

Geological Society of London Higher Education Network Annual Meeting 2015: Sharing Educational Practice in the Geosciences

Programme: 21st January 2015

- 09:25 Welcome and introduction
Pauline Kneale (Pro-Vice Chancellor, Plymouth University)
- 09:40 KEYNOTE: How people learn: Using research-based instructional strategies in the geosciences
Brett Gilley (University of British Columbia, Vancouver)
- 10:30 Coffee
- 11:00 SESSION 1: Pedagogy and practice
- 12:00 Lunch (to include AGM and optional discussion group)
- 13:00 KEYNOTE: Building geoscience technology for the touchscreen generation – new ideas and applications for higher education
Roddy Muir (Midland Valley Exploration)
- 13:40 SESSION 2: Technology in the Lab and Field
- 14:40 Coffee
- 15:00 SESSION 3: Professional skills and employability
- 16:00 Plenary and thanks
- 16:15 Close

SESSION 1: Pedagogy and practice (11:00 – 12:00)

Student perceptions of “feedback” during fieldwork: a case study from first year undergraduate teaching

Emma Passmore, Philippa Mason & Lorraine Craig (Imperial College)

“Least necessary, least impact”: dealing with pre-conceptions during field-based exercises

Mark Holton, Plymouth University

Peer-teaching of Climate Change Science

Chris Satow, Kingston University

Delivering accessible fieldwork: preliminary findings from a collaborative international study

Alison Stokes (Plymouth University), Chris Atchison (University of Cincinnati), Anthony Feig (Central Michigan University) & Brett Gilley (UBC, Vancouver)

LUNCHTIME DISCUSSION:

What might a specially developed first year undergraduate geoscience module, specifically geared to those who have successfully passed A-level geology, look like?

Chaired by Chris King (Keele University)

SESSION 2: Technology in the Lab and Field (13:40 – 14:40)

Virtual Reality Geological Studio (VRGS): A software tool for teaching with digital outcrop imaging in the geosciences

David Hodgetts (University of Manchester)

Going Digital: Using EDINA's Geospatial Services & Resources in Teaching

Tom Armitage (EDINA, University of Edinburgh)

Virtual Demonstrator: a sustainable way of teaching laboratory and field techniques

Katherine Ficken (Swansea University)

The role of Google Earth in developing terrain evaluation and mapping skills

Anne Mather, Martin Stokes & Stephanie Mills (Plymouth University)

SESSION 3: Professional Skills and Employability (15:00 – 16:00)

What is ‘geology’? A word association study and its implications for geoscience communication

Hazel Gibson (Plymouth University)

The value of a mentoring program in Higher Education

Mike Streule (Imperial College), Kaisa Freeman (Rio Tinto, Western Australia) & Lorraine Craig (Imperial College)

Knowing what your graduates do: Tracking geoscience graduate employment using LinkedIn

Martin Stokes (Plymouth University)

Essentials for GEES graduates in the 22nd Century?

Brian Whalley (University of Sheffield)

INTERACTIVE WORKSHOP: E-games and virtual worlds: golden egg or wild GEES chase?

Programme: 22nd January 2015 (*provisional – final schedule TBC*)

- 09:00 Educational e-gaming: effective and consistent virtual learning environments for geoscience students
Jamie Pringle (Keele University)
- A virtual view of the Sherwood Sandstone from Alderley Edge, Cheshire, using Virtual Reality Geological Studio (VRGS)
David Hodgetts (University of Manchester)
- 10:45 Coffee
- 11:15 Geological Mapping in a Virtual World
Jacqui Houghton (University of Leeds), Annabeth Robinson (Leeds College of Arts), Claire Gordon, Geoff Lloyd & Daniel Morgan (University of Leeds)
- Improved volcanic hazard communication through educational video games: an example from St. Vincent, West Indies
Lara Mani, Paul Cole, Iain Stewart, Stephanie Lavau, Mike Phillips & Luke Christison (Plymouth University)
- 13:00 Lunch
- 13:45 Exploring the affordances of virtual fieldwork in a multi-user, 3-D digital environment
Tom Argles, Shailey Minocha (Open University)& David Burden (Daden Ltd., Birmingham)
- 14:45 Demonstration and discussion: Plymouth University Immersive Vision Theatre
- 16:00 Close