

AIM: K–8 Science

Eric Banilower

Horizon Research, Inc.

MSP Theory of Action (Big Picture)

AIM: K–8 Science

- AIM is an NSF-funded MSP RETA
 - AIM has the opportunity to develop instruments and collect data that no single MSP project has the resources to do.
-

Study Component 1

Study Component 2

Topics

1. Force and Motion
 2. Populations and Ecosystems (i.e., Interdependence)
 3. Climate and Weather
 4. Evolution and Diversity
 5. Forms of Energy
 6. Properties of and Changes in Matter
-

Instruments

PD-Provider Log

- Captures what teachers experience in PD.
 - PD providers complete a log at the end of each day of PD on the targeted topic.
 - 15 minutes or fewer to complete.
 - Honorarium of \$15 per completed log
-

PD Observations

- HRI will observe a sample of PD sessions.

Teacher Tracking System

- In addition to knowing what happens in PD, AIM needs to know which teachers attended each session.

Teacher and Student Assessments

- Each assessment will take about 30 minutes to administer (all multiple choice).
 - All teacher assessment items are set in the context of work that teachers do, e.g., using content knowledge to analyze student thinking.
-

Classroom Practice

1. Teacher questionnaire

- Instructional practices
- Beliefs about effective instruction
- Teacher efficacy
- Contextual factors that affect science instruction

2. Classroom observations

- Only for a subset of teachers
-

Timeline

- Teacher assessments for Force and Motion, Populations and Ecosystems by Summer 2010.
 - Student assessments for these two topics ready for use by Spring of the 2010-11 academic year.
 - Data collection will begin in Summer 2010.
-

Timeline

- Assessments for other topics will be added in following years.
 - We anticipate data collection continuing through at least the 2011-12 academic year.
-

Re-Cap: Two Main Components

1. Relationship between PD and teacher content knowledge.
 2. Relationships among teacher content knowledge, beliefs, classroom practice, and student learning.
- Projects can participate in either or both components for one or more topics.
-

What's Required to Participate

- Component 1:
 - ❑ Complete PD-provider logs
 - ❑ Submit teacher tracking data
 - ❑ Administer content assessment to teachers pre- and post-PD
 - ❑ Allow PD to be observed
-

What's Required to Participate

- Component 2:

- Administer content assessment to teachers prior to their teaching of the unit on targeted topic
 - If teacher is participating in Component 1, the post-PD assessment may be used
 - Administer student content assessment at the beginning and end of unit on targeted topic
 - Administer teacher questionnaire
 - Teachers complete while students are doing their post-test
-

What Do Projects Gain by Participating?

- Opportunity to contribute to knowledge generation that will help the field in the future.
 - Additional data for project-specific studies:
 - PD-provider log data;
 - Teacher assessment data;
 - Teacher questionnaire data; and
 - Student assessment data.
-

-
- We are looking for a set of projects that vary in their approaches to professional development and that have different school contexts.
 - We will try to include as many projects as possible in the study, but need to make sure we get the right mix.
-

Projects Not Participating for a Given Topic

- We will be recruiting teachers to pilot instruments (on-line).
 - If you are willing to disseminate information to teachers, we will send you emails and ask that you forward them to potential participants.
 - Teachers will be paid an honorarium for participating in a pilot and their identities will be kept confidential.
-

How to Contact Us

- If you might be interested in participating:

<http://www.horizon-research.com/aim/signup>

- How to contact AIM:

aim@horizon-research.com
