SL TRANSCRIPT - STEM Information Literacy 12/4/09 -- Edited by E. Grassian/Alexandria Knight

 [9:55] Carioca Furlough: Wow! This is great gathering :-)
 [9:55] Adra Letov: oh he's asking a great question! [
 [9:57] Alexandria Knight: We'll be starting shortly--welcome to everyone
[9:59] Alexandria Knight: Also, just wondering, is anyone projecting for others at their institutions?
[9:59] Alexandria Knight: Oh, the notecards have information on them
[9:59] Juliet Rubble: not today
[9:59] Alexandria Knight: Like the agenda and a bibliography, etc.
[9:59] Adra Letov: not today
[9:59] Alexandria Knight: Ok
[9:59] Carioca Furlough: not at CSULB
[9:59] Juliet Rubble: I'm connecting from home, furlough day
[9:59] Adra Letov: and hearing voice instructions
[9:59] Alexandria Knight: Very good!
[9:59] Goat Klang: Hi Alexandria - Goat Klang is projecting the presentation for one other colleague at the US Naval Academy.
[10:00] Alexandria Knight: Excellent!
10:00] Goat Klang: Love what you've done with the place - I had snacks earlier.
[10:01] Alexandria Knight: Thank you!
 [10:02] Carioca Furlough: Alexandria, can people at Northridge see our chats?
 [10:02] Alexandria Knight: No, but I'll be posing questions for the speakers from the text chat
[10:03] Alexandria Knight: I'd like to welcome you all to Entropia!
10:03] Alexandria Knight: It's the CLIR/DLF island--Digital Library Federation
[10:03] Alexandria Knight: I'm the co-manager of this island
[10:05] Alexandria Knight: First, an intro and then I'll be talking about LILi, co-sponsor of this program
 [10:06] Alexandria Knight: Jeanine Scaramazzino is welcoming the RL participants
[10:06] Juliet Rubble: 10:00am STEM education: why is it important to librarians? Mitchell Brown, Research Librarian for Chemistry & Earth System Sciences, UC Irvine
[10:06] Alexandria Knight: She's the SEAL program chair
[10:06] Juliet Rubble: 10:30am Local, State and National STEM Education Policy, Dr. James L. Gentilucci, School of Education, Cal Poly SLO
[10:06] Juliet Rubble: 11:20am Break
 [10:06] Alexandria Knight: Marianne Afifi is welcoming the attendees
10:06] Adra Letov: Waves to Marianne!
[10:06] Juliet Rubble: 11:30am Information Literacy for Science Educators, Karin Griffin, Education Librarian and Hema Ramachandran, Engineering Librarian, CSU Long Beach
[10:06] Alexandria Knight: She's from CSUN...
[10:06] Juliet Rubble: 12:00pm Lunch
[10:06] Alexandria Knight: She's very excited that we're having this program in SL as well as RL
10:07] Juliet Rubble: 1:00pm Science Education in Action: Learn by Doing Lab, Dr. Ed Himelblau, Biological Sciences, Cal Poly SLO
[10:07] Adra Letov: it is wonderful!
[10:07] Alexandria Knight: There's a Gilbert and Sullivan exhibit in the library
 [10:07] Juliet Rubble: 1:30pm Scientist and Librarian STEM education collaborations, Melanie Sellar, Education Services & Reference Librarian. Marymount College
 [10:07] Alexandria Knight: She hopes all have a wonderful day and will learn a lot about STEM
 [10:07] Alexandria Knight: Jeanine... Alexandria Knight: Will try to keep everyone on track
[10:08] Alexandria Knight: Fall program is a nice continuing ed opportunity
 [10:08] Alexandria Knight: Also in Spring--more of an excellent adventure -- Cal Poly--enology adventure planned
[10:08] Alexandria Knight: Now my turn.. [RE LILi]
[10:15] Adra Letov: Thank you Esther!
[10:15] Alexandria Knight: Thank you, Adra
[10:16] Alexandria Knight: Ok, so now Mitchell Brown will be speaking
[10:16] Alexandria Knight: He's from UC Irvine
[10:16] Adra Letov: STEM education: why is it important to librarians? Mitchell Brown, Research Librarian for Chemistry & Earth System Sciences, UC Irvine
 [10:17] Alexandria Knight: Mitchell Brown speaking now...
 [10:17] Alexandria Knight: He covers earth systems sciences and is the Russian librarian..
[10:17] Alexandria Knight: Why is that odd?
[10:17] Alexandria Knight: Wanted to study physics and read their literature .They asked him to cover both
 [10:18] Alexandria Knight: Wants to bring in communities that don't always interact with science into the mix
 [10:18] Alexandria Knight: Important for them to understand implications and foundations of work
10:18] Alexandria Knight: Also want students and computer scientists... : to write well and to the point
[10:19] Alexandria Knight: Trying to educate across a number of subjects
[10:19] Alexandria Knight: Will talk about pedagogy and teaching specific subjects
[10:19] Alexandria Knight: Wants to educate ourselves as well
[10:19] Alexandria Knight: Societies he works with--organizations are interested in wider perspective
[10:20] Alexandria Knight: Want to have larger population understand the role of science
 [10:20] Alexandria Knight: They want to interact with the public
[10:20] Alexandria Knight: Chemistry as industrial process, but also everyday use, part of regular life, e.g., what goes into toothpaste, etc.
 [10:21] Alexandria Knight: What does it mean when there's an exposure of a certain compound?
 [10:21] Alexandria Knight: If people understand background of science... they'll be less driven to extremes... re attitudes toward science
[10:21] Alexandria Knight: STEM for his work with chemistry
 [10:21] Alexandria Knight: Examples he's used are on slide
[10:22] Alexandria Knight: Outreach program called SPIRIT
[10:22] Alexandria Knight: Tries to make it relevant for their own life
[10:22] Alexandria Knight: General earth studies in past largely dedicated to specific areas of science research e.g., study of oceanography
[10:23] Alexandria Knight: Not necessarily study of other areas
[10:23] Alexandria Knight: 3d type of chemistry interaction--atmospheric studies, how winds or planet transforms atmosphere
 [10:24] Alexandria Knight: Undergrads... instead of distinct study of a single discipline...combining them together-- how to use tools to understand the work
 [10:24] Alexandria Knight: Speaking between silos
 [10:24] Alexandria Knight: This is the root of what librarians work with
 [10:25] Alexandria Knight: Introduce external or complementary forms of science to those who might not be exposed to them otherwise
[10:25] Alexandria Knight: Mathematicians, physicists, engineers ... wantng to work in areas outside their own, with others in other disciplines
[10:25] Alexandria Knight: Language doesn't necessarily connect. So it's hard for them to speak to each other
[10:26] Alexandria Knight: STEM education helps in this regard
 [10:26] Alexandria Knight: Introduces students-undergrads-to this notion and to this approach at an early age
[10:27] Alexandria Knight: Introduces appropriate understanding of all of these disciplines
 [10:27] Alexandria Knight: Experts on some topics wanting to talk to other experts... to create new science
 [10:27] Alexandria Knight: Want material that will leverage their understanding of a new area rather quickly [10:28] Alexandria Knight: American Chemical Society
 [10:28] Alexandria Knight: Reaching out to people like Arne Duncan... new US Sec of Education...
