Electronic Seminar on Mathematics Education

Keep it Active:

Engaging Students in Virtual Classrooms

Rena Levitt, Minerva

As a result of the novel coronavirus, mathematics faculty are being asked to rapidly translate their courses from brick-and-mortar classrooms to virtual environments. We faced a similar challenge five years ago when founding the Minerva Schools. In the time since we have taught hundreds of college students math in real-time virtual classrooms. In our

experience, synchronous classes are most effective when students are actively engaging in well-defined tasks throughout the session. In this seminar, you will take the role of a student in a portion of a Minerva calculus class session. After the class simulation and debrief, we will have an open discussion about translating active learning techniques to synchronous, virtual classrooms.

Noon ET, April 7, 2020

Co-sponsored by TPSE-Math https://www.tpsemath.org/

To join the seminar, go to https://cornell.zoom.us/j/169462410

For more information on ESME: http://math.mit.edu/seminars/esme/