
Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013, pp. 24 – 44.

Designed for learning: A case study in rethinking teaching and
learning for a large first year class

 Lisa Goldacre,1 Susan Bolt2 and Michael Lambiris3

Abstract: This paper presents a case study in which the principles of scholarship
were applied to designing an approach to learning suitable for large classes.
While this case study describes an Australian first year Business Law unit, the
findings presented in this paper would be relevant to a wide range of teachers
faced with large enrollments in first year higher education courses. In the present
case, the teacher had the challenge of teaching very large first year classes
comprising students from diverse linguistic and cultural backgrounds, many of
whom were enrolled in the course not from choice but because it was compulsory
for their degree. In this paper the authors describe how the teaching of the course
was designed to enhance and encourage student learning. The authorsÕ focus is
on implementation of first year curriculum design principles; use of computer-
based tutorials and audience response systems; and a team approach to teaching.
The teaching practices discussed in this paper are underpinned by references to
relevant literature and contextualized within an ethics approved research project.
The findings presented in this paper are likely to be of interest to teachers of law,
teachers of large classes, and to curriculum and academic developers.

Keywords: case study; curriculum design, large class teaching, computer-based
learning, team teaching

I. Introduction.

In recent times traditional transmissive teaching methods have been challenged and student-
oriented approaches to teaching and learning advocated (Keyes & Johnstone, 2004; Kift, 2008;
Trigwell & Prosser, 2003). In 2009, Kift conducted a seminal study that resulted in the
development of a transition pedagogy designed to enhance student learning in first year
university courses. Kift (2009) identified six First Year Curriculum Principles: transition;
diversity; design; engagement; assessment; and monitoring and evaluation. Whilst all six of these
principles were relevant to the redesign of the first year Business Law unit offered by Curtin
University, this paper focuses on the principles of design, engagement, and monitoring and
evaluation because these were most critical to the renewal process undertaken. The authors
believe that curriculum design and delivery in a manner that enables student engagement is
closely linked to the strategies used for monitoring and evaluation, for example, by providing
formative and summative assessment tasks and feedback at appropriate levels and times, and by
carefully evaluating and monitoring the implemented strategies.

Consistent with current global trends in higher education, the first year Business Law unit
referred to in this paper attracts a large and diverse student cohort (Altbach, Reisberg, &
Rumbley, 2009). It should be noted that, in Australia a ‘course’ is often referred to as a ‘unit’ so
!!!
1 Curtin University, GPO Box U1987 Perth Western Australia 6845, lisa.goldacre@cbs.curtin.edu.au
2 Curtin University, GPO Box U1987 Perth Western Australia 6845, susan.bolt@cbs.curtin.edu.au
3 The University of Melbourne, Victoria 3010, m.lambiris@unimelb.edu.au !

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

25

in this paper the word ‘unit’ will be used to describe a twelve week study period with a time
allocation of three contact hours worth 25 credit points within a 600 credit point three-year
degree program. The unit discussed in this paper is managed by the ‘unit coordinator’, who is
based at University’s main campus in Western Australia. According to the Curtin Business
School Unit Coordinator Role Statement (2011):

Unit coordinators are responsible for the overall management and delivery of
units in accordance with University policies and procedures, and quality
assurance. They are responsible for designing and facilitating the best teaching
and learning experience for staff and students. They also have a critical role in the
leadership, development, and mentoring of sessional and other casual staff who
are appointed to work with the unit coordinator to deliver units.
 A large teaching staff of approximately 40 people is employed by Curtin University to

deliver the first year Business Law unit. It is taught in multiple locations within Australia and
overseas. This particular unit is one of eight common core business units within a three-year
Bachelor of Commerce Degree program comprising 24 such units. Each year about 3500
students enroll in the first year Business Law unit. In 2008, when the unit was reviewed, 1500
students were taught at the main campus using a face-to-face mode of teaching while another
1000 students were taught through distance education, online and through Open Universities
Australia (OUA). A further 1000 students were taught through associated colleges and branch
campuses in Sydney, Sarawak, Singapore, and other diverse locations. In 2012, the enrollments
and diversity of locations remained largely unchanged. The student cohort included school-
leavers and mature-aged students studying full-time or part-time by means of online, face-to-
face, or distance modes of delivery. The students came from diverse cultural and linguistic
backgrounds (Curtin University, 2011). Table 1 shows a breakdown of course activity for the
Bachelor of Commerce, of which the unit under discussion is a part:

Table 1. Bachelor of Commerce Course Total Student Enrollment 2008 – 2012.
130099 Bachelor of Commerce 2008 2009 2010 2011 2012 YTD

Domestic Commonwealth supported
students 4247 4432 4238 4354 4380

Domestic full fee paying students 75 46 24 10 7

International fee paying students
Onshore 3255 3542 3765 3584 3056

International fee paying students
Offshore and partners 4082 4225 4481 4147 3715

Total Students 11659 12245 12508 12095 11158

The staff teaching the unit was similarly diverse and situated in multiple locations and

time zones. Some of the teaching staff may not have had regular contact with colleagues because
of their widespread locations. The size and diversity of the student body and the geographical
separation of the various campuses presented special challenges in the delivery of the course.

Considering the complexities described, the unit coordinator believed it was essential to
apply principles of scholarship and Kift’s (2009) transition pedagogy to the review and redesign

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

26

this unit (Glassick, 2000). In 2007 Curtin University initiated a systematic comprehensive review
of all units. As a result of institutional imperatives and informed by the student voice, which
indicated students wanted more engaging, flexible learning opportunities and resources, the unit
coordinator investigated strategies to improve delivery of the course. As a result of these
investigations, the unit coordinator decided to reorganize the delivery of the unit, in particular by
using computer-based tutorials, an audience response system, and a team teaching approach.

The purpose of this paper is to explain the strategies used by the first author who was the
unit coordinator in redesigning the delivery of a large first year Business Law unit. Teaching and
learning related data, collected by the unit coordinator, form the basis of this case study which
the authors believe will be useful to other academics interested in curriculum design for large
classes. The unit coordinator also participated in a pilot study about teaching practices in higher
education settings conducted by the second author. Data from the pilot study were collected by
means of videoed teaching observations, semi-structured interviews, and a focus group. The
preliminary results of the pilot study, which were aligned with peer review of teaching, have
informed the development of this case study and are referred to in the section on monitoring and
evaluating. The third author developed the computer-based resources and provided advice
regarding the use of computer-based tutorials in teaching large first year Business Law classes.
The results of this case study were significant and contribute to the existing literature because
they describe a complex and potentially unusual teaching situation in which recognized good
practices and theory in undergraduate education and curriculum design were implemented
(Chickering & Ehrmann, 1996; Chickering & Gamson, 1987; Kift, 2009). The focus of this paper
is on the design, engagement, and monitoring and evaluation elements of Kift’s (2009) transition
pedagogy and how it was applied in face-to-face, distance, and online teaching situations on and
away from the main campus.