 [10:28] Alexandria Knight: Not UC... :)
 [10:28] Alexandria Knight: This was an open letter to him
[10:29] Alexandria Knight: In the past, this Society talked about skills for chemists
 [10:29] Alexandria Knight: Over the past 10+ years... have enlarged their approach
[10:29] Alexandria Knight: They've learned they need to grow themselves... and educate their traditional population... as well as other professionals
[10:30] Alexandria Knight: Some technical issues...
[10:30] Alexandria Knight: Tries to buy materials that could be used by a variety of disciplines and research areas
 [10:30] Alexandria Knight: Tries to help students understand about flexible and agile career paths
 [10:31] Alexandria Knight: So they understand that science itself is moving too
 [10:31] Alexandria Knight: Careers could change
[10:31] Alexandria Knight: Lots of opportunities for integration on a scale that didn't exist before
 [10:31] Alexandria Knight: Creation and availability of raw data... e.g., climate and research data from U of Anglia
[10:31] Alexandria Knight: Now out in public forum
 [10:32] Alexandria Knight: Conversation about what that really means
 [10:32] Alexandria Knight: If only look at 1 data point, can you understand fully?
 [10:32] Alexandria Knight: Scientists sometimes talk among themselves challenging their own work as well as that of others
[10:32] Alexandria Knight: Re STEM...
[10:33] Alexandria Knight: If people understood the vagaries of science... how research is developed and interpreted, it would help
[10:33] Alexandria Knight: Deeper... looking to build sustainable societies
[10:33] Alexandria Knight: Professional orgs but also ability of individuals to create personal environments
 [10:33] Alexandria Knight: Own career paths, working with others
[10:34] Alexandria Knight: And economic structure that can be supported in this kind of work
[10:34] Alexandria Knight: Other issues...
[10:34] Alexandria Knight: These topics have a global perspective not necessarily just domestic, also for international and domestic students
 [10:35] Alexandria Knight: Ways of working around world that are significant
[10:35] Alexandria Knight: Shouldn't be just US
 [10:35] Alexandria Knight: Interaction, teamwork, communications
 [10:35] Alexandria Knight: Works with students on topics like abrupt climate change and global warming
 [10:36] Alexandria Knight: Another issue...interaction between complicated set of data... primary research
 with implications for policy, legal issues... social discourse
 [10:36] Alexandria Knight: Want people to look at details...understand arguments behind interpretation of primary science
 [10:37] Alexandria Knight: Want people to understand difference between opinion and fact
 [10:37] Alexandria Knight: Hopes conversation continues
 [10:37] Alexandria Knight: His slides are an intro to the day
[10:37] Alexandria Knight: We continue to look and see different ways to introduce into our programs
 [10:38] Alexandria Knight: Keep trying to educate his colleagues... administrators, faculty
[10:38] Alexandria Knight: Institution needs to understand that we continue to do this work...
[10:38] Alexandria Knight: In a sense the role of librarians
 [10:38] Alexandria Knight: Any questions? [
10:39] Alexandria Knight: Q: National science digital library as outreach for visiting students?
[10:39] Alexandria Knight: Example, yes
10:39] Alexandria Knight: Interesting way of integrating different types of science together
10:39] Alexandria Knight: Collections of materials that can be used for teaching broadly
[10:40] Alexandria Knight: He's seen some of that material used in news stories, e.g. Whatis a volcano?
[10:40] Alexandria Knight: Thank you!!
 [10:40] Adra Letov: Thank you Mitchell, very enlightening
[10:40] Adra Letov: Applause!
[10:40] Alexandria Knight: Next...
 [10:40] Alexandria Knight: Dr. James Gentilucci
[10:40] Adra Letov: Local, State and National STEM Education Policy, Dr. James L. Gentilucci, School of Education, Cal Poly SLO
 [10:41] Alexandria Knight: Thank you!
 [10:41] Adra Letov: Waves to Jim
[10:41] Alexandria Knight: He's very well regarded in his world
[10:41] Adra Letov: yay, stretch!
[10:41] Alexandria Knight: Wants all to talk a 60-sec stretch break
[10:41] Alexandria Knight: as he gets set up
10:42] Alexandria Knight: Mind will only absorb what seat will endure!
[10:42] Alexandria Knight: Reason for stretch break
[10:42] Alexandria Knight: Shaking out the sillies!
[10:42] Alexandria Knight: Thanks for the invitation
[10:43] Alexandria Knight: He drove down from Cal Poly SLO today
[10:43] Alexandria Knight: Beautiful day along the coast
[10:43] Alexandria Knight: Wants to show special features of his new car...
[10:43] Alexandria Knight: He's showing a video of someone breaking into a car, a monkey yanking a car thief out of the car
[10:44] Adra Letov: trunk monkey?
[10:44] Alexandria Knight: Another short video
 [10:44] Alexandria Knight: LOL
[10:44] Alexandria Knight: Girl and boy in car...
[10:44] Alexandria Knight: When they reach for each other
 [10:44] Alexandria Knight: a monkey in car has rifle
[10:44] Adra Letov: trunk monkey chaperone [10:45] Alexandria Knight: trunk monkey--yes!
 [10:45] Alexandria Knight: He's a licensed trunk monkey dealer... :)
[10:45] Alexandria Knight: He's a prof of ed leadership
[10:45] Alexandria Knight: and was a science teacher
 [10:45] Alexandria Knight: Now in admin trying to help librarians and others
[10:45] Veronica Piers: yay librarians
 [10:45] Alexandria Knight: focused o n STEM ed
[10:46] Alexandria Knight: Heard a critical piece of info at conf
[10:46] Alexandria Knight: This is the rate of change we're facing in the world today
 [10:46] Alexandria Knight: Shifting job market
[10:47] Veronica Piers: training students for jobs that dont exist yet
[10:47] Alexandria Knight: Which issues affect us
 [10:47] Alexandria Knight: We may have had 1 or 2 jobs
 [10:47] Alexandria Knight: Today--10-15
10:47] Alexandria Knight: In the future not so much jobs as "work"
 [10:48] Alexandria Knight: When industrial revolution came along, we codified our work into "jobs"
 [10:48] Alexandria Knight: Today, real stretch--get people to be talented generalists
 [10:48] Alexandria Knight: English majors working for Engineering firms : to help translate for customers
 [10:48] Alexandria Knight: Think across disciplines
[10:48] Alexandria Knight: Used to become specialist in an area
[10:49] Alexandria Knight: Today, integrated model [10:49] Alexandria Knight: In his area-- graduated in geography from CSUN
[10:49] Alexandria Knight: But was led into all kinds of areas including thehard sciences
[10:49] Alexandria Knight: Remember, today, students called to different time and task
[10:49] Alexandria Knight: What do you know about many disciplines, not just one
[10:50] Alexandria Knight: If you're hired into a company as x might end up being something else
[10:50] Alexandria Knight: When hired as librarian... may be hired to do one thing and then moved to something else
 [10:51] Alexandria Knight: Challenges are about basic science
[10:51] Alexandria Knight: People are swayed easily by arguments one way or the other
[10:52] Alexandria Knight: Another shocking stat--3d bullet
[10:52] Alexandria Knight: He asks elem school teachers
 [10:52] Alexandria Knight: Who can tell me where science texts are in the classroom?
