<<<Title>>>

Page 1 of 8

TIEE Experiments Submission Form for TIEE Volume 7
The Experiment Submission Form has two sections: 1) Submission Instructions which are found on this page, and 2) Submission Format, pages 2-8. Please email TIEESubmissions@esa.org if you have any questions along the way.

SUBMISSION INSTRUCTIONS

Please, complete each section found in the Submission Format section. Save it as a *.doc file and give it a file name relevant to your submission. Then, send this file as an email attachment to TIEESubmissions@esa.org.

Before you begin: Please review several of the published Experiments in TIEE before you begin to write (visit http://tiee.esa.org/vol/toc_all.html). If you already have developed a handout for your students for your TIEE Experiment submission, you will likely only need to spend a few more hours of re-formatting and writing additional text (such as the Notes to Faculty section, see below). Please contact us for formatting or other submissions questions.

Note on images: Please send all images (including a cover image) as *.jpg or *.gif files to the same address as separate email attachments. Please do not embed images into this *.doc file, instead simply state the image file name in a text box placed where the image will go. In addition, please write a brief figure caption. Lastly, be sure to secure permission from copyright holder prior to submitting to TIEE (send an email to TIEESubmissions@esa.org if you have questions).
Notes on inquiry-based pedagogy, active learning strategies, student assessment and lab evaluation: The editors are available to provide assistance as you work to develop these sections. Please visit the TIEE Teaching Section http://tiee.esa.org/teach/teach.html for ideas and contact the TIEE Managing Editor (TIEESubmissions@esa.org) with questions.

SUBMISSION FORMAT

1. Your Experiment’s Home Page

Experiment Title: < Please be clear and concise. >

Abstract: < In a short paragraph of 50-100 words, offer a brief overview of the experiment, including the number of lab/class periods needed, and a listing of the activities students will do inside and outside of the classroom.>

Author(s): <List the author(s) names, affiliations, work address, email address, and phone, also for summer submissions, please indicate summer contact info if different>

Class Time: <Class time required for the experiment goes here>
Outside of Class Time: <Time needed outside of class, for example for students to analyze their data, prepare talks, write up results, etc.>

Student Products: <List and briefly explain as needed what are the major products upon which students will be assessed>

Setting: <Explain in a sentence or two where the field work for the experiment needs to be conducted, if there are seasonal issues, and if there will be additional lab work>

Course Context: <State a few details to indicate the type of course in which you use this experiment, and about how many students you teach per class or section at a time using this experiment>
Institution: <State at what type of institution you teach (e.g., public, private, 2 year, 4 year, larger university, smaller undergraduate institution, etc.) >

Transferability: <Explain in a sentence or two how transferable this experiment is to other institutional scales (majors vs. non-majors, intro or upper division courses), other geographies or study species, students with disabilities, and how well it would work in pre-college environments. Note: this is a shortened version of the text in the last sub-section of Part 4, below>

Acknowledgements: <Briefly explain the origin of the concept for this experiment: who was inspirational, whose creative activities led to your developing this experiment or unique version of a previously existing experiment "out there," who deserves mention in helping you to get this together and the role they played, and lastly what funding sources supported its development, if any. Please be as inclusive as possible.>

Relevant Image: <Include an image as a separate attachment file that complements or in some way helps to illustrate the submission. In addition, please write a brief figure caption. Lastly, explain what you know about the image copyright? Who took it? Can we get permission to use it? >
2. Synopsis of the Experiment

Principal Ecological Question Addressed: <State the major ecological research question posed and tested in the experiment>
What Happens: <100-word summary of the major events that occur in the experiment>
Experiment Objectives: <Numbered listing of the 3-4 major objectives of the experiment>
Equipment/ Logistics Required: <List the major equipment/ logistics required for the experiment>
Summary of What is Due: <Summarize the major student products for assessment, i.e., list the major things that students will do, produce, and present or submit for a grade for their performance in the experiment >

Keyword Descriptors: <PLEASE carefully examine the keyword lists on the next page that are currently used in the SEARCH function on the TIEE site, and if at all possible choose relevant previously encoded words so that people will more easily find your experiment. If you need to use new keywords specific to your experiment, that’s perfectly fine, but please also use relevant previously recognized ones whenever possible. >
· Ecological Topic Keywords: <Ecological topic keywords in the experiment>
· Science Methodological Skills Keywords: <Science methods and skills keywords in the experiment>