The individual case study illustrates answers pertaining to the unit coordinator’s research
question which asked “How can curriculum in a first year Business Law unit be designed to
engage large numbers of students and provide them with flexible opportunities for learning?”
The results are integrated throughout this paper as a narrative account. Hence the reader will not
find a “section” on results. Please note that the individual case presented in this paper was part of
a larger case study involving 29 participants and using a range of evidence from multiple sources
(Yin, 2009). According to Tight’s (2003) analysis of research in higher education, although
research at the individual case level was less common and could lack credibility due to the use of
a small sample size, nevertheless, it could be “illuminating” and “exemplifying” (Tight, 2003, p.
203). The account presented in this paper is likely to be of interest not only to teachers of law,
but to all teachers of large classes regardless of discipline and to curriculum and academic
developers generally.

II. Designed For Learning: A Review of the Literature.

Traditionally, university courses have been delivered by giving lectures and tutorials. Typically,
lectures are given to very large groups of students, particularly first year students in cross-
disciplinary courses such as Law, which is taught in both Law and Commerce degrees
(Fitzpatrick, 2009; Mulryn-Kyne, 2010; Owens & Wex, 2010). Although lecturing is commonly
used, its effectiveness is very much dependent on the quality of teaching, and research has shown
that student-oriented approaches were preferable (Harvey, Drew, & Smith, 2006; Trigwell &
Prosser, 2003). Good teaching was characterized, for example, by active learning, rapport,

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

27

feedback, resourcing, and management (ALTC & TEDI, 2003; Cannon & Knapper, 2011;
Chickering & Ehrmann, 1996; Chickering & Gamson, 1987; Good & Brophy, 2003; Louden,
Rohl, Barratt Pugh, Brown, Cairey, Elderfield, House, Meiers, Rivalland, & Rowe, 2005;
Louden, Rohl, & Hopkins, 2008). Seeking to improve the quality of teaching, Bligh (2000, as
cited in Mulryn-Kyne, 2010) and Costin (1972, as cited in Mulryn-Kyne, 2010) found that the
effectiveness of traditional lectures could be enhanced by integrating them with other
approaches, for example, online teaching and other interactive and cooperative learning
activities. Also, Karp & Yoels (1976, in Mulryn-Kyne, 2010) noted a link between students’ in-
class participation and their engagement with course reading materials. Thus for lectures to large
classes to be used effectively, educators must mindfully consider curriculum design elements
that best promote active learning and student engagement through the integrated use of
cooperative learning and technology.

Over the last 15 years considerable use has been made of computer-based learning
materials, notably in science and medical education and training. The related literature that
describes and evaluates the effectiveness and potential of computer-based learning provides
useful insights and advice. For example, Young (2003) draws the important distinction between
computer-based materials that provide no more than decontextualized passive knowledge from
those that require application and utilization of knowledge, arguing that computer-based
materials should aim to be of the latter type. Millheim (1996) suggests that, to best achieve the
benefits of computer-based instruction, the materials should be interactive, provide
comprehensive navigation options, and give the student relevant feedback. Wills and McNaught
(2002) explain how systematic, lifelong learning is encouraged by computer-based learning
materials that use dynamic, context rich examples to foster anticipative reasoning and self-
explanation of solutions. Baillie and Percoco (2000) weigh the advantages of using computer
technology against the problems of doing so, and discuss the logistical aspects of providing
computer-based learning. Leuthold (1999) suggests that students respond differently to
computer-based learning depending on their individual learning preferences, so that students
with “sequential” learning styles are more likely to prefer computer-based learning than students
with “random” learning styles. Cook (2005) discusses the difficulties of evaluating the
effectiveness of computer-based learning against traditional teaching methods that do not involve
computers but suggests comparisons between different computer-based materials and models can
usefully be made. The findings and suggestions put forward in the literature generally suggest
that properly designed and appropriately integrated and supported computer-based materials can
be an effective component of higher-level learning, but that the outcomes cannot be assumed and
need to be monitored and evaluated in an appropriate way. Furthermore, effective design of first
year university curriculum requires the selection, sequencing, and integration of knowledge,
skills, and values, in ways that scaffold and support student learning and engagement (Kift,
2009).

As previously noted, first year Business Law units often attract a large and diverse
student enrollment. Curriculum designers must therefore plan teaching and learning strategies
that successfully engage large numbers of students with varying preference, abilities and needs.
One of the constraints often apparent in teaching large classes is the inability of teachers and
students to get to know one another. Disengagement has been linked to lack of connection
between teachers and students, and between students themselves. Therefore curriculum designers
should consider ways of providing opportunity for meaningful interaction (Cannon & Knapper,
2011; Chickering & Ehrmann, 1996; Chickering & Gamson, 1987; Louden et al., 2005, 2008). In

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

28

the next section the authors describe how first year curriculum design principles were effectively
implemented in the first year Business Law unit; particularly in relation to revising delivery of
the course through the introduction of computer-based tutorials and deployment of teaching staff
to build rapport and enhance student learning.

III. Rethinking Teaching and Learning in a Business Law Unit .

The redevelopment of the Business Law unit was based on extensive research and a review. In
the second half of 2007, at the same time that the first author became the coordinator of this unit,
the University initiated a university-wide curriculum review, Curriculum 2010 (“C2010”). This
was implemented in 2008–2010. A key part of C2010 was the systematic comprehensive review
of all courses and programs. The C2010 process involved a review of the program learning
outcomes and structure, and course information such as the unit name, credit value, syllabus,
course learning outcomes, assessment, and tuition pattern. The specific outcomes for the C2012
process required that learning outcomes, derived from Curtin’s graduate attributes, be related to
professional competencies and appropriate higher order thinking skills. Further, the collective
experience of individual units was required to contribute to the achievement of overall course
learning outcomes. As part of the review of every subject, issues and challenges identified in
feedback from current and past students were identified and addressed to ensure more effective
learning in the future. Changes to the renewed curricula were approved on the basis that it was
appropriate to graduate and industry needs and where assessment and learning experiences were
directly aligned to the achievement of unit and course learning outcomes. The Business Law unit
discussed in this paper underwent its C2010 curriculum review in 2008 (Curtin University,
2009). Significant consideration was given to the requirements of discipline specific knowledge
through a benchmarking process with other Australian universities that deliver equivalent
courses. This ensured compliance with appropriate professional competencies. In addition,
regard was had to student feedback data to identify existing issues affecting teaching and
learning. This review provided the unit coordinator with reliable information on which to base
curriculum renewal and achieve the three goals that are outlined in the next section.

