

Image: toptec

Herschel Learning Lab

Katie Wray

Lecturer in Enterprise (SAgE Faculty)

Learning & Teaching Conference - 27 March 2017

**Smartcard
entry**

Linear teaching

20+ groups

**Whiteboards
not used**

**Lectern based lectures
(sight-line)**

Block teaching

Activities

**Option to use
central space
differently**

Group meetings

Engagement

Workshops

Capacity

Video

Group work space

Whiteboard / 'live' thought

**We need
another/bigger
one!**

Group work

Not-flexible

Society meetings