

MRSEC Education Directors Network

Fall 2011 Update

Christine Broadbridge and Christine Jones
MRSEC Education Directors Network; Co-Chairs

DMR Directors Meeting; Oct 26, 2011

Presentation outline

- Update on Education Directors Meeting
 - Invited talks, breakout groups and action items
 - Cross site evaluation initiatives
 - Logic Models
 - K-12 and Public Outreach
 - Netway update
 - REU
- Collaboration with other Professional Organizations
 - JAM & MRS
- Action items and next steps

Fall 2011 Education Directors Meeting

Overview:

- September 29-30, 2011 in downtown Chicago
- Organization and infrastructure provided by University of Colorado MRSEC
- Dinner funded by University of Chicago MRSEC
- Participation by 19 MRSECs including all of the newly funded CEMRIs.
- Presentations by 6 invited speakers
- Breakout sessions and working groups

Fall 2011 Education Directors Meeting

Meeting Goals:

- Increase the community's knowledge of STEM education research and diversity issues.
- Review MRSEC logic models
 - K-12 Students
 - Public Interactions
 - Professional Development
 - Undergraduate Students
 - Graduate Students
- Determine evaluation efforts next steps
- Communicate MRSEC Education Network efforts with wider communities.

Fall 2011 Education Directors Meeting

Invited speaker: STEM Education Research

- Speaker: Prof. Mel Sabella; Chicago State University
- Topic: *“Using Physics Education Research [PER] to Build an Understanding of Student Thinking”*
- Summary and conclusions:
 - Identify, understand and evaluate a diverse set of goals for the community you are working with.
 - Think about EO from a scientific perspective.
 - Consider value added by PER or Discipline Based Education Research [DBER]
 - Collaborate with colleagues in other disciplines and in education research

Fall 2011 Education Directors Meeting

Invited speaker: Research Experiences for Teachers

- Speaker: Jay Dubner, Columbia University
- Topic: *RET Programs = Increased Student Achievement*
- Summary and conclusions:
 - Evaluation of 1990 – 2011 Research Experiences for Teachers programs
 - 8 week program; 1 day per week for pedagogical meeting
 - Establishment of professional learning communities and peer coaching programs.
 - Development and use of multi-site survey instruments
 - Survey results indicating value added by RET participation
 - Oct 2009 publication journal *Science*

Fall 2011 Education Directors Meeting

Panel speakers: Science education for elementary students and diversity issues in undergraduate education

- Speaker: Dr. Lauren Kost-Smith;
University of Colorado at Boulder
- Topic: *Addressing Gender Differences in Introductory Physics with Values Affirmation*

- Summary and conclusions:
 - Identify and understand gender differences in performance
 - Often attributed to insufficient background, psychological factors, attitudes and beliefs
 - Affirmative conditioning helps reduce gender gap in performance due to psychological factors

Fall 2011 Education Directors Meeting

Panel speakers: Science education for elementary students and diversity issues in undergraduate education

- Speaker: Dr. John Almadore; James Madison University
- Topic: *Can Science Wait? The association between time allotted for science in elementary school and science achievement*
- Summary and conclusions:
 - Early exposure to science influences a later positive interest and greater scientific achievement
 - Frequency of science engagement is more significant than *duration* of exposure.

Fall 2011 Education Directors Meeting

Panel speaker: Diversity Initiatives

- Speaker: Dr. Cary Supalo; Purdue University
- Topic: *Promoting Hands-on Science Learning Experiences for Students with Blindness or Low Vision in STEM Classes*
- **Goal of the Independent Laboratory Access of the Blind [ILAB]** project was to raise the educational expectations of students with BVI [blindness or visual impairment], as well as those of educators, to enhance STEM recruitment.
- Opportunity for MRSECs to participate in diversity initiatives that make STEM more accessible to the BVI community

Fall 2011 Education Directors Meeting

Invited speaker: K-12 evaluation

- Speaker: Robert Tai, Professor
University of Virginia
- Topic: *An Examination and Formulation of
a New Conceptual Framework for
Measuring Students' Interest and
Engagement in Science*

Summary and conclusions:

- There is a need for a “common”
instrument to offer comparable data
when:
 - Used across many different types of
science education programs
 - Used by many different children with
different backgrounds and ages

Cross site evaluation:

Orientation and review of Logic Models

- Session led by Dan Steinberg, Princeton University MRSEC
- History of Education Directors Network
- Development of Cross site Logic Models
- Overview of models
- Logic model breakout groups:
 - K-12 students
 - Public interactions
 - Undergraduate students
 - Professional Development
 - Graduate student training

Cross site evaluation: Netway update

- The Netway Project is currently recruiting the final group.
- New Twist: This cohort will participate in “a new self guided, on-line version of the evaluation protocol”
- The primary benefit of MRSEC involvement in the Netway project is enhanced collaboration among MRSEC EO programs
- Cornell, U of Chicago and Yale will continue its collaboration with the goal of developing tools for analysis of evaluation data
- MRSEC Participant summary
 - Cohort 1: Cornell
 - Cohort 2: Chicago, Maryland, Yale
 - Cohort 3: Penn State, Minnesota, Nebraska, UCSB, and U. Washington
 - Cohort 4: Colorado School of the Mines, Northwestern, Ohio State, U. of Mass. Amherst, and U. of Pennsylvania
 - Cohort 5: TBD

Cross site evaluation:

URSSA [UG Research Student Self Assessment] Update

- URSSA: on-line survey instrument for use in evaluating student outcomes for undergraduate research experiences
- Pilot cross-site evaluation project: implement modified URSSA REU assessment instruments
- Project Status:
 - Implemented summer 2010 and 2011 [each year N=200; 20 MRSECs]
 - Need for a comparison group and analysis protocol
- Action item
 - Submission of white paper supporting establishment of comparison group and methods of analysis

Collaboration with other Professional Organizations

- NSF Joint Annual Meeting (JAM II) – “Inclusive Excellence”
 - Goals:
 - support and encourage collaboration among researchers, educators, and administrators;
 - leverage resources across projects;
 - further advance the missions of NSF, EHR, and HRD; and for training.
 - June 6 - June 8, 2011 at Washington Hilton
- Materials Research Society (MRS)
 - Public Outreach Committee
 - Information and Tools for Education Task Force
 - Other collaborative projects

Working Group Reporting & Action Items

Cross site evaluation: K-12 & REU

- K-12 and public outreach
 - Need to learn from education research specialists;
 - Good fit between MRSEC K-12 logic model and research of Robert Tai
 - Variability across MRSEC K-12 program requires study
 - **Action item(s):** resubmit PRIME proposal with Tai & prepare pilot study proposal for submission to NSF
- REU Evaluation
 - Comparison of SRI and URSSA instruments
 - Clarify comparison groups & infrastructure for implementation
 - **Action item(s):** prepare proposals for both SRI and URSSA options

Summary

- Fall 2011 Education Directors Network meeting was well attended and collaborative
- Outcomes include:
 - cross-site evaluation initiatives
 - plans to build on successful collaborations with other professional organizations