 [10:52] Alexandria Knight: Science has been pushed off agenda under No Child Left Behind
 [10:52] Adra Letov: terrible news!
 [10:52] Juliet Rubble: OMG
 [10:53] Alexandria Knight: Yes, hard to believe!
 [10:53] Alexandria Knight: We must ask..
 [10:53] Alexandria Knight: With billions of $$ in ed why haven't we moved the ball further down the field with science
[10:54] Alexandria Knight: You must know where the puck is to be good
 [10:54] Alexandria Knight: To be great, must play where puck is going to be
 [10:54] Alexandria Knight: What kinds of challenges will students who need lib services bring to you in coming year?
 [10:54] Alexandria Knight: What will puck be in next 50 years?
 [10:55] Alexandria Knight: Where is the field moving?
 [10:55] Alexandria Knight: NAS--conf last year
[10:55] Alexandria Knight: What's making it harder to move the puck?
[10:55] Alexandria Knight: Asking simple scientific questions, gathering data... proving harder to try out in primary grades
[10:56] Alexandria Knight: Not all teachers feel comfortable teaching math and sci
[10:56] Alexandria Knight: A CSU Cal Poly prof not teaching "nickel B" [No Child Left Behind] students
 [10:56] Alexandria Knight: They were in elementary school when No Child Left Behind was implemented [10:57] Adra Letov: life is a series of unstructured problems
 [10:57] Alexandria Knight: They've filled out bubble questionnaires, but can't work on scientific problems
 [10:57] Alexandria Knight: Schools say science is not important
 [10:58] Alexandria Knight: Need to have targetted prof dev for teachers
 [10:58] Alexandria Knight: Do librarians have percepton issue?
 [10:58] Alexandria Knight: Stereotypes of librarians...
 [10:58] Alexandria Knight: Yes
[10:58] Alexandria Knight: Old white female
 [10:58] Alexandria Knight: with bun
[10:58] Alexandria Knight: His youngest daughter is a college student
 [10:58] Adra Letov: and they ask you have a master's degree for this?
[10:59] Alexandria Knight: She said, I'm a stereotyped librarian--I have a cat!
[10:59] Alexandria Knight: Also focus on what we teach and how we teach
 [10:59] Alexandria Knight: He was frustrated at what's on this slide
[10:59] Alexandria Knight: Nibbling around at the edges
[10:59] Alexandria Knight: No one has courage to go "chomp"
 [11:00] Alexandria Knight: [Oh--Twitter feed for this program: #STEM]
[11:00] Alexandria Knight: Just increase the number of teachers highly qualified
 [11:00] Alexandria Knight: Greenhouse of production...
 [11:01] Alexandria Knight: We're producing thousands
[11:01] Alexandria Knight: At the end, teacher ready to go--image at right
[11:01] Alexandria Knight: Plant this teacher in image at left
 [11:01] Alexandria Knight: Impoverished environment
[11:01] Alexandria Knight: Teachers don't get leadership/ed support to help them thrive, not just survive
 [11:01] Alexandria Knight: Govt. confused this is the output--image on right
 [11:02] Alexandria Knight: STEM pipeline has big hole
 [11:02] Alexandria Knight: Half of teachers have left field at end of a year
 [11:02] Alexandria Knight: Can't get resources or admin or other don't understand
 [11:02] Alexandria Knight: No parent support orgs
 [11:02] Alexandria Knight: No clubs
 [11:02] Alexandria Knight: No support
 [11:03] Alexandria Knight: Here's thesis they're working on at CSU SLO
 [11:03] Alexandria Knight: Capacity--resources to provide nurturing soil for teachers to survive
 [11:03] Alexandria Knight: For STEM to revolutionize..must have wide participation systemically agreeing that STEM is important
 [11:04] Alexandria Knight: Cannot be marginally resources
[11:04] Alexandria Knight: Sustainable capacity also important
 [11:04] Alexandria Knight: When teacher retires, program goes iwth her/him
 [11:04] Veronica Piers: we hv major excellent science & Ap science teachers here
 [11:04] Alexandria Knight: Must outlive people...
 [11:04] Alexandria Knight: What's missing from current reform efforts?
[11:04] Alexandria Knight: Leadership
 [11:05] Alexandria Knight: Haven't paid much attention to this issue
 [11:05] Alexandria Knight: If read about STEM reform, only tangentially addresses leadership issue
[11:05] Alexandria Knight: How many of you think head librarian has sig influence on what goes on in your library?
[11:06] Alexandria Knight: Must think of that person.. as having power attached
 [11:06] Alexandria Knight: Can be achieved in many ways
 [11:06] Alexandria Knight: Chances of getting your agenda achieved are slim
[11:06] Alexandria Knight: Started from ground floor
 [11:06] Alexandria Knight: Brought together people from variety of areas for STEM symposium
[11:07] Alexandria Knight: What makes it hard and easy to deliver STEM ed on the ground
 [11:07] Alexandria Knight: Ground truth may be different from perceptions and assumptions re STEM reform
 [11:07] Alexandria Knight: 2 publications...
[11:07] Alexandria Knight: Student work and faculty papers
 [11:07] Alexandria Knight: Will build STEM educational leadership model including community member, training them to support teachers
 [11:08] Adra Letov: STEMELA
 [11:08] Alexandria Knight: Hope to scale up statewide and nationally
[11:08] Alexandria Knight: Wants plant to blossom. So all students benefit --when teachers thrive
 [11:08] Alexandria Knight: Findings from Proceedings
[11:09] Alexandria Knight: Vision is critical!
 [11:09] Alexandria Knight: If you don't start off by saying this is a priority... it won't be a priority
 [11:09] Alexandria Knight: Principals don't go in the physics lab
 [11:09] Alexandria Knight: Say they don't know much about physics & wouldn't know how to evaluate the teaching
 [11:10] Alexandria Knight: Leaves us with those brief thoughts
[11:10] Alexandria Knight: Librarians, he challenges us..
 [11:10] Alexandria Knight: fed govt looking at notion of teachers
 [11:10] Alexandria Knight: We have a critical role in leading STEM reform from where we are
 [11:10] Alexandria Knight: If they work from leadership point and we work from our end, can solve the issue of why the plant is dying
 [11:11] Alexandria Knight: Want STEM ed to thrive in the US
 [11:11] Alexandria Knight: Our children deserve better
 [11:11] Alexandria Knight: He wants to thank us..