Since Semester 2, 2006, Curtin University has collected student satisfaction data by
means of online evaluation surveys known as eVALUate. The survey comprises eleven
quantitative questions and two qualitative questions. These questions elicit responses from
students about their teaching and learning experiences in each unit. As a further measure in
reviewing the Business Law unit, the unit coordinator reflected on student feedback collected in
the eVALUate surveys. Quantitative survey data indicated students were generally very satisfied
with the course: 80% of students reported satisfaction in all areas of teaching and 90% in relation
to overall satisfaction.!By contrast, however, students’ responses to qualitative survey questions
indicated they wanted more engaging learning opportunities and greater flexibility with learning
resources. An analysis of the qualitative comments revealed that students liked the format of the
in-house study guide provided as a primary source of information. They also liked the flexibility
of resources available through the Blackboard learning management system. However, they did
not want to purchase the prescribed textbook. The reasons given included a perceived lack of
relevance of the textbook readings to the assessment tasks, as the other resources were sufficient
to achieve success in the course; and the relatively high cost of the text. These factors, and the
results of a benchmarking exercise against other Australian universities, informed the decision of
the teaching team to implement changes to achieve three basic goals:

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

29

1. To base the new syllabus on commercially relevant topics that would be perceived as
useful to business students, at least half of whom undertook no further legal studies after
the first year unit.

2. To devise a curriculum that was relevant to industry that was set in an international
context and included the University’s graduate attributes as required by the C2010
initiative.

3. To deliver the course in a way that would effectively engage students whose learning
experiences, expectations, and needs differed from previous generations.
In accordance with best practice in the delivery of transnational education (International

Education Association of Australia, 2006; Mahmud & Sanderson, 2011) all of these goals were
applied equally to each mode of delivery used in teaching the unit, whether face-to- face; online;
or at campuses located outside of Australia.

To promote these aims, the teaching team undertook a review of available textbooks and
resources. Learning resources that incorporated computer technology were favored because the
team believed this aligned with students’ learning preferences and that it would promote
pedagogical transformation" As noted above, properly designed and appropriately integrated and
supported computer-based materials can be an effective component of higher-level learning, but
the outcomes cannot be assumed and need to be monitored and evaluated in an appropriate way.
Therefore, the role of computer based materials was seen as a means to scaffold and support
student engagement and provide an opportunity for more innovative methods of delivery. The
relevance of the text and computer based materials would also be readily discernible to students.
As a result of their review, the teaching team selected Lambiris’ (2009) First Principles of
Business Law, which comprised computer-based tutorials and a Source Book. These materials
appeared to have provided a welcome degree of flexibility for students as well as promoting
independent, self-directed learning.

Thus, in the present case study, the principles of scholarship were clearly applied
(Glassick, 2000). The unit coordinator had clear goals for the redevelopment of the course, and
undertook adequate preparation to ensure appropriate changes were made to the curriculum to
enhance student learning in this context. The unit coordinator used appropriate methods to reach
these decisions: C2010 course review, results of the eVALUate student satisfaction surveys,
national benchmarking, and a review of available resources. In order to achieve significant
results, the teaching team then utilized Kift’s (2009) transition pedagogy to design curriculum to
enhance student learning and engagement, and ensure successful learning outcomes through
monitoring and evaluation. The three key elements of design, engagement, and monitoring and
evaluation are discussed in the following sections.

A. Design.

First year curriculum design and delivery should be student-focused, explicit and
relevant in providing the foundation and scaffolding necessary for first year
learning success. This requires that the curriculum must be designed to assist
student development and to support their engagement with learning environment
through the intentional integration and sequencing of knowledge, skills and
attitudes (Kift, 2009, p. 41).

Prior to the C2010 curriculum review and selection of the First Principles of Business Law
resource, the first year Business Law unit was delivered by means of a two-hour lecture and one-

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

30

hour tutorial each week. This required two large lecture streams with up to 600 students per
lecture and more than 50 tutorial sessions per week. However, the Business Law teaching team
considered the “lecture plus tutorial” design a poor use of human resources and an ineffective
use of time. Moreover, this model did not effectively promote student engagement. Typically
student attendance at tutorials was poor and those who did attend were often unprepared. In the
redesigned unit, students attending face-to-face classes each semester at the main campus were
divided into five groups of approximately 200. These groups attended a weekly three-hour
seminar facilitated by a lecturer and a number of teaching assistants (actual numbers varied
according to enrollment and the availability and size of venues)" This teaching model was also
adopted at the associated colleges and branch campuses, although the seminar sessions were
smaller, usually comprising one lecturer and 40 students. Consequently, the delivery of the unit
outside of the main campus did not necessitate the introduction of teaching assistants in class as
the lecturer alone was able to effectively promote student engagement with seminars of this size.

This one design change would have been insufficient to reap the desired outcomes of
efficiency and effectiveness in terms of student learning and use of resources. Further design
changes were therefore implemented, to include a range of learning activities within the three-
hour seminar, and to support students’ independent learning outside of timetabled classes
through the use of computer-based tutorials and a change of staffing to deliver the course. In
general, students responded well to these changes. Typical comments from students are:

I have found the structure really helpful. I really enjoy having the teaching
assistants around. [In] the more relaxed atmosphere, I seem to be able to
concentrate really well, even if the lecture is three hours, and am able to learn,
apply and remember the content! So thanks for being brave enough to deviate
from the “classic/traditional” lecture (Student 2009, post to discussion board).

The new structure was great. The revision for each lecture allowed us to see
where we need to focus. The work examples allowed us to apply the knowledge
of the lecture. Gave the feeling of why and how to use the information in the
lecture. The teaching assistants were a great help too. Getting the one-to-one help
allowed us to understand some of the little problems (Student 2009, Semester 1
eVALUate comments Business Law 100).
It must be acknowledged that there was some initial resistance when the new

structure was first implemented (see Appendix 1). However following refinement of
delivery techniques, through improved staff training and development, and with clearer
directions provided to students regarding resources and linkages to assessment tasks,
students were overwhelmingly in favor of the structure as one that supported and
enhanced their learning experience by an estimated ratio of approximately 3:1 (see
Appendix 2).

