

Flipped Classroom Resources & Techniques

Resources

The following Web sites present information about flipped classrooms.

7 Things You Should Know About Flipped Classrooms - Educause

The focus of this article is on the basic information for flipping your classroom. It briefly describes the concept and practice of flipping.

http://www.educause.edu/library/resources/7-things-you-should-know-about-flipped-classrooms

7 Things You Should Know About Microlectures:

A short video or audio recording that focuses on a specific topic is also known as a microlecture. The article helps define what a microlecture is and how it can be used for your classroom.

http://www.educause.edu/library/resources/7-things-you-should-know-about-microlectures

6 Expert Tips for Flipping the Classroom – Campus Technology Magazine

You will learn best practices for incorporating the flipped classroom into your teaching.

http://campustechnology.com/articles/2013/01/23/6-expert-tips-for-flipping-the-classroom.aspx

Flipping the Classroom - Duke Center for Instructional Technology

The article describes what flipping classroom is and provides various examples of the use of the flipped classroom at Duke University.

http://cit.duke.edu/flipping-the-classroom/

What's Different about the Inverted Classroom?

You will learn about the differences of the inverted classroom compared to the traditional class in this article.

http://chronicle.com/blognetwork/castingoutnines/2013/08/06/whats-different-about-the-inverted-classroom/


Flipped Classroom Resources & Techniques

Classroom Assessment Techniques (CAT)

The following Web sites present information about specific types of assignments you can give students to help them meet objectives during in-class time. Many of the Classroom Assessment Techniques (CAT) provided in the Web sites below are taken from the following book: Angelo, T. A., & Cross, K. P. Classroom Assessment Techniques: A Handbook for College Teachers.

Classroom Assessment Techniques (CAT) - Vanderbilt University

This article describes classroom assessment and provides a few examples and links to additional resources.

http://cft.vanderbilt.edu/teaching-guides/assessment/cats/

Classroom Assessment Techniques - Angelo and Cross

You will learn how to use CAT through examples and different types of learning goals in the form of a table.

http://www2.creighton.edu/fileadmin/user/AEA/docs/CATs.pdf

50 CATS, Techniques for Assessing Course-Related Knowledge & Skills - Angelo and Cross

This article provides a list of 50 CATS, organized by type of learning they assess.

http://pages.uoregon.edu/tep/resources/newteach/fifty_cats.pdf