The Reflective Teaching Portfolio

Special Event The Reflective Teaching Portfolio

Presented by Paul C. King R.A. Associate Professor, New York City College of Technology

Faculty Development Workshop September 12 2014 The Center for Excellence in Teaching Fashion Institute of Technology

> Pking@CityTech.Cuny.Edu Prof.Paul.King@gmail.com

CET Faculty Development Workshop

• ACTIVITY 1 (10 MINUTES)

LET'S WARM-UP

THE WARM-UP EXERCISE

>ACTIVITY 1

>THE WARM-UP EXERCISE

ACTIVITY 2-A-B-C

Your Philosophy

FAVORITE LESSON

FFECTIVENESS

►ACTIVITY 3

GROUP BRAINSTORMING

>WHAT IS A TEACHING PORTFOLIO?
>WHAT IS A TEACHING PORTFOLIO?
>A TEACHING PORTFOLIO OUTLINE
>WHAT MAKES IT REFLECTIVE?
>MOVING FORWARD

• I TEACH BECAUSE.....

... I LOVE TO LEARN !

• WRITE IT DOWN!

LET'S REVIEW THE WARM-UP

THE WARM-UP EXERCISE

ACTIVITY 1

>THE WARM-UP EXERCISE

ACTIVITY 2-A-B-C

Your Philosophy

FAVORITE LESSON

FFECTIVENESS

>ACTIVITY 3

GROUP BRAINSTORMING

>WHAT IS A TEACHING PORTFOLIO?
>WHAT IS A TEACHING PORTFOLIO?
>A TEACHING PORTFOLIO OUTLINE
>WHAT MAKES IT REFLECTIVE?
>MOVING FORWARD

- WHAT JUST HAPPENED?
- How DID IT AFFECT THE GROUP?
- How did it Affect the individual?
- DID IT PUT YOU OUTSIDE OF YOUR COMFORT ZONE?
- WHY IS THAT HELPFUL?
- REMEMBER IT FOR LATER

WHAT IS A TEACHING PORTFOLIO?

How does the warm-up fit into the Teaching Portfolio

>ACTIVITY 1

>THE WARM-UP EXERCISE

ACTIVITY 2-A-B-C

Your Philosophy

FAVORITE LESSON

FFECTIVENESS

►ACTIVITY 3

GROUP BRAINSTORMING

>WHAT IS A TEACHING PORTFOLIO?
>WHAT IS A TEACHING PORTFOLIO?
>A TEACHING PORTFOLIO OUTLINE
>WHAT MAKES IT REFLECTIVE?
>MOVING FORWARD

✓ Teaching Method

✓ Teaching Philosophy

✓ Teaching Effectiveness

✓ Evidence of Student Learning

- DESCRIBE THE METHOD
 - GROUP ACTIVITY
 - PHYSICAL ACTIVITY
- DESCRIBE THE PHILOSOPHY
 - TEACH THE ENTIRE CLASS!
 - ENGAGE THE ENTIRE GROUP
 - BOND A CLASS TOGETHER AND THEY LEARN TOGETHER

• TEACHING EFFECTIVENESS

- WHY DID IT WORK?
- IT FOCUSED EVERYONE
- IT WAS A POSITIVE & FUN EXPERIENCE
- IT WAS PERSONAL & MEMORABLE
- WHAT DID YOU & YOUR "STUDENTS" LEARN?
 - WE KNOW EACH OTHERS NAMES
 - WE EACH SHARED SOMETHING PERSONAL AND MEMORABLE

ACTIVITY 2-A (10 MINUTES)

IDENTIFY YOUR PHILOSOPHY

THE WARM-UP EXERCISE

IHE WARM-UP EXERCISE

>ACTIVITY 2-A-B-C

YOUR PHILOSOPHY

FAVORITE LESSON

FFECTIVENESS

>ACTIVITY 3

GROUP BRAINSTORMING

>WHAT IS A TEACHING PORTFOLIO?
>WHAT IS A TEACHING PORTFOLIO?
>A TEACHING PORTFOLIO OUTLINE
>WHAT MAKES IT REFLECTIVE?
>MOVING FORWARD

