

Nuts & Bolts

Meet about every 3 weeks

With (ideally) 8-10 colleagues

Make a change in your classroom


Talk about it

Write about it


Recruitment

- Center for Teaching & Learning
- Department heads
- Excellent teachers
- Colleagues
- Snowball...


Key Responsibilities

- Build community
- Feed them
- Give them books/resources
- Schedule meetings – send reminders!
- Keep them focused, engaged, and moving forward


First meeting

Introductions

Goal setting

Product

Subsequent meetings ideas


Product

Make a change to an assignment, activity, or course material.

Tell us about it:

- What did you change?
- How did it go?
- What would you do differently?

HELP!


Teaching & Learning Centers


Chancelscholars2@listserv.uga.edu


facultyresources@usg.edu