How to Invade a High School


Thomas Ekiert University of Delaware

Tara Saladyga Delcastle High School


Funded by National Science Foundation <u>Graduate Teaching</u> <u>Fellows Program in K-12 Education</u> (GK-12) DGE 0538555


How to Invade a High School:

• Find motivated administrators, university faculty, teachers and graduate students.

 Pay the students significant amounts of money and call them "fellows."

• Send the fellows to the high school.

• Wait in order to see what happens.

Activities:

• Answer "out of the box" questions as a scientist.

 Check exams, lab assignments, review packets, and lectures for content.

• Develop lab activities.

• Teach class (occasionally).

• Develop and perform gas demos.

Gas Demos

 Goal: Make use of the unique opportunities at a technical high school to perform demonstrations that are logistically difficult at other high schools.

 Use cryogenic and compressed gases to provide compelling examples of density and phase change.

• These demonstrations resulted in increased student interest in science as well as educational benefit.

Results (Enthusiasm):

CO₂+H₂O

 SF_6

A "tight" demonstration.

Results (Enthusiasm):

Regarded by some as the "best ... class ... ever"...

Results (Enthusiasm):


... although some couldn't bear to look

Results (Assessment):

• Identical thirty question pre- and post-assessments were administered (61 students):

Correct Responses vs. Category


Lessons Learned (the Activity):

• Hit the ground running. Plan your activity as much as possible over the summer.

Craft questions to avoid tautological responses:
Ex. "Different materials have different freezing and boiling points because they are made of different stuff."

The vocabulary gap is significant!
Ex. "I would freeze the gas until it condenses."

Lessons Learned (Teaching):

- A tightly-knit teaching community allows for remarkable progress:
 - Greatly facilitates planning.
 - Resulted in collaboration between fellows, as well.

• Get the students' attention early. Maintain that attention if at all possible.

 Since every class is different, irreverence can actually be a valid technique for maintaining that attention.

Acknowledgements:

• The American taxpayer via the NSF.

• Teachers and administrators of the NCCVT District.

 Karl Unruh, George Watson, Kate Scantlebury and the other GK-12 faculty.

• The other fellows.