

Author(s): MELO 3D Project Team, 2011

License: This work is licensed under the Creative Commons Attribution-ShareAlike 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/3.0/>.

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** The citation key on the following slide provides information about how you may share and adapt this material.

Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarification regarding the use of content.

For more information about **how to cite** these materials visit <http://open.umich.edu/privacy-and-terms-use>.

Any **medical information** in this material is intended to inform and educate and is **not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

Attribution Key

for more information see: <http://open.umich.edu/wiki/AttributionPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (17 USC § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (17 USC § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (17 USC § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

**MELO3D
HISTORY
AUGUST 19 2011**

LO INFUSION

Frank Kelderman & Michelle Cassidy

1. ASSIGNMENT: COURSE WIKI

- A way to evaluate the type of work students have been doing over the semester:
 - Primary source analysis
 - Historical narrative
- Have students write contributions to an open textbook
 - Like the University of Michigan's Chemical Engineering Process Dynamics and Controls [Open Textbook](#)
- Build the Wiki off of the weekly course themes: perhaps focus on a particular time period (e.g. "The American West, 1780-1900")
- Probably use Pbworks
- Using sources from the LOC's "American Memory" collection
- What are the challenges of grading an Open Textbook?

2. SOME NOTES ON PEDAGOGY

- How to watch out for a pedagogy that doesn't allow students to map concepts neatly/concretely?
- How to make sure that besides that the course's pedagogy addresses both "deep learning" and "surface learning"?
- Distinguishing more between different kinds of activities:
 - Distinguishing secondary readings from primary readings: make a coursepack and keep the website as a separate activity
 - Distinguish, in class, between content-based learning activities and activities designed to train skills (in analysis, research)

3. CONCRETE STEPS TOWARDS FIRST DAY OF CLASS

- Wrapping the online resources
 - Study questions
 - General lesson plans
- Tailoring the graded assignments to the newly defined learning outcomes
 - Quizzes rather than “final exam”?
 - Keep primary source analysis and film analysis as graded assignments
- Set up a site for the Open Textbook
- Checking on all the copyright issues in online syllabus
- Checking on all the links in online syllabus & minimize potential frustration
- Fall semester: design a plan for evaluation