WRITE DOWN YOUR
ANSWERS TO THE
QUESTIONS

READ IT TO YOUR
PARTNER

ASK YOUR PARTNER TO PARAPHRASE YOUR PHILOSOPHY

ACTIVITY 2-B (10 MINUTES) YOUR FAVORITE LESSON

THE WARM-UP EXERCISE

>ACTIVITY 1

>THE WARM-UP EXERCISE

ACTIVITY 2-A-B-C

YOUR PHILOSOPHY

FAVORITE LESSON

FFECTIVENESS

>ACTIVITY 3

GROUP BRAINSTORMING

>WHAT IS A TEACHING PORTFOLIO?
>WHAT IS A TEACHING PORTFOLIO?
>A TEACHING PORTFOLIO OUTLINE
>WHAT MAKES IT REFLECTIVE?
>MOVING FORWARD

DESCRIBE THE METHODS YOU EMPLOY

How well does this Method fit with your PHILOSOPHY?

REVIEW THIS WITH YOUR PARTNER AND ASK HOW THE TWO MIGHT BE MORE CLOSELY ALIGNED?

CET Faculty Development Workshop Copyright © 2014 : Paul C. King R.A.

ACTIVITY 2-C (10 MINUTES)

TEACHING EFFECTIVENESS

THE WARM-UP EXERCISE

ACTIVITY 1
 THE WARM-UP EXERCISE
 ACTIVITY 2-A-B-C
 YOUR PHILOSOPHY
 FAVORITE LESSON
 EFFECTIVENESS
 ACTIVITY 3
 GROUP BRAINSTORMING

>WHAT IS A TEACHING PORTFOLIO?
>WHAT IS A TEACHING PORTFOLIO?
>A TEACHING PORTFOLIO OUTLINE
>WHAT MAKES IT REFLECTIVE?
>MOVING FORWARD

WHY DO YOU BELIEVE THIS LESSON IS EFFECTIVE?

HOW CAN YOU DEMONSTRATE THE LESSONS EFFECTIVENESS TO YOUR COLLEAGUES?

HOW MIGHT YOU ADJUST THE LESSON SO THAT THE RESULTS ARE MEASURABLE?

ACTIVITY 3 (30 MINUTES)

GROUP BRAINSTORMING

THE WARM-UP EXERCISE

>ACTIVITY 1

The Warm-Up Exercise

- ACTIVITY 2-A-B-C
 - YOUR PHILOSOPHY
 - FAVORITE LESSON
 - > EFFECTIVENESS
- >ACTIVITY 3
 - GROUP BRAINSTORMING

>WHAT IS A TEACHING PORTFOLIO?
>WHAT IS A TEACHING PORTFOLIO?
>A TEACHING PORTFOLIO OUTLINE
>WHAT MAKES IT REFLECTIVE?
>MOVING FORWARD

- WORK IN YOUR GROUP AND COME UP WITH AN INTERDISCIPLINARY LESSON TO TEACH
- MAKE A PHILOSOPHY STATEMENT ABOUT THE LESSON?
- Describe your methodology
- How will the results be Measurable?
- WRITE THIS UP AND PRESENT IT TO THE GROUP FOR DISCUSSION

The Reflective Teaching Portfolio

- PETER SELDIN
 - DISTINGUISHED PROFESSOR OF
 MANAGEMENT IN THE LUBIN SCHOOL OF
 BUSINESS AT PACE UNIVERSITY,
 PLEASANTVILLE NY

WHAT IS A TEACHING PORTFOLIO?

>THE WARM-UP EXERCISES

>WHAT IS A TEACHING PORTFOLIO?

- >A TEACHING PORTFOLIO OUTLINE
- >WHAT MAKES IT REFLECTIVE?
- MOVING FORWARD

A TEACHING PORTFOLIO IS A COLLECTION OF MATERIALS THAT DOCUMENTS TEACHING PERFORMANCE

PETER SELDIN, 2004

AUTHOR "THE TEACHING PORTFOLIO"

A PRACTICAL GUIDE TO IMPROVED
 PERFORMANCE AND PROMOTION /
 TENURE DECISIONS

How to use a Teaching Portfolio

WHAT IS A TEACHING PORTFOLIO?

>THE WARM-UP EXERCISES

>WHAT IS A TEACHING PORTFOLIO?

>TEACHING PORTFOLIO OUTLINE

>WHAT MAKES IT REFLECTIVE?

