

ISU Demo Road Show & Teacher Workshops

APS April Meeting, Denver Co, May 3, 2009

Supported by the
Idaho Community Foundation
and the ISU College of Arts and Sciences

Steven L. Shropshire
Idaho State University

shropshi@physics.isu.edu

<http://www.physics.isu.edu/~shropshire/demoprogram.htm>

Outline

- Program Description
- Workshops
- Demo Shows
- Nuts & Bolts
- Funding
- Sample Demos!


Program Description

Not just an afternoon's entertainment!

- Subject matter:

Follow state and National Science Education standards for physical science coverage as closely as possible


- Determines demonstrations
- Provides focus for teacher support

- Teacher workshops followed by science demonstration shows for students in assemblies of up to 200 students at K-12 public and private schools


- Service area includes Idaho, southwest Montana, western Wyoming, northern Utah, and eastern Oregon.


- 429 teacher workshops, and over 930 Science demonstration shows with a total estimated attendance of over 160,000 have been presented.


Teacher Support

- Meet with school faculty 1 - 2 weeks before presentation for a 1 - 4 hour workshop
 - Discuss & distribute descriptions of demos
 - Determine which demos are appropriate


- Discuss & distribute descriptions of related activities they can use in their class
- Discuss strategies for preparing students for the Science ISAT


- Guide teachers through select activities, demonstrate the assembly of physics toys, or have teachers make them (they get to keep them!)
- Each description referenced to grade level according to state or district guidelines, and to specific chapters in teacher's science texts
- Distribute lists of “good books” & web sites


Demonstrations

Focus of currently offered presentations:

- Forces and Motion
- States of Matter
- Electricity and Magnetism
- Sound and Waves


Nuts & Bolts

- Dedicated equipment
 - Pre-packed and stored in designated “Action Packers”


Force and Motion Teacher Workshop Stuff


Force and Motion Demo Show Stuff


- Paid student assistants
- Designated vehicle


☐ ☐ *My Van*

Funding

This program is supported
by a grant from


The *Idaho Community Foundation*

And funds provided by the

Idaho State University

College of Arts and Sciences


shropshi@physics.isu.edu

<http://www.physics.isu.edu/~shropshire/demoprogram.htm>

