Join the Forum on Faculty Practice!
It’s free, easy, reversible, and the proven way to learn!

Starting the day this publication hits mailboxes, The Syllabus Forum on Faculty Practice is an opportunity for us to “talk (asynchronously) with each other,” to “practice what we preach” and to “learn by the methods we are redesigning into our teaching.” The Forum is a way to be interactive, and therefore personally learn more, about faculty practice.

To join this virtual-community-in-the-making, email me at brown@wfu.edu. As long as you remain active, you’ll be “a member of the Syllabus Forum on Faculty Best Practice.”

Membership involves responding to a question about pedagogy. A question will be emailed to you about six times a year. You will be expected to respond, preferably with 2-3 sentences, at least once a year The second obligation of membership involves reacting to one of the six “summaries of responses”, again at least once a year.
The Forum Issue for January 1-30 is…..

 “Please share one practical idea about teaching with technology that will likely be useful to teaching faculty!”
By no later than January 30th, Email 2-3 sentences on the topic to brown@wfu.edu. Include your name and, if appropriate, your institution and title. In early February I, as topic moderator, will consolidate all responses into a single document and post that document to a discussion board. We can then all react to each others’ ideas.

Other topics for future discussions might be “the learning theory that informs my approach to teaching is …” or “my personal list of teaching tips” or “how to take advantage of a wireless classroom” or “my most effective use of our course management system” or “things I have tried and failure and why.” If you’d like to select a topic and moderate a future forum, let me know and I’ll connect you with the right people at Syllabus .
Please do try out the Forum. If you don’t find the exchange to be meaningful, a simple email will get you off the list. Join today by emailing me an answer to the January Issue at brown@wfu.edu. Remember that your answer should focus upon information that you believe will be most useful to others.

Among other benefits, participation in the Forum will teach each member what it means to be a learning member in a virtual community. This is wise and appropriate experience for those of us who are the lead or teaching members of communities we create. It’s good for us to get a student-eye view of interactive learning in a virtual environment. And, if the prevailing wisdom about the power of learning that’s interactive is correct, we’ll all learn more.
Please share one practical idea—an experience, an insight, the URL of a helpful website, a valuable conference, whatever! Do it now! Thanks!