The computer-based tutorials provided important follow-up to each week’s seminar. The
First Principles of Business Law tutorial software is loaded directly onto the student’s own
computers, so tracking actual usage is not possible. However students’ willingness to use these
materials is reflected in number of students who purchased them (taking into account their
reluctance to purchase the previously prescribed materials) and the improved pass rates as noted
in Table 3.

The interactive tutorials provided students with access to relevant, clear, and concise
information on which to build further the knowledge acquired in seminars. The interactive nature

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

31

of the tutorials, involving questions, answers and feedback, helped students to test their grasp of
topics and broaden their understanding"!Students reported their satisfaction with the interactive
nature of the computer-based tutorials.!

I mostly found the computer-based tutorials helpful. After attending a lecture and
reading the text book chapter, the computer tutorials allowed me to test what I
knew and what needed to be improved on (Student 2010, Semester 2 eVALUate
comments Business Law 100).

Students also appreciated the flexibility afforded by this resource.
 The at-home tutorials were convenient and I would consider them a lot more
helpful than some of my tutorials for other units, as they allowed me to work at
my own speed and linked exactly to the lectures (Student 2010, Semester 1
eVALUate comments Business Law 100).
Moreover, the computer-based tutorials provided students with a realistic model of the

legal reasoning process: the description of specific facts from which legal issues arose;
explanations of relevant legal principles and rules; and accounts of decided cases or legislative
provisions that provided authority for rules. Thus, students were immersed in the “four step”
process that was modeled in the tutorials. Additionally, one seminar was dedicated to teaching
the four step process to ensure students could apply it.

Some of the most helpful parts of Business law this year would be the case studies
and how we can go about doing the four step process. I believe that this practical
application of the four step process helps us as students remember how to use this
process effectively and correctly (Student 2009, Semester 1 eVALUate comments
Business Law 100).

Students were required to submit written answers for 60% of assessments using the four-step
process. The authors acknowledge that although the four step process is a commonly used
problem-solving technique, there is some criticism of its use (Taylor, 2006).

Weekly seminars commenced with 30 minutes for revision of the previous topic.
Questions in the revision quiz were selected from “focus questions” from the relevant chapter of
First Principles of Business Law Source Book and as well as from the computer-based tutorials.
Students used Keypad, a Turning Point Technologies audience response system, to respond to
questions embedded in a PowerPoint presentation, in which anonymous student responses and
correct answers were subsequently displayed. Students quickly realized the benefits of
completing the independent learning component of the course provided by the computer-based
tutorials. The revision sessions also helped students to see how the different elements of their
learning were connected and allowed them anonymously to reflect on their own learning in
comparison with their peers. The feedback from students in the subsequent student survey
correlated with literature regarding the benefits of using audience response systems including
improved feedback for staff and students, allowing for more responsive teaching and active
engagement in class (Easton, 2009; Herried, 2006; Masikunas, Panayiotidis, & Burke, 2007)
Typical comments illustrate this.

Love the clicker revision sessions—get feedback without having to be confronted
about being wrong (Student 2009, Semester 1 eVALUate comments Business
Law 100).

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

32

I love the “clickers,” that instant feedback on how you are going and how
everyone else is going it a great incentive to keep aiming high (Student 2009,
Semester 2 eVALUate comments Business Law 100).

The 30 minute revision sessions were followed by a lecture. This was aimed at providing

an overview of the weekly topic. The lecture was followed by discussion and analysis of a case
study. The logistics of engaging large cohorts of students through the implementation of student-
centered activity-based interactive three-hour seminars are discussed in the following section.

B. Engagement.

Learning, teaching and assessment approaches in the first year curriculum should
enact engaging and involving curriculum pedagogy and should enable active and
collaborative learning. Learning communities should be promoted through the
embedding in first year curriculum of active and interactive learning opportunities
and other opportunities for peer-to-peer collaboration and teacher-student
interaction (Kift, 2009, p. 41).

Active learning was embedded in the first year Business Law unit. As previously noted, the unit
coordinator used Keypad to engage students in revision at the commencement of each seminar.
Keypad was also used throughout the lecture to test students’ understanding of content. For
example, after giving an explanation of a rule and providing practical examples of its application,
the lecturer posed questions and students responded using Keypad. Feedback from eVALUate
surveys indicated students enjoyed using Keypad; attendance improved and students were
actively engaged in learning.

Even though it is three hours long, it is one of the most effective lectures and I
never want to miss it because I feel like I actually learn in these lectures. There is
no time to drift off or let my mind wander as the topics are clear, to the point and
explained well (Student 2010, Semester 1 eVALUate comments Business Law
100).
In each seminar, the lecture was followed by a discussion and analysis of a case study.

This allowed the concepts outlined in the lecture to be applied, reinforced, illustrated, and
explained in greater depth. In this part of the seminar, students’ learning was supported by
roaming teaching assistants. The assistants were typically final year law students from other
local institutions. They were able to answer questions and give advice to individual students in
the group. The four teaching assistants assigned to each seminar were consistently stationed in
particular zones of the lecture venue and students were asked to sit in roughly the same zone
each week. Thus the teaching assistants and students were able to develop a rapport that
enhanced interaction and encouraged student engagement. !

The way the unit is set out, with the 3 hour lecture and the online tutorials is
extremely helpful. Having the lectures split up with the first half being lecture
material and the second half being a case study, ensures I am able to grasp what
has been taught in the first half of the lecture. Also the use of the “clickers” at the
beginning of the lecture for revision ensures that I have understood what was
taught in the lecture and the online tutorial from the week before. The help the
lecturers and TAs [teaching assistants] provide online and in class is invaluable
(Student 2010, Semester 1 eVALUate comments Business Law 100).

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

33

This strategy also increased efficiency. For example, even allowing for the significant
presence of teaching assistants in seminars and for marking written assessments, fewer sessional
staff were needed than before. The reduction on spending on sessional staff allowed for
additional spending to provide “just in time” help for students. This cost has not been fully
calculated yet but, as a rough indication, in Semester 1, 2008, there were 13 tutors to conduct 53
weekly tutorial groups. The first 13 of these tutorials were paid at a higher rate and the remainder
at a “repeat” rate. In Semester 1, 2009, there were nine tutors who attended at five weekly
seminars in groups of three or four, totaling 23 hours. The first attendance at the seminar by the
tutor was paid at the higher rate, with subsequent hours in the seminar paid at the lower repeat
rate. However, an additional lecturer was required for two of the three-hour seminars, but the
costs still amounted to approximately half the previous payments to sessional staff for teaching.
Therefore, additional monies were available for extra consultation and revision sessions.

