[image: image2.png]uveRgITY oF
Central
Oklahoma

LEAP INTO SCIENCE:
Literacy

Experiments

Assessment

Professional Collaboration

OKLAHOMA SCIENCE

TEACHERS ASSOCIATION

Fall Staff Development Conference
November 6, 2009

Howell Hall, University of Central Oklahoma

Edmond, Oklahoma
Oklahoma Science Teachers Association

Board of Directors

2009-2010

Jeffrey Patterson

Past President

Pam Christol

President

Kay Emde

President Elect

Elizabeth Allan

Vice President

Peggy Alexander

Treasurer

Tamara Lookabaugh

Secretary/Historian

Gaile Loving

Membership

Bob Melton

Newsletter

Division Directors

Tim Laubauch

College

Tina Rogers

High School

Joyce Cheatham

MS/Junior High

Annette Huett

Elementary
District Directors

Becky Hammack

District 1 (NE)

Sue Hull

District 2 (NW)

Marie Pool

District 3 (SW)

Deborah Hill

District 4 (SE)

Adrienne Elder

District 5 (Tulsa)

DeAnn Deason

District 6 (OKC)
20010 Fall Staff Development Conference
Exhibitors

BLM
CPO Science

Delta Education

Museum of Osteology
Nancy Larson Science

National Science Teachers Association

Oklahoma Energy Resources Board (OERB)
Oklahoma Geological Survey

Oklahoma Excellence in Science Education

Oklahoma Green Schools

Oklahoma School of Science and Math
Oklahoma State Science Engineering Fair

Oklahoma Junior Academy of Science

Oklahoma City Zoo

Project Wild

OSTA Silent Auction: All proceeds go to the State Science Fair and

Oklahoma Junior Academy of Science. Bidding ends at 3:00 p.m. ENJOY!

My Session Planner
	Time

	1st Choice
	Room
	2nd Choice
	Room

	7:45 a.m.-8:25 a.m.
	Registration/Continental Breakfast in Howell Hall Atrium

	8:30 a.m.-

9:20 a.m.
	
	
	
	

	9:30 a.m.- 10:20 a.m.
	
	
	
	

	10:30 a.m.

11:20 a.m.
	
	
	
	

	11:30 a.m.- 12:30 p.m.
	Keynote Speaker: Dr. Dwight Adams, UCO Forensic Science Institute and OSTA Business Meeting

	12:30 p.m. 1:20 p.m.
	Lunch for preregistered guests, vendors, and presenters:

Nigh Center Grand Ballroom

	 1:30 p.m.-

2:30 p.m.
	
	
	
	

	 2:30 p.m.-

 3:00 p.m.
	Break Time: Visit Exhibitors and Silent Auction

Auction ends at 3:00 p.m.

	3:00 p.m.-

4:00 p.m.
	
	
	
	

	7:45- 8:25
	Registration / Continental Breakfast / Welcome @ 8:20 a.m. – Howell Hall Atrium

	Room
	Room

167
	Room

313
	Room

306
	Room

158
	Room

257
	Room

205
	Room

202
	Room

154
	Forensic Science Institute

	8:30-9:20
	Incorporating Biotechnology into Your Curriculum
	Nature Journaling
	Utilizing Data Collection Probes in the classroom: Sample Lessons and Lessons Learned
	Leaping onto STEM
	Astrobiology-The Search for Life Here and Elsewhere
	Agriculture Feeds Oklahoma
	 Delta Science Modules for Grades 3-5: Earth and Physical Science
	
	Activities at the Forensic Science Institute. Maximum of 30.

	9:30-10:20
	Let Your Fingers Do the Walking Through Your DNA
	Connecting Classrooms with Oklahoma's Outdoors using Virtual Field Trips
	SMART Board Science
	Biology EOI Tips for Success
	Kepler's Law, Orbits, and the Search for Exoplanets
	Plant Perceptions: Challenging Students' Misconceptions about Plants
	FOSS for Grades K-2: Focus on Physical and Earth Science
	Protein Electrophoresis in the High School Classroom
	

	10:3011:20
	Immunoassay in a Bag
	Oklahoma Green Schools
	Using Google as a Collaborative Tool in Science
	This is Science Olympiad
	NASA Earth and Space Science
	Crazy Traits Adaptations
	FOSS-Middle School and DSM for Grades 6-8: Overview and Investigations
	Plant Hormones: Ethylene experiment
	

	11:30 - 12:30
	Keynote Speaker: Dr. Dwight Adams, UCO Forensic Science Institute and OSTA Business meeting

	12:30- 1:20
	Lunch for Preregistered Participants, Presenters, and Exhibitors: Constitution Hall; Night University Center 2nd floor

	1:30-2:30
	DNA is Here to Stay: Four Different Models
	Renewable Energy-The Quest for Sustainable Options
	Animate Your Lessons with Animoto
	Electric Circits Made Easy
	Drosophila: Genetics activites with fruit flies
	LEAP (through Outdoor Classroom as) F.R.O.G.
	Take the Dragonfly Q.U.E.S.T.
	
