

Science Lessons Available from K20 Alt Center

K20alt <http://k20alt.ou.edu> is a collaborative project between the K20 Center, the Oklahoma Technical Assistance Center, and Oklahoma's State Department of Education. This is the third year of the program and we now provide over 70 authentic model lessons in the core content areas and fine arts. The lessons are mostly for secondary teachers but many can be easily adapted for earlier grades. Nearly one third of these "Model Lessons" are accompanied by videos of the lessons being taught in an actual classroom.

Additionally, K20alt has nearly 900 members representing Oklahoma, 44 other states, and 10 countries. This virtual community has grown rapidly and K20alt is beginning to expand with user ratings for lessons and constructive comments by many of our members. Although the initial emphasis of K20alt was to provide authentic lessons for alternative educators, K20alt has grown to support educators in all facets of education.

I hope that you take a moment to visit K20alt to explore our virtual community and the many exciting resources. Registration is incredibly quick and everything we offer is free.

If you have any questions, please call Tiffany Neill at 1-405-325-5513 or e-mail me at <tneill@ou.edu>.

Coca-Cola, KAB partner in recycling bin grant program
The Coca Cola Co. and Keep America Beautiful have announced a new partnership for a recycling bin grant program aimed at supporting community recycling. Grant recipients receive donated recycling bins and information on beginning community recycling programs.

Grant applications can be submitted at http://bingrant.org through March 12. Eligible grant recipients include government agencies, civic organizations, schools and nonprofit groups. Successful applicants will be notified on or before April 22.

Since its inception in fall 2007, the Bin Grant program has placed more than 5,700 recycling bins in 150 communities in 48 states and the District of Columbia. Recipients have included municipalities, colleges, Native American tribes, and community-based NGOs. The National Recycling Coalition previously sponsored the program with Coca-Cola. Online applications are due March 12.

For more information, visit <http://bingrant.org>.
Student summer camps

Oklahoma State Regents for Higher Education will post information on student summer camps in science and math at <http://www.okhighered.org/student-center/jrhigh-highscl/summer-academies.shtmlweb page>. Check the site often throughout the spring for new updates.

Sam Noble Museum in Norman, field trip funding

The Sam Noble Museum is ready to engage your students in innovative, educational programming and exhibits that inspire the minds of learners of all ages to understand the natural and cultural world.

Special funding is available through the Sam Noble Museum’s Fossil Fuel Fund. We are also an approved destination for field trips funded by the Oklahoma Energy Resources Board (OERB). Our Team of professional educators looks forward to working with you and your students this year. If you have any questions, please contact Holly Hughes at <education@snomnh.ou.edu>.
To request field trips, visit <http://www.snomnh.ou.edu/schoolprograms/apply.html>.

Wind Energy Educators Workshop Teacher Workshop
April 10, 2010 (8:30‐4:00) Tulsa Community College ‐ Tulsa, Oklahoma
This FREE one day workshop will appeal to middle/high school science and technical education teachers who are interested in renewable energy, physics, engineering and design. No knowledge of wind energy is required to attend the course.

In this workshop participants will learn the basic principles behind wind energy and how to introduce students to wind energy concepts using standards‐based activities in an engaging, hands‐on manner. This course will also include a tour of the DMI wind turbine tower manufacturing plant in Tulsa.

This workshop is sponsored by DMI Industries, the KidWind Project, Tulsa Community College, and the Oklahoma Wind Power Initiative (OWPI). For more information on the workshop (directions, agenda & speaker information) or our project call (877) 917 0079 or visit http://www.kidwind.org.

Over $75 worth of classroom materials and a comprehensive curriculum package are included free of charge in the course. Space is limited to the first 30 teachers that sign up. You can register online at <http://www.kidwind.org>.

Toyota International Teacher Program to the Galapagos Islands!
Toyota Motor Sales, U.S.A., Inc. and the Institute of International Education are pleased to announce the dates for the 2010 Toyota International Teacher Program to the Galapagos Islands! The program will take place November 20 - December 4, 2010. <http://www.toyota4education.com/pmwiki.php?n=Main.HowToApply >. This program fully funds teacher participation; this includes costs of program materials, transportation, meals, and lodging. Toyota Motor Sales, USA, Inc. will also issue each participant’s school a $500.00 stipend to help defray the costs of participation during the school year.
The application is due by 11:59 PM EDT on May 19, 2010.
The Toyota International Teacher Program values diversity and encourages educators of all subjects and school types to apply for this unique professional development opportunity. If you have any questions about your eligibility or the application process, please feel free to call us at 1-877-832-2457 or email us at toyotateach@iie.org. If you need help troubleshooting issues with your online application, please call or email IIE well in advance of the program deadline.
Eligibility
Applicants must meet the following requirements to be eligible for participation in the program:

Hold U.S. citizenship
Be employed full time as a secondary school classroom teacher or teacher-librarian (grades 6 – 12)
Teach in one of the 50 States or the District of Columbia
Have at least three years of full-time teaching experience (by the program start date)
Oklahoma Forestry Services resources

Schools have a great opportunity to celebrate Oklahoma's Arbor Week in March and/or Earth Day in April with programs from OK Forestry Services.

* order your school's Arbor Week poster and learn more about the poster contest, open to 5th graders

* get information on holding a school or community Arbor Day celebration with a guide from the National Arbor Day Foundation

* obtain Free Trees for your school, youth group or community organization

* You can go online at www.arborday.org the last week of March and vote in the national competition for Oklahoma's poster!