MOVING FORWARD

As a means for promotion

AS A VEHICLE FOR SELF EXPRESSION

AS A SELF ASSESSMENT TOOL

A WORKING OUTLINE

THE WARM-UP EXERCISES
WHAT IS A TEACHING PORTFOLIO?
A TEACHING PORTFOLIO OUTLINE
WHAT MAKES IT REFLECTIVE?
MOVING FORWARD

✓ Teaching Responsibilities

- ✓ Teaching Philosophy
- ✓ Teaching Methodologies
- ✓ Course Materials & Student Learning
- ✓ Teaching Effectiveness
- ✓ Teaching Improvement Activities
- ✓ Future Teaching Goals

- PROVIDE CONTEXT
- DEPARTMENT OVERVIEW
- STUDENT BODY AND CAREER
 - GOALS
- WHAT COURSES DO YOU
 - TEACH?
- WHY ARE YOU BEST SUITED TO

TEACH YOUR COURSES?

A WORKING OUTLINE

The Warm-Up Exercises
What is a Teaching Portfolio?
A Teaching Portfolio Outline
What makes it Reflective?
Moving forward

✓ Teaching Responsibilities

✓ Teaching Philosophy

- ✓ Teaching Methodologies
- ✓ Course Materials & Student Learning
- ✓ Teaching Effectiveness
- ✓ Teaching Improvement Activities
- ✓ Future Teaching Goals

I have never taught a class without learning something new-I have never met a student that did not have something to teach me-

I TEACH BECAUSE I LOVE TO LEARN. I BELIEVE TO BE A TEACHER YOU NEED TO BE A LIFELONG LEARNER. IF I COULD ACCOMPLISH ONLY A FEW OF MY GOALS AS A TEACHER IT WOULD BE TO HAVE MY STUDENTS SHARE MY CURIOSITY ABOUT THE WORLD AND TO INSTILL THEM WITH MY LOVE OF LEARNING.

Always answer questions.... Build RAPPORT..... TELL STORIES TO MAKE IT RELEVANT.... Always be flexible enough to put down the NOTES, Always teach in the present moment... And DON'T be afraid to make mistakes!

 \odot

TO BE AN EFFECTIVE TEACHER I BELIEVE:

A WORKING OUTLINE

THE WARM-UP EXERCISES
WHAT IS A TEACHING PORTFOLIO?
A TEACHING PORTFOLIO OUTLINE
WHAT MAKES IT REFLECTIVE?
MOVING FORWARD

- ✓ Teaching Responsibilities
- ✓ Teaching Philosophy
- ✓ Teaching Methodologies
- ✓ Course Materials & Student Learning
- ✓ Teaching Effectiveness
- ✓ Teaching Improvement Activities
- ✓ Future Teaching Goals

- THESE ARE MINE . . .
- LEAD WITH AN ACTIVITY
- TEACH STUDENTS TO THINK
 - AND NOT TO MEMORIZE
- TEACH THE ENTIRE CLASS
 - WHEN ANSWERING QUESTIONS
 - REPEAT BEFORE ANSWERING

• WHAT ARE YOURS?

A WORKING OUTLINE

- The Warm-UP Exercises
 What is a Teaching Portfolio?
 A Teaching Portfolio Outline
- WHAT MAKES IT REFLECTIVE?
- MOVING FORWARD

- ✓ Teaching Responsibilities
- ✓ Teaching Philosophy
- ✓ Teaching Methodologies
- ✓ Course Materials & Student Learning
- ✓ Teaching Effectiveness
- ✓ Teaching Improvement Activities
- ✓ Future Teaching Goals

- Syllabi
- LECTURES
- HANDOUTS
- ASSIGNMENTS
- GRADED WORK IN STAGES OF

REVISION AS EVIDENCE OF

- STUDENT LEARNING
- GRADING RUBRICS

A WORKING OUTLINE

THE WARM-UP EXERCISES
WHAT IS A TEACHING PORTFOLIO?
A TEACHING PORTFOLIO OUTLINE
WHAT MAKES IT REFLECTIVE?
MOVING FORWARD

• How can you best DEMONSTRATE YOUR EFFECTIVENESS AS A TEACHER?