	

	2:30-3:00
	Break: Visit Exhibitors and Silent Auction in Howell Hall Atrium (BIDDING ENDS AT 3:00 p.m.)

	3:00-4:00
	Biotech Labs from the Kitchen
	Renewable Energy-The Quest for Sustainable Options
	Amazing Cleaning Chemicals
	Marble Launcher Fun
	Writer's Workshop Beware!.
	LEAP (through Outdoor Classroom as) F.R.O.G
	Take the Dragonfly Q.U.E.S.T.
	
	

Sessions
8:20 a.m. – 8:25 a.m.
 Welcome

Howell Hall Atrium
UCO Forensic Institute 8:30 – 11:20

Forensic Science

Attendance is Limited to Preregistered participants.

Session One / 8:30 – 9:20 a.m.

Howell Hall
	Incorporating Biotechnology into Your Curriculum
	Traci Richardson
	Room 167

	
	
	

	Getbiotechsmart.com is a free, interactive biotechnology curriculum designed for integration with current science curricula. Getbiotechsmart.com targets 6-12 grade science classrooms and is designed for flexibility to accommodate diverse classrooms. This session will provide an overview.

	Nature Journaling
	Debbie Evans
	Room 313

	
	
	General

	Take students outside and reap the benefits. They learn to make better observations and better writing of the observations. These two teachers have been using this technique for two years with great success. Come join us for a hands-on demonstration.

	Utilizing Data Collection Probes in the classroom: Sample Lessons and Lessons Learned
	
	

	
	Dan Vincent
	Room 306 General

	This session will descibe several Lessons that utilize data collection probes to assist students in collecting and analyzing data. Participants will get to see how the probes are used and will also walk away with lots of ideas on how to incorporate probes into thier methods, including demonstrations and small group labs.

	Leaping onto STEM
	Telannia Norfar
	Room 158

	
	
	Middle/High

	STEM (science, technology, engineering, mathematics) is a growing need in our world today. Siemens Foundation trained 50 teachers how to increase their students’ knowledge in STEM this past August. Learn from one of the academy members and how you can be a part of the next academy.

Session One Continued / 8:30 – 9:20 a.m.
 Howell Hall

	Astrobiology-The Search for Life Here and Elsewhere
	Mike McGlone
	Room 257

	
	
	Middle/High

	Investigate the question of "what is life" and how do we look for it in the universe.

	Agriculture Feeds Oklahoma
	Dana Bessinger
	Room 205

	
	
	General

	Integrate agriculture literacy through science curriculum while taking a look a health issues and food experiment.

	Delta Science Modules for Grades 3-5: Earth and Physical Science
	Vicki Medlin
	Room 202

	
	Pat Turner
	Intermediate

	Delta Science Modules (DSM) program provides hands-on science units and equipment for Grades K-8. This workshop will feature selected activities from Grades 3-5 with a focus on Earth or Physical Science. Free Delta Science Content Reader to each participant.

Session Two / 9:30 – 10:20 a.m.

 Howell Hall
	Let Your Fingers Do the Walking Through Your DNA
	Reonna Slagell Gossen
	Room 167

Middle/High

	Practical and inexpensive ideas will be presented comparing DNA, using RFLPS from gel electrophoresis, to our fingerprints. The exercises will be accomplished utilizing pencil and paper without the use of expensive equipment.

	Connecting Classrooms with Oklahoma's Outdoors using Virtual Field Trips
	Tom Creider
	Room 313

	
	
	All

	State parks have filmed students during field trips to national wildlife refuges and Oxley nature center. The resulting bellringers address science and math PASS and will be downloadable off of the State Dept. of Education's website.

	SMART Board Science
	Susan Sawyer
	Room 306

	
	
	General

	Are you wondering just what to do with your SMART Board? Or are you getting a SMART Board soon and don't know much about it? Then this is the session for you. We will take a look at some of the best Science applications in the SMART gallery, as well the websites that lend themselves well to the SMART Board. And for those who are creative and want to build their own lessons on the SMART Board, we'll take a look at tips and tricks for creating lessons.