From 2010 teaching assistants were also allocated a group of students for whom they had
responsibility to “check-in” with via email and be their assigned teaching assistant as a first point
of call for any queries" Students studying other than at the main campus were also supported in
addition to the local teaching staff. Irrespective of how they were enrolled, all students could
email the generic course email account and have their queries answered by the unit coordinator
or participate in discussion board forums moderated by teaching assistants.

Engagement of students in learning outside of formal classes was facilitated by the First
Principles of Business Law computer-based tutorials. Students were required to complete a
designated tutorial each week, in their own time. The computer-based tutorials present students
with short practical examples and questions. On answering the questions, students receive
immediate on-screen feedback that explains the relevant law and how it applies in the
circumstances of the example. Students appear to find this type of active learning more
attractive, manageable and effective than simply reading traditional written texts. A discussion
outlining the evidence-based approach adopted by the unit coordinator, substantiating such
claims of student engagement, is provided in the next section.

C. Monitoring and Evaluation.

Good first year curriculum design is evidence-based and enhanced by regular
evaluation that leads to curriculum development and renewal designed to improve
student learning. The first year curriculum should also have strategies embedded
to monitor students’ engagement in their learning and to identify and intervene in
a timely way with students at risk of not succeeding or fully achieving desired
learning outcomes (Kift, 2009, p. 41).

Following the 2008 curriculum review of the first year Business Law unit that was conducted in
collaboration with the University’s Office of Assessment Teaching and Learning (OATL)
appropriate monitoring and evaluation strategies were identified and implemented. Student
satisfaction and achievement measures were embedded within the unit through summative
assessment and online course and teacher evaluation surveys. At the conclusion of each semester
the teaching team reflected on student achievement and satisfaction and responded by adjusting
teaching and learning activities where appropriate.

At the end of the first year of implementation, the unit coordinator reflected on the
effectiveness of the new teaching methods and resources against criteria recommended by legal
educators (Johnstone, Patterson, & Rubenstein, 1998; O’Donnell & Johnstone, 1997; Lambiris &

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

34

Royall, 2000). The teaching and learning were also investigated and evaluated through student
satisfaction surveys and a range of peer review processes. In 2011 the unit coordinator
volunteered to participate in a quality teaching practices pilot study, which incorporated peer
review of teaching processes (Atkinson & Bolt, 2010; Bolt, Kerr, & Wauchope, 2011). By these
means, data about teaching and learning in the Business Law unit were collected through direct
observation, video analysis, and a semi-structured interview, which yielded documentary
evidence and a first-hand experiential account. Direct observation confirmed that the use of an
audience response system informed students and the teaching team about student learning
strengths and weaknesses. Video analysis enabled the researchers to compare teaching practices
with an observation schedule derived from previous research, which had identified six
dimensions of effective teaching—all of which were evident in the teaching practices described
in this paper (Louden et al., 2005). The semi-structured interview provided documentary
evidence of the unit coordinator’s teaching excellence, which was recognized by the Australian
Learning and Teaching Council, Curtin University, and Curtin Business School. Further findings
are discussed in the following section. Overall findings from analysis of the data showed that a
“teacher/student interaction strategy” had been successfully adopted and students were actively
engaged through the use of an audience response system, a team teaching approach, and
implementation of computer-based tutorials (Keyes & Johnstone, 2004; Trigwell & Prosser,
2003, p. 188).

IV. Discussion and Further Findings.

In this paper the authors have described the pedagogical transformation of a first year Business
Law unit from a teacher-centered approach structured around the typical large lecture followed
by a smaller tutorial, to a more student-oriented seminar approach characterized by active
learning and supported by a team teaching approach, the integration of technology, and
computer-based tutorials. As noted by Good and Brophy (2003) and Louden et al. (2005; 2008),
the authors have also recognized the significance of the implementation of quality teaching
practices in achieving successful student learning outcomes. Quotes from students attesting to
their experiences of quality teaching in this course have been provided throughout this paper.
These quotes have been extracted from student surveys and unsolicited comments posted to the
unit learning management system Blackboard. The selections of quotes are representative of the
types of comments made by students. In any one survey period in excess of 300 students have
provided comments. Further quantitative results from the 2008–2010 eVALUate surveys
indicated student satisfaction was 9.3% higher in this Business Law course than across the
University.

Importantly there was significant improvement in student pass rates. Data obtained from
the University Office of Planning showed the pass rate averaged for all locations in Semester 2,
2007 was 68%. In 2010, after implementation of the interventions and strategies previously
described in this paper, the average for both semesters for all locations improved to 83%. There
was an 8% increase in the pass rate for domestic students and, significantly, 20% or more for
international students studying either at the main campus or at associated colleges or branch
campuses.

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

35

Table 2. Summary of eVALUate data Business Law 100 across location and mode 2008 Ð
2010 showing percentage of students who agreed with the statements. Please note: Open
University Australia students [one distinct online cohort] and Curtin College student enrolments
are not included in the enrolment figures for eVALUate in all Tables, hence the annual
enrolment numbers total less than the approximately 3000 total student enrollment for Business
Law 100. Results extracted from the Common Core Course Portfolio, internally published
document compiled by the Curtin Office of Teaching and Learning 2012.

Table 3. Overview of enrollment numbers and pass rates of first year Business Law 100 students
from all locations 2007-2010.

Locations 2007 2008 2009 2010
Jan-Jun Jul-Dec Jan-Jun Jul-Dec Jan-Jun Jul-Dec Jan-Jun Jul-Dec

Domestic
students

80%
(837)

75%
(473)

79%
(826)

76%
(826)

83%
(943)

83%
(492)

88%
(819)

84%
(359)

International
onshore

52%
(369)

62%
(231)

62%
(373)

72%
(254)

76%
(364)

67%
(270)

77%
(368)

76%
(229)

International
offshore

61%
(483)

64%
(432)

70%
(572)

76%
(457)

80%
(536)

79%
(438)

80%
(548)

85%
(558)

Average
pass rates

68%
(1689)

68%
(1136)

73%
(1771)

75%
(1205)

81%
(1843)

78%
(1200)

83%
(1735)

83%
(1146)

While the provision of prompt effective feedback has been recognized as essential to

student learning, many educators have struggled to satisfy students’ demands in this area
(Chickering & Ehrmann, 1996; Chickering & Gamson, 1987). Providing feedback during the
learning process to very large numbers of students could be hampered by logistical, budgetary,
and time constraints. In this case, one of the main ways of providing feedback to students was
through the computer-based tutorials, which provided clear, detailed, and immediate feedback to
students as they worked. As asserted by Karp & Yoels (1976, as cited in Mulryan-Kyne, 2010),
student engagement with course reading was linked to their in-class participation; for example,
students received further feedback when they were asked to use Keypad to respond to questions

Semester and student numbers

eVALUate statements

2/2008

1009

1/2009

1713

2/2009

1229

1/2010

1509

2/2010

1187
Response Rate 34% 41% 32% 36% 36%
The learning outcomes in this unit are
clearly identified.

95 95 95 99 95

The learning experiences in this unit help
me to achieve the learning outcomes.