 [11:11] Alexandria Knight: He said library anxiety is something he's very familiar with
 [11:11] Alexandria Knight: A librarian helped him when he felt very anxious when he was a student at CSUN [11:12] Alexandria Knight: Thanks librarians for our work, our leadership, and our time and attention today [11:12] Alexandria Knight: Any questions?
 [11:12] Alexandria Knight: Q: Does he have a daughter?
 [11:12] Alexandria Knight: Yes, 2!
[11:13] Alexandria Knight: Q: After 1st 5 years science teachers wander off away from teaching... what are the stats for other teachers?
[11:13] Alexandria Knight: A: Worse for science teachers...
[11:13] Alexandria Knight: Companies offer more money than teaching
 [11:13] Alexandria Knight: What makes you come to work today?
 [11:13] Alexandria Knight: Is it the reduced salaries?
 [11:14] Alexandria Knight: It's because of the work
[11:14] Alexandria Knight: But who wants to come to a place that's toxic?
[11:14] Alexandria Knight: Teachers choose to opt out
[11:14] Alexandria Knight: Pipeline has a hole so they opt out
 [11:14] Alexandria Knight: Q: Demographics in producing 2d & 3d gen scientists and engineers? He thinks we aren't capturing 1st gen scientists
 [11:15] Alexandria Knight: A: We do an ok job, but should do better; we lose them in elementary school
[11:15] Alexandria Knight: Science/math have career trajectory
 [11:15] Alexandria Knight: Must take series of courses to get there
[11:16] Alexandria Knight: Boat has left the harbor if haven't already taken those courses and been exposed to scientific thinking at young age
 [11:16] Alexandria Knight: If we do the job with young people... will be captivated and will come back for more
 [11:17] Alexandria Knight: Long answer to very important q
[11:17] Alexandria Knight: Have you watched the Big Bang Theory on TV?
[11:17] Alexandria Knight: Science becoming cool again now
[11:17] Alexandria Knight: We have a great opportunity
[11:17] Adra Letov: SL is a great place for simulations and virtual labs, how long before STEM teachers use Virtual Worlds to teach science thinking?
 [11:17] Alexandria Knight: Will we seize on it or let it slip?
 [11:18] Alexandria Knight: Q: Mythbusters has done a lot to popularize science
 [11:18] Alexandria Knight: Q: Numbers... solving crimes with numbers...
[11:18] Adra Letov: Ironically, the Science Friday session is going on now at ISTE
[11:18] Alexandria Knight: Q: Ph.Ds in US--how many are US citizens?
[11:19] Alexandria Knight: A: He doesn't know the numbers, but good question...
[11:19] Alexandria Knight: We still have the best univ system in the world, but for how long
 [11:19] Alexandria Knight: Q: Most of her [Hema's] friends used to be Ph.D.s in Engineering from India
 [11:19] Alexandria Knight: Now they're going back to India
[11:19] Alexandria Knight: A: Yes, they're being pulled back
 [11:20] Adra Letov: applause
 [11:34] Alexandria Knight: Hema is an engineering librarian
 [11:34] Alexandria Knight: She's going to try to stay near the mike

 [11:34] Alexandria Knight: Her colleague couldn't be here in RL today or in SL
[11:34] Alexandria Knight: Is speaking elsewhere
[11:35] Alexandria Knight: She's the education librarian and works with science
 [11:35] Alexandria Knight: Hema is engineering librarian
[11:35] Alexandria Knight: She's going to draw on what others have said
[11:35] Alexandria Knight: Grassroots effort, trying to educate students
[11:35] Alexandria Knight: This is their outline
 [11:36] Alexandria Knight: Added Developing web 2.0 component
 [11:36] Alexandria Knight: Shout out to Eileen Bosch in SL!
[11:36] Alexandria Knight: From her campus
[11:36] Alexandria Knight: Birth of collaboration...
 [11:36] Carioca Furlough: Sending you a big hug - HEma and Karin (in spirit)
[11:36] Alexandria Knight: Probably while driving
[11:36] Alexandria Knight: Coming back from lunch--informal collaboration
 [11:37] Alexandria Knight: Started talking about their interest in science literacy
[11:37] Alexandria Knight: Cal Tech science program, and other activities that interested them
 [11:37] Alexandria Knight: If you have an NSF grant, must do outreach to the community
[11:37] Alexandria Knight: Melanie Sellar will speak about that later
[11:38] Alexandria Knight: Hema did outreach to students, parents and teachers at Cal Tech
[11:38] Alexandria Knight: Helped them learn to use the librarian before coming to Cal Tech
[11:38] Alexandria Knight: When speak to parents, also speak to students
[11:38] Alexandria Knight: Began collab in summer
[11:38] Alexandria Knight: What is science literacy?
[11:39] Alexandria Knight: Many definitions
 [11:39] Alexandria Knight: This is commonly cited one
 [11:39] Alexandria Knight: From 2001
[11:39] Alexandria Knight: These 3 definitions resonated with them
[11:40] Alexandria Knight: Copy of bib in notecard to my right
[11:40] Alexandria Knight: She's reading the first definition
[11:40] Alexandria Knight: &now the 2d
[11:40] Alexandria Knight: &now the 3d
 [11:40] Alexandria Knight: Leads to next slide--Idea of informed global citizen
[11:41] Alexandria Knight: If we have to vote on climate change, etc. then our children need to be educated , so they can be informed citizens
[11:41] Alexandria Knight: Echoes with Mitchell's presentation about making citizen more informed about science
[11:42] Alexandria Knight: Theme in their research
[11:42] Alexandria Knight: What's the librarian's role?
[11:42] Alexandria Knight: To alert sci teachers to info literacy
[11:42] Alexandria Knight: It's a critical thinking skill they can use in the classroom
 [11:42] Alexandria Knight: Summer 07 ideas before approaching sci and ed department
[11:42] Alexandria Knight: In doing research, discovered this book
[11:43] Alexandria Knight: Hema adapted it and abridged this chapter
 [11:43] Alexandria Knight: The previous speaker alluded to this idea
 [11:43] Alexandria Knight: Used to talk about learning just facts
[11:43] Alexandria Knight: Was for the elite and based on textbooks and text
[11:43] Alexandria Knight: There was only 1 answer
 [11:43] Alexandria Knight: But moving to right hand column
 [11:44] Alexandria Knight: Themes and concepts
 [11:44] Alexandria Knight: More on inquiry, hands-on, and for everyone
 [11:44] Alexandria Knight: Cooperative groups to learn sci
[11:44] Alexandria Knight: Flexible solutions
 [11:44] Alexandria Knight: Authentic assessment
[11:44] Alexandria Knight: We're further along the right hand spectrum now
[11:44] Alexandria Knight: Can incorporate more IL into sci now
[11:44] Alexandria Knight: How?
