

RESEARCH STRATEGY: TEACH

A Conversation with Roald Hoffmann on Research, Teaching and Engagement in the 21st Century Land Grant University

It is usually argued that research enhances the quality of teaching. I prefer to think that the two are inseparable. My arguments for emphasizing teaching in a research university come from two perspectives. The first is philosophical — what constitutes understanding? The second is operational — teaching naturally enhances one's ability (my ability, at least) to explain and to do research.

Provost Jay Akridge will conduct a fireside chat with Professor Hoffmann following the talk and discuss the intimate connections between the three dimensions of a land grant university.

OFFICE OF THE PROVOST

DISCOVERY **PARK**

ACADEMY

GRADUATE SCHOOL

SIGMA XI

COLLEGE OF ENGINEERING

COLLEGE OF SCIENCE