88 91 90 96 92

The learning resources in this unit help
me to achieve the learning outcomes.

90 93 91 96 93

The assessment tasks in this unit evaluate
my achievement of the learning outcomes.

89 90 89 95 93

Feedback on my work in this unit helps
me to achieve the learning outcomes.

83 82 88 93 89

The workload in this unit is appropriate to
the achievement of the learning outcomes.

89 91 89 94 90

The quality of teaching in this unit helps
me to achieve the learning outcomes.

88 92 91 96 92

Overall, I am satisfied with this unit. 89 92 92 95 94

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

36

related to the computer-based tutorials in the weekly revision sessions—this in turn encouraged
students to engage more with the computer-based tutorial material and actively involved them in
learning during seminars. In this first year Business Law unit students received additional
computer-based forms of feedback through the use of a dedicated email account and through
discussion forums via the Blackboard learning management system, which was monitored
closely by teaching assistants. In 2010 the unit coordinator implemented the use of audio voice
files to provide feedback on assignments and mid-semester tests. Audio feedback (Lunt &
Curran, 2009; Butler, 2011) in the form of a recorded MP3 file using the Audacity software was
accessible through students’ grade center on Blackboard, or embedded in their assessment and
returned by email. This provided a remarkable opportunity to provide rich and personalized
feedback to large numbers of students in a timely and efficient way.

Thank you for the feedback. This is invaluable to my understanding of this
subject. I compare the quality in the delivery from Curtin School of Business Law
with another university I am doing a subject concurrently where I have only
received the raw score ... it really is like comparing chalk and cheese (Student
2009, Semester 1 eVALUate comments Business Law 100).

In the context of personalizing the large group experience, this also provided a connection to a
“real” person, someone has called students’ by their name and “spoken” to them about their work
and progress and ways they can improve. The use of the audio voice file feedback importantly
connects with students studying online.

The audio feedback is fantastic!! I wish all of my units provided the same. I know
exactly where I went wrong and the areas I need to improve—whereas in some
units I've felt completely left in the dark. Thank you for the additional time and
effort you guys are putting into assisting the people who can't have face–to-face
discussions; it helps break down the isolation barrier of studying externally
(Curtin external Student 2010, post to discussion board Semester).

I received my assignment back last night and was absolutely blown away with
both the result and the feedback—fantastic! This is my 12th subject with OUA
but my first with Curtin and I am so impressed with the Curtin system of
teaching long distance and the professional manner in which we as students are
treated. I really want to congratulate all the tutors on their great work, it’s the
first time I have really felt like I was part of a “Uni” and not just sitting at home
learning stuff in my own little world. This really shows in the results I received
and I am now really looking forward to doing assignment 2 (OUA Student 2010,
post to discussion board Semester 1).

Significantly, early indications suggest that not only has the use of audio feedback led to an
improvement in the student experience, but it has also produced real improvement in student
results, particularly for online students. Open University Australia (fully online) students’ results
increased significantly when audio feedback was used in 2010 instead of traditional methods.
The average final mark for OUA students in 2007 and 2008 was 51%. In 2009 after the
implementation of the teaching strategies and new materials described above it was it was 54%.
Following the introduction of audio voice file feedback in 2010 the average mark increased
further to 58%. Table 4 shows an exponential improvement in Open University Australia fully
online students when audio feedback is used instead of traditional methods.

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

37

Table 4. Assessment scores of OUA students 2009-2010 shown as percentages. Student
enrollment numbers for each study period are in excess of 200.

 SP1 2009 SP 3 2009 SP1 2010 SP 3 2010

 Average mark Average mark Average mark Average mark

Assign 1 12.91 13.4 13.6 12.9

Assign 2 14.94 13.4 16.03 15.3

Exam 25.81 27.26 29.72 28

Final Mark 53.66 54.4 59.35 56.2

In teaching, one of the most important factors for success is the ability to personalize the

curriculum, thus providing connection and challenge for students (ALTC & TEDI, 2003). The
ability to build relationships between students and teachers and between students themselves
impacts on student retention, course completion, graduation, and ultimately employability
(Cannon & Knapper, 2011). To facilitate such relationships in the teaching on the main campus,
where there were approximately 200 students in each seminar group, the students were
encouraged to sit in the same place each time they attended seminars and the four teaching
assistants were consistently stationed in the same locations. In addition to this, students and
teaching assistants could interact through designated support and consultation channels. Thus
students and teaching assistants could get to know each other, overcoming the anonymity so
frequently associated with large classes. Students were further able to personalize the curriculum
through self-directed learning facilitated through the computer-based tutorials. This was
particularly important for students from diverse linguistic and cultural backgrounds as it enabled
them to set their own pace and provided them with a firm foundation"

In the overseas venues, class sizes are smaller and the relationships between students and
their teachers are easier to achieve. But the students may find that the prescribed materials do not
specifically relate to their own countries. One way of addressing this issue is to contextualize the
materials. For the Business Law unit this has been done by writing a supplementary chapter, in
collaboration with the local lecturers, on matters pertaining to the various jurisdictions, in
Mauritius, Singapore, and Malaysia. This additional chapter is published with the prescribed
materials. One week in the syllabus is then set aside for these students to make a comparative
analysis of their own jurisdiction. Responses have been positive.

It’s not just theory and theory again...there’s a real opportunity to practice what
we learn and see how things work in real life. Learn best like that (Student 2009,
Semester 1 eVALUate comments CTI student Mauritius Business Law 100).

The Business Law Unit will be far more challenging for our B.Com Students. It is
fantastic that Curtin has found this clever way of including local content in the
unit (Program Director email, CTI Mauritius 2008).
Another way to engage students is to use discussion boards and emails to foster greater

connectedness with the wider student cohort. Regular contact with all students enhances the
experience and builds confidence, especially important for first year students.