[11:45] Alexandria Knight: Try to get out of left hand column mode as well, as librarians, not just as scientists [11:45] Alexandria Knight: They looked at standards
 [11:46] Alexandria Knight: Came out in 2006--being revised now
[11:46] Alexandria Knight: (I think)
[11:46] Alexandria Knight: This is specific to sci and engineering
 [11:47] Alexandria Knight: Too detailed for K-12
[11:47] Alexandria Knight: AASL--Information Power
[11:47] Alexandria Knight: 9 standards--these are some of them
[11:47] Alexandria Knight: American Association of School Librarians
[11:47] Adra Letov: Information Power is in its second edition (2002)
[11:48] Alexandria Knight: This is re student teachers--1st item
[11:48] Alexandria Knight: That was her aha moment
[11:48] Alexandria Knight: How to hook science ed dept.
[11:49] Alexandria Knight: This sums it up
 [11:49] Alexandria Knight: With these Standards, Karin got on dept agenda to embed sessions in the curriculum
[11:49] Alexandria Knight: Wanted to be more proactive in incorporating IL into their curriculum
[11:50] Alexandria Knight: in 2007--picked out classes from catalog to propose for this
[11:50] Alexandria Knight: 2 faculty showed interest re sci methods program
 [11:50] Alexandria Knight: She's showing the web site for science methods at CSU Long Beach
 [11:51] Adra Letov: http://www.cnsm.csulb.edu/depts/scied/edel475/assignments/workshop.asp
[11:51] Alexandria Knight: Parts of these courses
 [11:52] Alexandria Knight: They have a mixture in their classes students who take either of these classes
[11:52] Alexandria Knight: Included here as required assignment
[11:52] Alexandria Knight: Going back to web page--2d session on Saturdays, as some are student teachers
[11:53] Alexandria Knight: Always opposite going to Long Beach Aquarium, etc. for credit
 [11:53] Alexandria Knight: But attendance has been very good
[11:53] Alexandria Knight: Objectives...
 [11:53] Alexandria Knight: Reading bullets on slide
 [11:53] Alexandria Knight: Many say have to teach teachers 1st so they can teach students
 [11:54] Alexandria Knight: Aha moment--yes
[11:54] Alexandria Knight: Much research being done in this area
 [11:54] Alexandria Knight: Highlight info sources in the community
 [11:54] Alexandria Knight: We graduate people and then say now we can't give you any library resources [11:54] Alexandria Knight: So they tell them about community resources, including libraries and museums too [11:55] Alexandria Knight: She found a book called *Teaching and Learning Science* By Kenneth Tobin
[11:55] Alexandria Knight: She thinks this is the most fabulous book
[11:55] Alexandria Knight: With definitions of IL
[11:55] Alexandria Knight: Talks about using museums as ed resources for teachers
 [11:56] Alexandria Knight: "Informal learning"
 [11:56] Alexandria Knight: Origin of chemical elements, etc.
 [11:56] Alexandria Knight: Wants to empower student teachers to reach out to librarians as way to leverage our time
 [11:56] Alexandria Knight: We want to give them the language
 [11:57] Alexandria Knight: Talk to your librarian and ask for help in finding resources to support programs [11:57] Carioca Furlough: this is so true - empowering future teachers to collaborate with librarians
[11:57] Alexandria Knight: Also, want to develop lifelong learning
[11:57] Alexandria Knight: Session 1 offered in Spring 08
[11:57] Alexandria Knight: Traditional instruction, but with a twist
[11:58] Alexandria Knight: She checked UC Irvine page and found out that credentialed teachers can get access to their libraries
 [11:58] Alexandria Knight: Librarians love helping people!
[11:58] Alexandria Knight: In-class and take home assignment
 [11:59] Alexandria Knight: In-class for 1st session in Spring 08: worksheet
[11:59] Alexandria Knight: Pick topic in science and find 2 books in library
[11:59] Alexandria Knight: Model of assignment that students can do
[11:59] Alexandria Knight: And they emailed info to Hema and Karin
 [11:59] Alexandria Knight: How did you use the info you gained--assessment
[11:59] Alexandria Knight: Teacher of record grades them
[12:00] Alexandria Knight: Session 2 in Spring 08
[12:00] Alexandria Knight: Incorporated IL into curriculum
[12:00] Alexandria Knight: Ways to incorporate into lesson plan
[12:00] Alexandria Knight: Hard to incorporate into curriculum in science
[12:00] Alexandria Knight: More of a challenge
 [12:00] Alexandria Knight: Skills to succeed academically and beyond
[12:01] Alexandria Knight: Many examples in the literature, E.g., in Australia, doing wonderful work in teaching teachers
 [12:01] Alexandria Knight: At SJSU, Hema worked with Prof Valdez on math curriculum incorporating IL into curriculum
 [12:02] Alexandria Knight: Students researched a topic and created an Internet workbook
[12:02] Alexandria Knight: She's never had it that good-- came to the class 4 times
[12:02] Alexandria Knight: Hema graded their assignments
[12:02] Alexandria Knight: They presented their workbook
[12:02] Alexandria Knight: She's been thinking of this for along time
 [12:02] Alexandria Knight: Here are examples
[12:03] Alexandria Knight: 1st one from writing across the curriculum
[12:03] Alexandria Knight: Disaster--what was said at the time and how it influenced legislation
 [12:04] Alexandria Knight: They love this!
[12:04] Veronica Piers: I was talking to a teacher - is she talking about high school integration?
[12:04] Alexandria Knight: Kathy Schrock is fabulous!
[12:04] Alexandria Knight: [I agree!]
[12:04] Alexandria Knight: MERLOT--peer reviewed learning objects
[12:05] Alexandria Knight: Most evaluations are favorable
 [12:05] Carioca Furlough: yes I have her website on my research guides in Teacher Education
[12:05] Alexandria Knight: 1 person asked why not have session earlier
[12:05] Alexandria Knight: So they moved it
 [12:06] Alexandria Knight: Went through this...
 [12:06] Alexandria Knight: They were a bit afraid of Web 2.0
 [12:06] Alexandria Knight: Called them Tapas--a taste
[12:06] Alexandria Knight: They've had great discussions
[12:06] Alexandria Knight: In-class assignments most challenging
 [12:06] Alexandria Knight: She tested Google Docs, but when 15 people type at the same time, write over one another
[12:06] Alexandria Knight: Delicious worked like a charm
 [12:07] Alexandria Knight: But had to change it at last minute
[12:07] Alexandria Knight: Go to YouTube and fnid something interesting
[12:07] Alexandria Knight: Test early and often!!
[12:07] Alexandria Knight: Had to learn Twitter to add to presentation
[12:07] Alexandria Knight: That's it!
[12:07] Alexandria Knight: Questions?
[12:08] Adra Letov: Applause!
[12:08] Alexandria Knight: Q: Do you teach all of this in 2 sessions of 2.5 hours each?
