

Instructional Technology Presentations and Conversation in Tribute to Siobhán Ross

Thursday, March 2, 2017

3:30 -5:00 p.m.

Fiondella Great Room, Ruane Center for the Humanities

Lights, Camera, Action! Lecture

Recordings Made Easy with iPad Pro

with Seann Mulcahy, Associate Professor of
Chemistry & Biochemistry

Classroom technology has the potential to make the adoption of high impact teaching practices much easier. This presentation will discuss how Siobhán's efforts many years ago to adopt iPads and Apple TVs has grown to enable screen casting and lecture capture technology that flips the classroom, facilitates group activity, encourages preparation for class, and promotes an inclusive learning environment in a STEM course.


Awakening the Passive Student: The Evolution from Lecture to Active

Learning with Lynne Lawson, Assistant Professor of Engineering/Physics/Systems

Siobhán was instrumental in helping me introduce technology in the classroom. The skills she helped me develop allowed my classroom to evolve from being primarily lecture with passive students to the current active learning classroom that I use today for General Physics.

Refreshments will be served.

Please RSVP to cte@providence.edu.

*Co-sponsored by the Center for Teaching Excellence,
the Instructional Technology Development Program,
and the Office of Academic Affairs*