010 Faculty Workshops

	[image: image2.png]' Reedle
L [allegél

Date
	Room
	Presenter(s)
	Topic
	Description

	9/23
Thursday
12-1 pm
	Hum 64
	Linda Reither
	LD Computer Tools
	Students with learning disabilities should be held to the same

standard as everyone everyone else, but they need encourage-

ment and reminders to use new skills and not fall back into old
patterns. DSP&S has new adaptive software that students can
use to meet these standards. Learn about the software available
to LD students for reading, notetaking, and typing; as well as
where to send students for training or a “brush up” session.

	9/29

Wednesday

1-2 pm
	STC 104
	Emily Berg
and Lori Levine
	The Economics of Grading
	Do you dread grading papers? Do you spend too much time on each essay? You are not alone! In this workshop for all faculty, we will discuss your concerns and give you tips about how to manage the workload involved when assigning writing.

	10/13
Wednesday

3:30-4:30 pm

	STC 104
	Lesa Schwartz

	It Takes A Campus: Build- ing Bridges to Success
	Come learn how other community colleges have built those bridges. We may not be engineers but we certainly have the heart and the will to build what we must.

	10/20

Wednesday

1-2 pm
	LRC 104
	Stephanie Curry
and Willie Alire
	Online Resources
	Learn about how the many online resources in the library can make research faster and more fruitful for you and your students.

	11/2
Tuesday

3-4 pm
	LRC 104
	Elaine Stamper
	Warmers
	Warmers are short classroom activities that can change the mood, bring energy to students, and provide transition between activities. Come to learn some new ideas and to share your own.

	11/4

Thursday

3:30-4:30 pm
	 POR 1

	Jan Zigler
	Am I Teach-ing, or Am I Just Talking?
	Learn some easy and useful techniques from Cross and Angelo for finding out what your students understand BEFORE the test!

	12/1
Wednesday

1-2 pm
	STC 104
	Michelle
Johnson
	Data Coaching Tools
	Data at your Fingertips! This workshop is designed to help faculty and staff quickly find common and useful data items as well as how to request and analyze specific and/or more challenging data.