Session Two Continued / 9:30 – 10:20 a.m.
 Howell Hall
	Biology EOI Tips for Success
	Amanda Pierce
	Room 158

	
	
	High

	This session discusses strategies to improve instruction and scores for the Bio EOI test.

	Kepler's Law, Orbits, and the Search for Exoplanets
	Mike McGlone
	Room 257

	
	
	Middle/High

	How does NASA search for planets beyond our solar system? By applying Kepler's Laws of Planetary Motion and Newton's Laws of Motion scientists have found nearly 600 planets outside our Solar System.

	Plant Perceptions: Challenging Students' Misconceptions about Plants
	Dan Vincent
	Room 205

	
	
	Middle/High

	Many students have misconceptions about how plants work (including photosynthesis). Participants will walk away with up to 6 activities that help challenge student ideas about how plants work.

	FOSS for Grades K-2: Focus on Physical and Earth Science
	Vicki Medlin
	Room 202

	
	Pat Turner
	Primary

	FOSS-MS and DSM Programs provide hands-on science units for Grades K-8. Enjoy an active workshop with a focus on Earth or Physical Science investigations for Grades K-2. Free Delta Science Reader to each participant.

	Protein Electrophoresis in the High

School

	Diana Spencer
	Room 154

	
	
	High

	Participants will be introduced to protein electrophoresis gels, chambers, and buffers while loading samples. Analysis with standard curves will be introduced with web access to tools. A free "toolbox" of lab plastics will be provided for the first 30 attendees.

Session Three / 10:30 – 11:20 a.m.

Howell Hall
	Immunoassay in a Bag
	DeAnn Campbell
	Room 167

	
	
	General

	Hands-on workshop to demonstrate immunoassay and allergic reactions, participants will take receive kits for this activity to use in their classrooms. Geared toward HS Biology and Anatomy teachers. Target audience; Pre-service teachers.

	Ok Green Schools
	Christina Stallings Roberson
	Room 313
All

	The OK green schools program invites educators to make their schools greener and healthier. Guided students investigations using technology to assist data collection and developing service learning projects.

	Using Google as a Collaborative Tool in Science
	Jody L. Bowie
	Room 306

	
	
	High/College

	Teachers will learn how to integrate free googleapps into their classroom to encourage collaboration between students. This information could be applied to collaboration in Professional Learning Communities, as well.

	This is Science Olympiad
	Amy Tankersley
	Room 158

	
	
	Middle/High

	The National Science Olympiad continues to bring standards-based engagement to STEM education. By combing events from many science disciplines. Science Olympiad encourages a wide cross-section of students to get invited in active, hands-on group participation. Attend this session to find out how to start a Science Olympiad team from a group of Oklahoma's Science Olympiad Coaches.

	NASA Earth and Space Science
	Mike McGlone
	Room 257

	
	
	Middle/High

	Discover NASA earth science and the understanding of how our home planet helps study the solar system. From studying the atmosphere to volcanoes, space provides a unique platform for studying our Earth and beyond.

	Crazy Traits Adaptations
	Jennifer Ellis
	Room 205

	
	
	Middle/High

	Participants will use creature building system to explore the role that change plays in an organism's heredity. Participants will use their creature to model how the environment may influence specie’s traits and its survival. There will be a drawing for a door prize.

	FOSS-Middle School and DSM for Grades 6-8: Overview and Investigations
	Vicki Medlin
	Room 202

	
	Pat Turner
	Middle

	FOSS-MS and DSM Programs provide hands-on science units for Grades K-8. This hands-on workshop will feature selected investigations to meet PASS standards. Free Delta Science Reader to each participant.

	Plant Hormones: Ethylene Experiment
	Brooke Stable
	Room 154

	
	
	High

	A brief introduction to plant hormones and the effect of the hormone ethylene will be followed by a demonstration of a simple experiment which tests the effects of ethylene on leafs.

11:30 a.m. – 12:30: Constitution Hall Night University Center 2nd floor
Keynote Speaker: Dr. Dwight Adams, UCO Forensic Science Institute and

OSTA Business meeting
12:30-1:20 p.m.: Constitution Hall; Night University Center 2nd floor
Lunch for Preregistered Participants, Presenters, and Exhibitors:

Session Four / 1:30 – 2:20 p.m.

Howell Hall
	DNA is Here to Stay: Four Different Models
	DeAnn Campbell
	Room 167

	
	
	High

	Hands-on workshop to demonstration on four different ways of building DNA models using materials that are easy to find. Geared toward HS Biology and Anatomy teachers and pre-service teachers.