[12:08] Alexandria Knight: A: 1st time--2 sessions w/traditional orientation
 [12:08] Alexandria Knight: 2d was about incorporating IL into curriculum
[12:08] Alexandria Knight: Had too much time
[12:08] Alexandria Knight: So conflated the 1st 2 sessions and added a Web 2.0 session
[12:08] Alexandria Knight: 2.5 hours each
[12:09] Alexandria Knight: Q: Hands on?
[12:09] Alexandria Knight: A: Yes
[12:09] Alexandria Knight: Create a Delicious account... find a relevant url... put in your Delicous account and send them the url
[12:09] Alexandria Knight: Thanks to Hema!
[12:10] Adra Letov: Applause! [12:10]
Alexandria Knight: Now break for lunch--back at 1 pm SLT/PT
[12:10] Carioca Furlough: Esther, thanks for this fabulous session. I have to leave now for a committee meeting. ..
[12:11] Adra Letov: Thank you Esther, what a treat to be able to participate in this session
 [12:12] Alexandria Knight: Oh, you're welcome
[12:12] Carioca Furlough: Yes. Hema - great job!
[12:18] Veronica Piers: Esther is the last presenter's information anywhere? I was talking to a teacher thru much of her presentation and I'd like to read it.
[12:37] Alexandria Knight: Sorry--I was eating lunch and talking to a former student
[12:37] Alexandria Knight: Yes, you'll be able to get copies of all of the slide shows from the SEAL web site [12:38] Alexandria Knight: And I tried to make the slide show presenter up front copyable
[12:38] Alexandria Knight: I can also send you a copy of her slide show too
[12:39] Alexandria Knight: It'll be another 20 minutes or so til we start again
[12:39] Alexandria Knight: Any questions for now?
[12:40] Alexandria Knight: Ok--I'm going to check my email and Twitter
[12:40] Luther Bellic: Can you offer any clarification as to the title, author of the book referred to in the previous talk "teaching with the intellect"? I'm not finding it...
[13:00] Alexandria Knight: hang on and I'll find out the title
[13:00] Alexandria Knight: I think it was by Tobin
[13:00] Alexandria Knight: I can send you the title later if you give me your email address
[13:00] Alexandria Knight: We're about to reconvene
[13:01] Luther Bellic: Thanks! pcolegrove@unr.edu
[13:01] Alexandria Knight: Ed Hemelbaugh will be talking about the learn by doing lab now
[13:02] Alexandria Knight: Trying to recruit and train science and math undergrads for careers in this area [13:02] Alexandria Knight: Cal Poly SLO
[13:02] Alexandria Knight: Paper handouts being passed around for Genetics Teaching Lab
[13:02] Alexandria Knight: Letters on back of each for DNA code
 [13:02] Alexandria Knight: Sometimes do the DNA dance with letters of code
[13:03] Alexandria Knight: He apologizes, but slides in SL may not be available--last minute changes
 [13:03] Alexandria Knight: His entire slide show will be up on the SEAL web site later
 [13:04] Alexandria Knight: He's talking about his own position there
[13:04] Alexandria Knight: He was going to be credential advisor for Biology Dept. in College of Ed
 [13:04] Alexandria Knight: He was supposed to develop ed related programs
[13:04] Alexandria Knight: It was up to him to define his job
[13:05] Alexandria Knight: Other faculty are doing the same thing
[13:05] Alexandria Knight: It's about developing courses for future STEM teachers
[13:06] Alexandria Knight: He's talking about who's teaching
 [13:06] Alexandria Knight: Bush Science faculty with education specialty study...
[13:07] Alexandria Knight: Hands on science for local school kids
 [13:07] Alexandria Knight: Ties in with teachers
 [13:07] Alexandria Knight: He's most focused on Cal Poly students
[13:07] Alexandria Knight: He's happy about middle school students learning too, but his main focus is Cal Poly students
[13:08] Alexandria Knight: 10 week Quarter
[13:08] Alexandria Knight: Visiting students have short teaching segments
[13:08] Alexandria Knight: They switch between the 2 labs
[13:09] Alexandria Knight: Short lessons in weeks 1-5
[13:09] Alexandria Knight: Longer lessons in weeks 6-10
[13:09] Alexandria Knight: They don't give them a script
[13:09] Alexandria Knight: They let them develop the curriculum
 [13:09] Alexandria Knight: The students develop the curriculum i.e., the experiments
[13:09] Alexandria Knight: He's showing a "mutant machine"
 [13:10] Alexandria Knight: A bug that makes a noise and shows a color
[13:10] Alexandria Knight: Have the students try out the knobs and as they do it the color and noises change
[13:10] Alexandria Knight: They make connection--that's what geneticists do
 [13:10] Alexandria Knight: Look at genes and changing them to see what changes
[13:11] Alexandria Knight: What are the genes doing that underly outward appearance
[13:11] Alexandria Knight: Has yellow tablecloth out with colored pompoms
[13:11] Alexandria Knight: The students are "birds" and have plastic spoons to try to pick up pompoms
 [13:11] Alexandria Knight: Some are same color as tablecloth
[13:11] Alexandria Knight: Assessment through pre- post-tests and interviews
 [13:12] Alexandria Knight: Re interest in teaching science...
[13:12] Alexandria Knight: Students less intimidated about teaching science afterwards
[13:12] Alexandria Knight: Also reflected in exit interviews as well
[13:13] Alexandria Knight: Very interesting--designed activities to be inquiry-based
[13:13] Alexandria Knight: Students used to more traditional modes of content delivery
[13:13] Alexandria Knight: Learning by doing not common there
[13:13] Alexandria Knight: Teachers expressed very positive attitudes about it
[13:14] Alexandria Knight: Visiting students...
[13:14] Alexandria Knight: Make sure they know these are labs that Cal Poly students use
 [13:14] Alexandria Knight: Nice feedback from these students
[13:14] Alexandria Knight: 1300 visitors
[13:15] Alexandria Knight: Moving into other programs
 [13:15] Alexandria Knight: Secrets of success--had model at Chico State
[13:16] Alexandria Knight: Lots of administrative support too
 [13:16] Alexandria Knight: Asks if anyone else has similar program?
[13:17] Alexandria Knight: Audience ...
 [13:17] Alexandria Knight: At UC Irvine, 3 or 4 different programs
 [13:17] Alexandria Knight: Started out with elementary schools in Compton (Los Angeles area)
 [13:17] Alexandria Knight: Series of lectures and interactive sessions in library in morning
 [13:18] Alexandria Knight: Then some lab experience in the afternoon
 [13:18] Alexandria Knight: Some kind of experiments--challenge to come up with experiment that middle school students can do that will demonstrate a scientific idea
[13:19] Alexandria Knight: Someone in nano-science--e.g., struggling to come up with experiment..