 Christina Stallings Roberson

Education Coordinator/ Project Learning Tree

Oklahoma Forestry Services

2800 N Lincoln Blvd OKC OK 73105

405-522-6158 <www.forestry.ok.gov>

Space Place “Mission Chronicles” Blog
 Sometimes scientists who work on things like Einstein’s theory of general relativity and the properties of spacetime seem a breed unto themselves. But, as Michele (mi_KAY-lee) Vallisneri explains in his new Mission Chronicles blog entry on The Space Place, such scientists are just very curious individuals eager to figure out how the universe really works. He explains the LISA mission to detect the gravitational waves predicted by Einstein's theories and what it’s like to work with this passionate team of spacecraft and mission designers, engineers, and scientists. Check out his story at <http://spaceplace.nasa.gov/en/educators/mission-chronicles>.
How Will Climate Change Affect the Water Cycle?

Leading climate experts comment via video on the impact of climate change on various aspects of the water cycle.
See <http://www.nsf.gov/news/special_reports/degree/water.jsp >.

Engineer Your Life

This web page encourages the engineering field for high school girls. While females are targeted, males and females alike will find the topics included here of interest.

See http://www.engineeryourlife.org/
Genetics interactive web site

Interesting site to help students understand the process of cloning.

See <http://learn.genetics.utah.edu/content/tech/cloning/clickandclone/>.

Mineral Identification Lab

Do your students need more practice on mineral identification? This site allows them to do some work on their computer with 20 different samples. Site author is Richard Harwood.

See <http://facweb.bhc.edu/academics/science/harwoodr/Geol101/Labs/Minerals/ >.

Science presentations- K-8

This huge section lists free presentations for [K-8] Earth, Space, Weather, Human Body, Simple Machines, Natural Hazards, Biomes, Living Systems, Light, Sound, Energy & Motion, Weathering and Erosion, Environment, Ecology, Geology, Biology, Chemistry, Physics, Lab Work, Microscopes, Telescopes, Nanoscience, Forensics for Kids, Flight, and more at <http://science.pppst.com/index.html >.

Investigating the Climate System WEATHER Global Awareness Tour (Problem Based Labs for Weather)

Browse problem-based classroom modules for grades 5-8 responding to National Education Standards in English, Language Arts ,Geography, Mathematics, Science, and Social Studies. The .pdf documents contain exercises in a problem based learning format along with rubrics and a glossary. Visit < http://www.nasa.gov/pdf/62323main_ICS_Weather.pdf >.

Earth Exploration Toolbook

The Earth Exploration Toolbook is a collection of computer-based Earth science activities. Each activity, or chapter, introduces one or more data sets and an analysis tool that enables users to explore some aspect of the Earth system. Step-by-step instructions in each chapter walk users through a case study in which they access data and use analysis tools to explore issues or concepts in Earth system science.

See <http://serc.carleton.edu/eet/index.html >.

World Clock 2009

View a constantly updated clock of world statistics, ranging from world time to population to food sources at <http://www.poodwaddle.com/worldclock.swf >.

AAAS Project 2061

An Invitation for Teachers to Participate in the Field Testing

of Middle School and High School Science Assessment Items

AAAS Project 2061 is developing assessment items to measure middle and high school students’ understanding of important science ideas from the National Science Education Standards and the AAAS Benchmarks for Science Literacy. We are recruiting middle and high school science teachers willing to field test our multiple-choice test items with their students in April, May or June of 2010. As an incentive, each participating teacher will receive a copy of Volume 2 of the Atlas of Science Literacy or a $50 gift card from either Borders or Barnes and Noble Bookstore. The assessment should take no longer than 45 minutes to complete, and will cover one of a variety of topics in science. It is not necessary that your students have had formal instruction on any of the topics being tested.

The guidelines for participation are as follows:

· You must be a middle or high school science teacher in the United States.

 Your students must be in 6th, 7th, 8th, 9th, 10th, 11th, or 12th grade.

 You must obtain permission to participate from the appropriate school or district personnel.

 You must return all testing materials to AAAS Project 2061. Pre-paid shipping labels will be provided.

This study is not intended to evaluate teachers or students. Individual students will not be identifiable, and teacher information will remain strictly confidential. Our only interest is to learn how students respond to these test items so that we can design test items that are valid measures of what middle and high school students know about important science ideas.

If you are able to participate, please click the link below and complete the registration form that follows. Participation in this study is limited, so registrations will be accepted on a first-come, first-served basis. If necessary, we will also adjust our selections to achieve representation from urban, rural, and suburban schools from different parts of the country. Teachers who are selected to participate will be notified by email.

2010 Project 2061 Field Testing registration:

http://register.p2061.org/field
The deadline for registration is April 2nd, 2010.
If you have any questions, please contact the coordinator of this assessment study by email at 2061assessment@aaas.org or by phone at 1-202-326-6207.

**

Anyone interested in science education is welcome to join the Science Listserv by contacting Jana Rowland at <Jana_Rowland@sde.state.ok.us>.

Jana Rowland, Science Director
Standards and Curriculum
Oklahoma State Department of Education
2500 N. Lincoln Blvd.
Oklahoma City, OK 73105
(405) 522-3524
FAX (405) 521-2971
Jana_Rowland@sde.state.ok.us
**

This listserv is fully automated and not moderated. It is hosted by the Title III server and is provided for the use of Oklahoma educators to share information regarding their content area or interest. Information contained in this e-mail is not necessarily endorsed by the Oklahoma State Department of Education.
For more information about science education in Oklahoma, visit <http://sde.state.ok.us/Curriculum/CurriculumDiv/Science/default.htm>.

[image: image1][image: image2]