	Renewable Energy-The Quest for Sustainable Options
	Eileen Castle
	Room 313

	
	
	General

	This two hour session will explore the necessity for development and use of sustainable environmentally-friendly energy alternatives. Through hands-on, inquiry-rich activities, designed for classroom use, this workshop explores the strengths and weaknesses of wind, geothermal, water, biomass, and solar energy sources.

	Animate Your Lessons with Animoto
	Denise Linzman
	Room 306

	
	
	

	In this session, participants will learn to integrate free web-based software, Animoto, into science lessons. Students can design projects, presentations, or be assessed using this format. Presenters' students successfully use Animoto for projects like "use of stem cells and mitosis".

	Electric Circuits Made Easy
	Jennifer Ellis
	Room 158

	
	
	Middle/High

	Join us in this hands-on workshop to answer these questions. What "flow of understanding" provides the necessary foundation for an understanding of electricity? What kinds of electric circuits can you build? How does electricity behave?

	 LEAP (through Outdoor Classroom as) F.R.O.G.
	Hannah Harder
	Room 205

	
	
	Intermediate

	This two hour session will explore how to use outdoors learning areas as Field trips for Re-instating Wonder, creating Opportunities in multiple literacy areas, and Growth throughout school community. Use cross-disciplinary nature journaling, PASS alignment, site assessments, and assessment to maximize motivation and benefits.

	Drosophila Genetics
	Linda Luna
	Room 257

	
	Jenna Hellack
	High

	Participants will learn how to do activities demonstrating genetics with fruit flies. Each participant will be given the necessary materials for raising Drosophila for their classroom.

	Take the Dragonfly Q.U.E.S.T.
	Vicki Russell
	Room 202

	
	
	General

	Would you like to use more open inquiry but you just don’t know where to start? Join me to learn more about this program which can be used successfully with students of any age. Participants will engage in outdoor activities.

2:30 – 3:00 p.m. Break:

Howell Hall

Visit Exhibitors and Silent Auction in Howell Hall Atrium (BIDDING ENDS AT 3:00 p.m.)
Session Five / 3:00 – 4:00 p.m.

Howell Hall
	Biotech Labs from the Kitchen
	Donita Gray
	Room 167

	
	
	Middle/High

	Learn 3 hands on biotech labs using beans, milk, and strawberries. Learn with free materials to complete activities for 60 students.

	Renewable Energy-The Quest for Sustainable Options
	Eileen Castle
	Room 313

	
	
	General

	The second hour of a two hour session will explore the necessity for development and use of sustainable environmentally-friendly energy alternatives. Through hands-on, inquiry-rich activities, designed for classroom use, this workshop explores the strengths and weaknesses of wind, geothermal, water, biomass, and solar energy sources.

	Amazing Cleaning Chemicals
	Suk-Mei McClendon
	Room 306

	
	
	General

	Some common merchandise such as alcohols and natural foods such as lemons may have some amazing cleaning abilities. In this activity, we will conduct an experiment to explore their cleaning abilities and industrial usages.

	Marble Launcher Fun
	Jennifer Ellis
	Room 158

	
	
	Middle/High

	Join for this hands-on workshop which will explore projectile motion using the CPO marble launcher and timer/photogates. Participants will be engaged in graphing, predicting, and experimenting.

Session Five Continued / 3:00 – 4:00 p.m.

Howell Hall
	LEAP (through Outdoor Classroom as) F.R.O.G.
	Hannah Harder
	Room 205

	
	
	Intermediate

	The second hour of this two hour session will explore how to use outdoors learning areas as Field trips for Re-instating Wonder, creating Opportunities in multiple literacy areas, and Growth throughout school community. Use cross-disciplinary nature journaling, PASS alignment, site assessments, and assessment to maximize motivation and benefits.

	Writer’s Workshop Beware! The Science Workshop is Takin’ Over the Town
	Kelly Baker

Paulette Shreck
	Room 257

Primary

	
	
	

	Science Workshop learning is considered a “best practice” strategy for young children pre-k through third grade. Science Workshops are open-ended, inquiry experiences in which children use literacy and drawing to represent their knowledge as they actively engage in scientific inquiry. Children’s science processes and outcomes as well as literacy and social development can be assessed in the true context of science learning and peer collaboration. Experience Science Workshop with us and LEAP into science learning

	Take the Dragonfly Q.U.E.S.T.
	Vicki Russell
	Room 202

	
	
	General

	The second hour of a two hour session: Would you like to use more open inquiry but you just don’t know where to start? Join me to learn more about this program which can be used successfully with students of any age. Participants will engage in outdoor activities.

[image: image1.png]

Special Thanks

To the

University of Central Oklahoma

And the

Forensic Science Institute