[13:19] Alexandria Knight: Summer at UC Irvine, usually high school students come in and spend time with faculty; more of a research project--10 weeks [
13:19] Alexandria Knight: Middle school students come on campus as ongoing mentor/lab experience
 [13:19] Alexandria Knight: Back to speaker...
[13:20] Alexandria Knight: Used to get calls --want to bring groups of students to campus to see a lab
[13:20] Alexandria Knight: He gets those calls
 [13:20] Alexandria Knight: Finding a way to get students enrolled and committed to do this for groups of visitors has been a challenge and important element
[13:21] Alexandria Knight: Developing courses for future STEM teachers
 [13:21] Alexandria Knight: What do faculty need?
 [13:21] Alexandria Knight: 1. Tie in to professional development
[13:21] Alexandria Knight: 2. Examples of existing effective courses and programs so as not to reinvent the wheel
[13:22] Alexandria Knight: Many in science may not be familiar with science education background
[13:22] Alexandria Knight: Science ed is starting to get higher visibility but just knowing the journals and having good models for pub is important
 [13:22] Alexandria Knight: These journals have pretty robust human subjects protection requirements too [13:22] Alexandria Knight: Universally required for publication
 [13:23] Alexandria Knight: UTeach at U of Texas is a 4-year credential program
[13:23] Alexandria Knight: Integrated--biology degree and education degree in 4-year program
[13:23] Alexandria Knight: Gave that model to others
 [13:23] Alexandria Knight: They also looked at hands-on lab at CSU Chico to see what they were doing
[13:23] Alexandria Knight: What do students need?
[13:24] Alexandria Knight: 1. Filtering of online resources of variable quality
[13:24] Alexandria Knight: 2. Understanding that science teaching is an area of scholarship
[13:24] Alexandria Knight: 3. Clear path to credential programs
 [13:24] Alexandria Knight: (capitalize on early positive experiences)
 [13:24] Alexandria Knight: Contacts on campus--credential advisors
 [13:25] Alexandria Knight: Access to State science frameworks
[13:25] Alexandria Knight: Differs from state to state
[13:25] Alexandria Knight: Not always easy to find and access
 [13:25] Alexandria Knight: Now showing slide of comments from Teaching Methods Instructors
 [13:26] Alexandria Knight: This slide will be up on the SEAL web site as part of this slide show...
[13:26] Alexandria Knight: Mentioning that there are lots of books with lab experiments
[13:26] Alexandria Knight: Not many on inquiry-based science
[13:26] Alexandria Knight: Task Stream software mentioned for lesson development
 [13:26] Alexandria Knight: Bigger picture...
 [13:27] Alexandria Knight: Not moved to electronic portfolios that teachers have to submit
[13:27] Alexandria Knight: May not be a new idea in libraries
[13:27] Alexandria Knight: Teachers who have to earn their credentials have to put together an online portfolio [13:27] Alexandria Knight: He thinks librarians can help with this
[13:28] Alexandria Knight: Always ends each Lab by blowing up hydrogen filled balloon
[13:28] Alexandria Knight: Big explosion
[13:28] Alexandria Knight: One student got a small burn mark... because administrator wanted 3 balloons!
 [13:29] Alexandria Knight: That student became the hero of his school...
[13:29] Alexandria Knight: Q from audience
 [13:29] Alexandria Knight: Great to see students and student teachers together
[13:29] Alexandria Knight: Immediately you know that what you're doing is working or not
 [13:29] Alexandria Knight: He commends them for doing that at Cal Poly SLO
 [13:30] Alexandria Knight: Q: Program well funded...
 [13:30] Alexandria Knight: Have you had to write grants?
[13:30] Alexandria Knight: A: Yes, submitted to NSF
[13:30] Alexandria Knight: Math/Sci Teaching Initiative at CSU is already in place for startup funds
 [13:30] Alexandria Knight: Day to day cost of running program isn't that much about $.28 per visiting student
 [13:31] Alexandria Knight: Used labs in Biology Building
 [13:31] Alexandria Knight: Q: What sort of collaboration with library?
 [13:31] Alexandria Knight: A: Not extensive at this point
[13:31] Alexandria Knight: Now feel they can introduce students to scholarship
 [13:32] Alexandria Knight: They're eager to develop this collaboration with library
[13:32] Alexandria Knight: From audience--Putting together LibGuides has been helpful & working with others to vet whether or not the material included there has been useful
 [13:32] Alexandria Knight: Good to have conversation with them
[13:32] Alexandria Knight: Look for what they'll develop during this next year
[13:33] Alexandria Knight: As librarian, though, you put them together, but need to have someone vet them since librarians aren't subject/content specialists
[13:33] Alexandria Knight: Jeanine at Cal Poly SLO--her LibGuideis under development and available publicly
 [13:34] Alexandria Knight: Bio Bridge program mentioned
[13:34] Alexandria Knight: Hard to keep track of all of these new programs and opportunities
 [13:34] Alexandria Knight: Jeanine: Things are so dispersed--different kindof collection development
 [13:35] Alexandria Knight: Collect outside resource links and books.. then present and get feedback
 [13:35] Alexandria Knight: In education, get a bit more feedback more quickly [13:35] Alexandria Knight: Thank you!
[13:35] Alexandria Knight: Now to Melanie Sellar...
[13:35] Alexandria Knight: Jeanine: If anyone wants to visit Cal Poly SLO lab--incredible to see
 [13:36] Alexandria Knight: Debrief after kid leave and comments--in and of itself, very interesting
[13:36] Alexandria Knight: Melanie Sellar
[13:37] Alexandria Knight: Collaboration, esp in K-12 context
[13:37] Alexandria Knight: From when she was community outreach librarian at UC Irvine
 [13:38] Alexandria Knight: Getting involved at K-12 level aligns with our priorities and competencies
 [13:38] Alexandria Knight: We can contribute
[13:38] Alexandria Knight: Can support our institution's research missions
[13:38] Alexandria Knight: We can play more active role in the research itself
[13:39] Alexandria Knight: We can add extra value by helping them learn to care and leverage our expertise as collaborators
[13:39] Alexandria Knight: Emphasis on collaborators, rather than just cooperators
[13:39] Alexandria Knight: We can be proactive, rather than waiting to be approached.
 [13:40] Alexandria Knight: Library as revenue center
[13:40] Alexandria Knight: Libraries are there for inquiry, discovery and learning
[13:40] Alexandria Knight: Ranganathan--books are for use!
[13:41] Alexandria Knight: Want to create genuine desire for them to be used
[13:41] Alexandria Knight: How?
 [13:42] Alexandria Knight: 10 yrs ago, NSF wanted outreach included in grant applications
[13:42] Alexandria Knight: Librarians know how to do that
[13:42] Alexandria Knight: Why k-12?