 Thank you for your kind thoughts towards us throughout this semester. It’s a
simple yet empowering gesture of love and concern for your students. It’s

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

38

received with much appreciation and gratitude (Curtin Singapore student 2011
email Semester 2).

V. Conclusion.

Preliminary research findings indicated that students were actively engaged in learning in the
new first year Business Law unit. There was effective linkage between the seminars and
computer-based tutorials, and quality teaching practices were identified, chosen and employed.
The application of relevant first year curriculum design principles result in improved student
engagement and active learning. Further improvements will need to be made. For example,
qualitative analysis of recent student comments on the unit satisfaction survey has indicated
some resistance to a three-hour seminar, with a third of students perceiving it as being “too
long.” And, in the future, further research could be conducted to investigate additional ways to
enhance engagement. For example the current teaching team has adopted the use of animated
slides and the use of Twitter for question and answer sessions may be trialed.

The authors have sought to make an effective presentation of this case study, by
presenting the findings as a narrative and substantiating the conclusions with relevant data from
sources such as documentation, interviews, direct and participant observation, physical artifacts,
and archival records. Student satisfaction data were collected over several years from large
cohorts of students studying in this unit in multiple locations. The teaching initiatives and
outcomes achieved by the unit coordinator have been recognized through numerous and rigorous
peer review processes. Just as the unit coordinator engaged in reflective critique in relation to the
unit, resources, student learning, and the teaching team, the authors have engaged in reflective
critique in presenting this case study. The findings may be of interest to academics in higher
education concerned with making a shift from teacher-centered to more student-oriented learning
approaches.

 The ideas presented in this paper may also be of interest to teachers experimenting with
“flipped classrooms” which, currently, is a popular strategy to create more student-centered
active learning environments (Educause Learning Initiative, 2012). In this case, the unit
coordinator “flipped” the tutorial session by utilizing computer-based learning that students
could access at their own pace and receive immediate feedback on their answers to stimulus
questions. In the seminar, the unit coordinator used Keypad to generate active learning in a large
class setting. To diminish isolation and increase rapport in a large class setting team teaching
strategies were implemented in this case. Other teachers of large classes could adopt similar
strategies in their own settings to promote active learning and student engagement. It has been
suggested that strategies which focus on making large group teaching more active, such as the
ones described in this paper, may go some way to addressing the problems inherent in teaching
courses with large enrollment numbers (Mulryan-Kyne, 2010; Fitzpatrick, 2009). Also, this case
study may be of interest to academics seeking an example of how the principles of scholarship
and first year curriculum design were applied in a large class setting in multiple locations
(Glassick, 2000; Kift, 2009).

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

39

Appendix

Appendix 1. Spider graph of student responses about what needs improving in Business
Law 100

Students commented that the three-hour seminar was too long, and would prefer other lesson
structure, particularly tutorials (which offer smaller group settings and allow students to
interact/ask questions within the class. In conjunction with this suggestion, students felt that case
studies would be better taught and discussed outside the seminar context (discussion time too
long with lags, lack of teaching/feedback as mentors move between groups/individuals,
inadequate examples/answers, etc). Students would also like to receive more help on the four-
step process.

! !

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

40

Appendix 2. Spider graph of student responses about what they liked best in Business Law
100

Students were overwhelmingly enthused about the format of the three-hour lectures/seminars,
particularly paying tribute to the lecturers and the teaching assistants and to the interactive and
fun nature of the learning process. The teachers were further credited for being available to
provide timely and adequate follow-up and feedback, through the following means:

Emails reminders
Audio feedback on assignments
Guidance during lectures/breaks

Students were also very satisfied with the learning resources provided, ranging from the online
resources (such as computer tutorials, audio feedback, iLectures) to the revision notes, textbook
and the accompanying CDRom.

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

41

References

Altbach, P.G., Reisberg, L., & Rumbley, L.E. (2009). Trends in global higher education:
Tracking an academic revolution. Executive Summary: A report prepared for the UNESCO 2009
World Conference on Higher Education. Paris: UNESCO.

Atkinson, D., & Bolt, S. (2010). Using teaching observations to reflect upon and improve
teaching practice in Higher Education. Journal of Scholarship of Teaching and Learning, 10 (3),
1–19.

Australian Universities Teaching Committee & Teaching and Educational Development Institute
(“ALTC & TEDI”) (2003). Teaching Large Classes Project 2001 Final Report. Canberra:
ALTC.

Baillie, C., & Percoco, G. (2000). A study of present use and usefulness of computer-based
learning at a technical university. European Journal of Engineering Education, 25(1), 33–43.

Bligh, D.A. (2000). WhatÕs the use of Lectures? San Francisco: Jossey-Bass.

Bolt, S., Kerr, R., & Wauchope, V. (2011). Using video analysis software to create innovative
teacher professional development. ICICTE 2011 Conference, Rhodes, July 7–9.
http://www.icicte.org/ICICTE11Proceedings.htm

Butler, D.A. (2011). Closing the loop 21st century style: Providing feedback on written
assessment via MP3 recordings. Journal of Australasian Law Teachers Association, 4(1&2), 99-
107.
Cannon, R., & Knapper, C. (2011). HERDSA Guide: Lecturing for better learning. Higher
Education Research and Development Society of Australasia.

Chickering, A., & Ehrmann, S. (1996). Implementing the seven principles: Technology as a
lever. The American Association for Higher Education Bulletin. Retrieved November 15, 2011,
from http://www.tltgroup.org/prgrams/seven.html

Chickering, A., & Gamson, Z. (1987). Seven principles for good practice in undergraduate
education. The American Association for Higher Education Bulletin. Retrieved November 15,
2011, from http://www.2honolulu.jawaii.edu/facdev/guidebk/teachtip/7princip.htm

CBS Teaching and Learning Role Statement (2011). Retrieved from
http://blogs.curtin.edu.au/cbs-staff/files/2010/07/Role-Statement-Unit-Coordinator_FINAL-
v12.pdf

Curtin University. (2011). Future Students. Retrieved November 3, 2011, from
http://futurestudents.curtin.edu.au/school-leavers/ !

Curtin University. (2009). Retrieved August 16, 2009, from
http://c2010.curtin.edu.au/local/docs/courserenewalprocess.doc

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

42

Cook, D.A. (2005). The research we still are not doing: An agenda for the study of computer-
based learning. Academic Medicine, 80(6), 541–548.

Costin, F. (1972). Lecturing versus other methods of teaching: A review of research. British
Journal of Educational Technology, 3(1), 4–30.