- ✓ Teaching Responsibilities
- ✓ Teaching Philosophy
- ✓ Teaching Methodologies
- ✓ Course Materials & Student Learning
- ✓ Teaching Effectiveness
- ✓ Teaching Improvement Activities
- ✓ Future Teaching Goals

- PEER ASSESSMENT
 - FACULTY OBSERVATIONS
 - UNSOLICITED CORRESPONDENCE
- STUDENT ASSESSMENT
 - STUDENT EVALUATIONS
 - STUDENT CORRESPONDENCE

A WORKING OUTLINE

THE WARM-UP EXERCISES
 WHAT IS A TEACHING PORTFOLIO?
 A TEACHING PORTFOLIO OUTLINE
 WHAT MAKES IT REFLECTIVE?
 MOVING FORWARD

- ✓Teaching Responsibilities
- ✓ Teaching Philosophy
- ✓ Teaching Methodologies
- ✓ Course Materials & Student Learning
- ✓ Teaching Effectiveness
- ✓ Teaching Improvement Activities
- ✓ Future Teaching Goals

- WHAT CAN YOU DO TO BECOME A BETTER TEACHER?
- MY TEACHING IMPROVEMENT ACTIVITIES FALL INTO TWO CATEGORIES;
 - ACTIVE TEACHING METHODS THAT I EMPLOY ANY GIVEN SEMESTER AS PART OF ANY COURSE I AM TEACHING
 - ACTIVITIES THAT I ENGAGE IN OUTSIDE OF THE CLASSROOM NOT DIRECTLY RELATED TO ANY GIVEN COURSE THAT CONTRIBUTE TO MY ONGOING EFFORT TO IMPROVE AS A TEACHER

A WORKING OUTLINE

- THE WARM-UP EXERCISES
 WHAT IS A TEACHING PORTFOLIO?
 A TEACHING PORTFOLIO OUTLINE
 WHAT MAKES IT REFLECTIVE?
- MOVING FORWARD

For my future teaching goals I see Three main means of engaging in this Ongoing process

- ✓ Teaching Responsibilities
- ✓ Teaching Philosophy
- ✓ Teaching Methodologies
- ✓ Course Materials & Student Learning
- ✓ Teaching Effectiveness
- ✓ Teaching Improvement Activities
- ✓Future Teaching Goals

- <u>FIRST</u> IS TO NOT BE SATISFIED WITH CURRENT SUCCESS BUT TO CONTINUALLY QUESTION MY METHODS
- <u>SECOND</u> IS TO UTILIZE COLLABORATION
- <u>THIRD</u> TO INTEGRATE AND TEST NEW

TECHNIQUES

Use it as an active tool

A REFLECTIVE PORTFOLIO

- THE WARM-UP EXERCISES
 WHAT IS A TEACHING PORTFOLIO?
 A TEACHING PORTFOLIO OUTLINE
- >WHAT MAKES IT REFLECTIVE?
- MOVING FORWARD

- A REFLECTIVE TEACHING PORTFOLIO IS NOT JUST A RECORD OF WHO I AM AS A TEACHER.
- IT IS AN ACTIVE, LIVE DOCUMENT THAT I CONSTANTLY REFERENCE TO MAKE MYSELF A BETTER TEACHER.
- As I evolve as a teacher so does my teaching portfolio.

Interp://reflectiveteachingportfolio.wordpress.com/

RESOURCES

- >ARTICLES & BOOKS
- PORTFOLIO SAMPLES
- **TEMPLATES**
- CONTACT INFORMATION

- ✓Continue to write
- ✓ Find a collaborator
- ✓Take a writing workshop
- ✓ Take small steps!

Technology (FIT). Along with my colleagues from New York City College of Technology Prof's Janet Liou-Mark and Gwen Cohen-Brown we ran a full day Reflective Teaching Portfolio workshop as part of FIT's Adjunct Summer Institute. We were impressed by the energy of the faculty and are grateful for the positive response to our presentations and workshop activities.

2

Templates & Samples

Bio

Contact

CET Faculty Development Workshop

The Reflective Teaching Portfolio

The Reflective Teaching Portfolio

Special Event The Reflective Teaching Portfolio

Presented by Paul C. King R.A. Associate Professor, New York City College of Technology

Faculty Development Workshop September 12 2014 The Center for Excellence in Teaching Fashion Institute of Technology

> Pking@CityTech.Cuny.Edu Prof.Paul.King@gmail.com

CET Faculty Development Workshop