Syllabus for ED 378: Science in the Secondary Schools

Spring, 2002

1. Follow a student through his/her daily schedule and keep a journal of the experience. Submit the journal.

2. Log on to the computer to

a. Send Gerencher an e-mail message (gerencher@moravian.edu)

b. Surf the internet and print out at least one page of each of the following:

i. A virtual experiment in your area (or in biology)

ii. An interesting science education document or lesson plan in your subject area from the Eisenhower National Clearing House (ENC)

iii. An interesting science education document or lesson plan in your subject area from the National Science Teachers Association (NSTA)

iv. An interesting science education document or lesson plan in your subject area from a source other than ENC or NSTA.

v. A science education item in your science subject area that is presented in a foreign language.

3. For each of the journals listed below, write a one-page critique of the journal:

a. American Biology Teacher

b. Journal of Chemical Education

c. Journal of Geoscience Education (kept in the Physics Dept reading room)
d. Physics Teacher

e. Science and Children (kept in the Physics Dept reading room)
f. Science Teacher

4. Se up the movie projector and review the movie on Piaget’s “Concrete and Formal Operations.”

5. Skim: School Science Laboratories: A Guide to Some Hazardous Substances.

6. Read the contents of the following folders, write a one- or two-sentence reaction on the cover sheet, and discuss the contents during the seminars:

a. Science Controversy

b. Science Methodology

c. Science Curriculum Studies

d. Social Issues of Science

e. Research in Science Education

7. Skim a recent issue of ENC Focus. Submit form for free subscription.

8. Skim Pennsylvania’s Resource Guide for Elementary Science.

	Dr. Joseph Gerencher

112 Collier Hall of Science

Department of Physics and Earth Sciences

Moravian College

1200 Main Street

Bethlehem, PA 18018-6650
	Office hours: MWF 11 – noon

e-mail: gerencher@moravian.edu
voice: 610-861-1440

internet: http://home.moravian.edu/users/phys/mejjg01/index.htm