Easton, C. (2009). An examination of clicker technology use in legal education. Journal of
Information, Law & Technology (JILT), 3, retrieved 3 November 2011
http://go.warwick.ac.uk/jilt/2009_3/easton

Educause Learning Initiative. (2012). 7 things you should know about … flipped classrooms.
Retrieved from http://net.educause.edu/ir/library/pdf/ELI7081.pdf

Fetherston, T. (2010). Artichoke video analysis software. T.fetherston@ecu.edu.au

Fitzpatrick, S. (2009). The challenge of teaching law subjects with large and diverse student
cohorts. Journal of the Australasian Law Teachers Association (JALTA), 2, 113–119.

Glassick, C.E. (2000). Boyer’s expanded definitions of scholarship, the standards for assessing
scholarship, and the elusiveness of the scholarship of teaching. Academic Medicine, 75(9), 877–
880.

Good, T., & Brophy, J. (2003). Looking in Classrooms (9th ed.). New York: Macmillan"!
!
Harvey, L., Drew, S., & Smith, M. (2006). The First Year Experience: A Review of Literature for
the Higher Education Academy. Centre for Research and Evaluation: Sheffield Hallam
University.

Herreid, C.F. (2006). “Clicker" cases: Introducing case study teaching into large classrooms.
Journal of College Science Teaching, 36(2), 43-7.

International Education Association of Australia. (2006). Outcomes of universities transnational
education good practice projects (Final report). Commissioned by the Australian Education
International & Department of Education, Science and Training, Commonwealth of Australia.
!
Johnstone, R., Patterson, J., & Rubenstein, K. (1998). Improving Criteria and Feedback.
Australia: Cavendish Publishing.

Karp, D.A., & Yoels, W.C. (1976).!The college classroom: Some observations on the meaning of
student participation. Sociology and Social Research, 60, 421–439.

Keyes, M., & Johnstone, R. (2004). Changing legal education: Rhetoric, reality, and prospects
for the future. Sydney Law Review, 26, 537–564.

Kift, S. (2008). 21st century climate for change: Curriculum design for quality learning
engagement in law. Legal Education Review, 18, 1–30.

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

43

Kift, S. (2009). Articulating a transition pedagogy to scaffold and to enhance the first year
student learning experience in Australian higher education. Final Report: Australian Learning
and Teaching Council Senior Fellowship Program, 1–58.

Lambiris, M. (2009). First Principles of Business Law Interactive Tutorials and Sources Book.
Australia: CCH Australia.

Lambiris, M., & Royall, B. (2000). Evaluating computer-assisted teaching materials: The
Australian law courseware project. ALTA 2000 Conference, Australia.

Leuthold, J.H. (1999). Is computer-based learning right for everyone? Proceedings of the 32nd
Annual Hawaii International Conference on System Sciences, 1015–1022. Retrieved 12 April,
2012, from
http://www.computer.org/portal/web/search/simple?action=simplesearch&yearTo=2010&yearFr
om=1960&monthTo=12&monthFrom=01&sortField=DocWeight&sortOrder=descending&chec
kAbstract=yes&searchDatabases=proceedings&queryText1=Is+computer-
based+learning+right+for+everyone%3F++&queryOption1=DC_TITLE

Louden, B., Rohl, M., Barrett Pugh, C., Brown, C., Cairney, T., Elderfield, J., House, H., Meiers,
M., Rivalland, J., & Rowe, K. (2005). In TeachersÕ Hands: Effective Literacy Teaching
Practices in the Early Years of Schooling. Mount Lawley: Edith Cowan University.

Louden, B., Rohl, M., & Hopkins, S. (2008). Teaching for Growth: Effective Teaching of
Literacy and Numeracy. Nedlands: University of Western Australia.

Lunt, T., & Curran, J. (2010) ‘Are you listening please?' The advantages of electronic audio
feedback compared to written feedback. Assessment & Evaluation in Higher Education, 35 (7),
759 — 769.

Mahmud, S., & Sanderson, G. (2011). Moderation for fair assessment in transnational learning
and teaching. Final Report, Australian Teaching and Learning Council.

Masikunas, G., Panayiotidis, A., & Burke, L. (2007). The use of electronic voting systems in
lectures within business and marketing: A case study of their impact on student learning. ALT-J,
15(1), 3-20.

Millheim, W.D. (1996). Interactivity and computer-based instruction. Journal of Educational
Technology Systems, 24(3).!Retrieved April 12, 2012, from!!
http://www.metapress.com.dbgw.lis.curtin.edu.au/content/9v8j48tx461cdxvg/?p=252aeaf6431f4
e21bc012e6a6ec02756&pi=2

Mulryan-Kyne, C. (2010). Teaching large classes at college and university level: Challenges and
opportunities. Teaching in Higher Education, 15(2), 175–185.

O’Donnell, A., & Johnstone, R. (1997). Developing a Cross-Cultural Law Curriculum.
Australia: Cavendish Publishing.

Goldacre, L., Bolt, S., and Lambiris, M.

Journal of the Scholarship of Teaching and Learning, Vol. 13, No. 1, February 2013.
josotl.indiana.edu

44

Owens, A., & Wex, I. (2010). What are the challenges involved and the strategies employed in
teaching Australian law to non-law students from non-English speaking backgrounds and
cultures? Journal of the Australasian Law Teachers Association (“JALTA”), 3, 89–98.

Renkl, A., & Atkinson, R.K. (2002). Learning from examples: Fostering self-explanations in
computer-based learning environments. Interactive Learning Environments, 10(2), 105–119.
Retrieved April 12, 2012, from!!
http://www.tandfonline.com.dbgw.lis.curtin.edu.au/doi/pdf/10.1076/ilee.10.2.105.7441

Taylor, G. (2006). Structured problem-solving: Against the ‘step-by-step’ method. Deakin Law
Review, 11(1), 89–101.

Tight, M. (2003). Researching Higher Education. England: Society for Research into Higher
Education & Open University Press.

Trigwell, K., & Prosser, M. (2003). Qualitative difference in university teaching. Access and
Exclusion, 2, 185–216.

Yin, R.K. (2009). Case Study Research: Design Methods, (4th ed. Vol. 5) USA: Sage
Publications Inc.

Young, L.D. (2003). Bridging theory and practice: Developing guidelines to facilitate the design
of computer-based learning environments. Canadian Journal of Learning and Technology,
29(3). Retrieved April 12, 2012, from!http://www.cjlt.ca/index.php/cjlt/article/view/90/84

!