[13:43] Alexandria Knight: SPIRIT--from her work as outreach librarian at UC Irvine
[13:43] Alexandria Knight: Around for 10 years
 [13:44] Alexandria Knight: Last 5 years more of a STEM focus
 [13:44] Alexandria Knight: Received grant, and got more involved with NSF outreach required for grants
[13:44] Alexandria Knight: 2 models
[13:45] Alexandria Knight: 1/2 day works at UCI on Saturdays
[13:46] Alexandria Knight: Example of a program with library as sponsor
[13:46] Alexandria Knight: Teachers hate science fairs
[13:46] Alexandria Knight: Why?
 [13:46] Alexandria Knight: Kids can't choose topics
 [13:46] Alexandria Knight: Teachers frustrated
 [13:46] Alexandria Knight: Didn't know how to help them pick different topics
 [13:47] Alexandria Knight: Weren't comfortable about helping students come up with hypothesis
[13:47] Alexandria Knight: and dependent/independent variables
[13:47] Alexandria Knight: So helped them pick topics and narrow them--definitely IL
[13:47] Alexandria Knight: Can go to slideshare.net for that workshop
[13:47] Alexandria Knight: url on slide
[13:48] Alexandria Knight: www.slideshare.net/msellar/research-skills-for-science-teachers
 [13:48] Alexandria Knight: [Hope I got that url right!]
[13:48] Alexandria Knight: Nanotechnology day
[13:48] Alexandria Knight: They brought the teachers in and fed them
[13:49] Alexandria Knight: sites.google.com/site/ucinano/
[13:49] Alexandria Knight: She's showing this site now developed for this workshop
 [13:50] Alexandria Knight: Important to talk about why this is now important--where coming from?
[13:50] Alexandria Knight: They talked about connecting to the Standards
[13:50] Alexandria Knight: With teachers, must make that connection/mapping explicit to the teachers
[13:50] Alexandria Knight: National Nanotechnology Infrastructure web site
 [13:51] Alexandria Knight: That's where they got the standards
[13:51] Alexandria Knight: She was a linguistics and psych major, not a science major
 [13:51] Alexandria Knight: It might have been useful bec she was new to the field
[13:51] Alexandria Knight: She didn't start off with resources...
 [13:51] Alexandria Knight: It was: What is it, and then show them the tools
[13:52] Alexandria Knight: The tools were not the focus
[13:52] Alexandria Knight: Last section was lab session
[13:52] Alexandria Knight: Teachers really liked connection to standards and intro to what was nanotech [13:52] Alexandria Knight: Needed to bootstrap them before sending htem to the lab
[13:53] Veronica Piers: herding cats LOL
 [13:53] Alexandria Knight: Lol
[13:53] Alexandria Knight: Kids were brought to campus for college experience
[13:55] Alexandria Knight: Now going to web site: tiny.cc/9Yxcz
[13:55] Alexandria Knight: UCI Libraries SPIRIT Program
[13:55] Alexandria Knight: spirit.lib.uci.edu/researchlessons/research-nanoworld.html
[13:56] Alexandria Knight: Video of program in action
 [13:56] Alexandria Knight: 2minutes long
[13:56] Alexandria Knight: showing a day in the life of the program
 [13:57] Alexandria Knight: Sorry we can't see the video in SL
[13:57] Veronica Piers: is there a URL for the video?
[13:58] Alexandria Knight: I'm trying to find out...
[13:58] Alexandria Knight: Unfortunately, no, because they didn't get permission to post it...
 [13:58] Veronica Piers: oh too bad
[13:58] Alexandria Knight: Yes... so sorry
[13:59] Veronica Piers: I'll write Melanie maybe she can share
[13:59] Alexandria Knight: Ok--good idea
[13:59] Alexandria Knight: Video showed what typical day looked like
[14:00] Alexandria Knight: Part of goal was to motivate them to go college
[14:00] Veronica Piers: nice
 [14:00] Alexandria Knight: She really liked the fact that they felt empowered and successful
[14:01] Alexandria Knight: Researching careers in science, e.g.
[14:01] Alexandria Knight: When asked to draw a scientist, students draw Einstein and beakers
 [14:02] Alexandria Knight: She then showed photos of women scientists by using links on the SPIRIT website [14:02] Alexandria Knight: Students were very surprised
 [14:02] Alexandria Knight: They had narrow idea of what a scientist was
[14:02] Alexandria Knight: [What about doing this with images of librarians?!--my own observation...]
[14:03] Alexandria Knight: [On our library web sites...]
[14:03] Alexandria Knight: Lots of opportunities for improvement--so that students would apply what they learn
[14:03] Veronica Piers: I showed our juniors yesterday SL librarians. they were surprised.
 [14:03] Alexandria Knight: National Lab Day
 [14:03] Alexandria Knight: [Great!]
 [14:04] Alexandria Knight: Obama has endorsed this
 [14:04] Alexandria Knight: This is an opportunity for us
[14:04] Alexandria Knight: May even offer library as center for organizing
[14:04] Alexandria Knight: Now her advice...
 [14:05] Alexandria Knight: Good to work with people who are interested
[14:05] Alexandria Knight: Pick populations
 [14:05] Alexandria Knight: May not be able to work with all
[14:05] Alexandria Knight: Partnering possibilities with faculty on NSF grants
 [14:05] Alexandria Knight: Start small
[14:06] Alexandria Knight: Piggyback on something else going on--learning by doing labs
[14:06] Alexandria Knight: Use existing materials
[14:06] Alexandria Knight: Scale scope of collaboration to suit your library
 [14:07] Alexandria Knight: She brought handouts from an information meeting with faculty re how UCI libraries can help with your grant applications
[14:07] Alexandria Knight: 21 faculty attended
 [14:07] Alexandria Knight: For 6 faculty, they wrote themselves in on their NSF grants
 [14:07] Alexandria Knight: 2 or 3 were successful
 [14:07] Alexandria Knight: Selling point to faculty re why to do this--
 [14:08] Alexandria Knight: NSF said they really liked the broader impact statement for a particular grant
 [14:08] Alexandria Knight: Says Jeanine from CSU SLO
 [14:08] Alexandria Knight: You can look at the before and after grant [
14:08] Alexandria Knight: Questions?
[14:08] Alexandria Knight: Thank you!
 [14:08] Alexandria Knight: Jeanine--finishing up
[14:08] Alexandria Knight: Thanking everyone in SL for attending
[14:09] Alexandria Knight: Thanks all SEAL Board group too
[14:09] Alexandria Knight: Much time spent developing the program
 [14:09] Alexandria Knight: Great to be part of an org where everyone comes together and collaborates! [14:10] Alexandria Knight: Please send me an email or IM with your feedback re this session
[14:10] Alexandria Knight: estherg@library.ucla.edu
 [14:10] Alexandria Knight: Thank you!!
[14:10] Juliet Rubble: Thank you Esther, it was great!
[14:10] Thor Janic: Great meeting. Thanks for letting us attend via second life.
[14:10] Alexandria Knight: Thank you!
[14:10] Veronica Piers: yes thank you Esther.
 [14:10] Luther Bellic: Yes, thank you!
[14:11] Alexandria Knight: You're very welcome!

PAGE
1