· Pedagogical Methods Keywords: <Pedagogical methods used in the experiment>

Currently recognized TIEE Ecological Content keywords:
abiotic factors

acidification

adaptation

agroforestry

alien species

allelopathy

animal energetics

ammonification

amphibian decline

amphibian deformities

aquatic ecology

autecology

avail ecology

bats

biocomplexity

biodiversity

bioenergetics

bioengineered crops

biogeography

biogeochemical cycles

biophysical ecology

bioremediation

biotechnology

biotic factors

bird community structure

Brassica rapa

brood parasitism

brown tree snakes

Bt corn

carbon cycle

carrying capacity

cemetery

chemical ecology

climate change

coevolution

commensalism

community ecology

competition

conservation biology

coral reef bleaching

crosstown walk

deer impacts

deer ticks

decomposition

deforestation

demography

detritivores

dispersal

disturbance

duckweed

Eastern Hemlock

ecological economics

ecological services

ecosystems

ecosystem function

endangered species

energy flow

environmental adaptation

environmental education

environmental gradients

environmental justice

estuaries

eutrophication

evolution

exotic species

extinction

fast plants

feeding strategies

fisheries management

fir waves

fire ants

fire ecology

food production

food web

forest ecology

genetic engineering

gradient analysis

grasslands

green revolution

greenhouse effect

global nitrogen cycling

global warming

GMO crops

glyphosate tolerant crops

gypsy moths

heat flow

herbicide

herbivores

Holyoke Range

Hubbard Brook

human impacts

hydrologic cycle

indicator species

individual ecology

integrated pest management

intertidal ecology

intermediate disturbance

 hypothesis

invasive species

keystone species

landscape ecology

life history

Long Term Ecological Research

LTER

Lotka-Volterra model

lyme disease

marine ecology

Melittobia

metabolism

microorganisms

mimicry

Monarch butterflies

multispecies interactions

mutualism

Nasonia

native species

nitrification

nitrogen cycle

nitrogen fixation and saturation

nutrient loading

oceans

overfishing

overgrazing

parasites

parasitoids

pesticides

Pfiesteria

phosphorus cycle

photosynthesis

plant ecology

plant physiological ecology

pollination

population ecology

prairie

predation

predator-prey relations

productivity

protists

recycling

regeneration

sawfly galls

scale

seagrass decline

seedling growth

Shannon Diversity Index

slope effects

social ecology

soil invertebrates

species diversity

species interactions

stream ecology

stomata

succession

sustainability

symbiosis

temperature

toxicology

trophic dynamics

urban ecology

urban sprawl

waste management

watershed

wetlands

white-tailed deer

wilderness

wildfires

wildlife management

Yellowstone

zebra mussels

zero population growth

Currently recognized TIEE Science Methodological Skills keywords:

classification

collecting and presenting data

correlation versus causation

data analysis

evaluating alternative hypotheses

experimental design

factorial experiment

field observation skills

field work

formulating hypotheses

graphing data

hypothesis generation and testing

identify biotic - abiotic interactions

library research

microscopy

model development and testing

natural history

oral presentation

quantitative data analysis

quantitative sampling

question generation

random sampling

research proposal writing

scientific writing

soil moisture analysis

soil texture analysis

statistics

stochasticity

systematics

taxonomy

theoretical thinking

use of dichotomous keys

use of primary literature

use of spreadsheets

use of graphing programs

writing primary research paper

Currently recognized TIEE Pedagogical Methods keywords:
alternative assessment

assessment

authentic assessment

background knowledge probe

Bloom's Taxonomy

Bloom’s Cognitive Skill Levels

bounded inquiry

brainstorming

citizen's argument

cognitive skill levels

constructivism

cooperative learning

cooperative learning groups

concept mapping

evaluation

formal groupwork

formative evaluation

gallery walk

games to teach ecology

group work assessment

guided inquiry

guided reciprocal peer questioning

informal groupwork

inquiry

jigsaw

metacognition

misconceptions

minute paper

muddiest point

open-ended inquiry

paired think aloud

pairs check

pairs share

peer editing

peer evaluation

portfolio assessment

positive interdependence

problem based learning (pbl)

project-based teaching

pyramid exam

scoring rubrics

role playing

roving reporter

rsqc2

rubric

rubric for student participation

student active teaching

think pair share

think pair square

turn to your neighbor

two step exam

write before discussion

3. Detailed Description of the Experiment (audience students)

Introduction: <In a 3-10 paragraph essay, introduce the general topic of the experiment to a student audience. The text should be directly usable in a classroom or field lab where the experiment will be taught. >
Materials and Methods

 Study Site(s): <100-word description of the study site(s) >

 Overview of Data Collection and Analysis Methods: <use topic headers, such as "Week 1… Week 2…”, etc. Briefly describe the methods for data collection and analysis. Embed in this description references to more detailed explanations of specific methods or analyses, which will be added lower down in this page or as numbered appendices with hotlinks from here.>
 Questions for Further Thought and Discussion: <Provide a numbered list of critical questions that could frame a classroom guided discussion, minute paper, or extended writing assignment involving outside of class research in the literature on the topic of the experiment. Please offer a range of questions ranked from fairly basic to progressively more involved. Please specifically include at least 1-2 questions that send students to the literature in one of the ESA journals or some other mainstream journal that publishes ecological research (Science, Nature, Evolution, American Naturalist, or another internationally accessible peer-reviewed journal).>

 References and Links: <Provide an alphabetized list of all literature cited in the text of the experiment, in addition to any other salient literature that you did not cite. Give readers a snapshot of relevant literature pertaining to the ecological question raised in the experiment. Please also provide a linked list of relevant web sites either for research content or background, taxonomy, methods, statistics, etc. See previous TIEE Experiments for the citation format for references and links.>
 Tools for Assessment of Student Learning Outcomes: <In a series of paragraphs, figures, and tables, etc., explain to students the general design and methodological details of how their performance will be assessed, i.e. “graded,” in your experiment. Please include classroom ready assessment documents whenever possible (e.g., lab report or presentation format descriptions, grading rubrics, etc, and if you have written follow-up quiz or test questions, please include these, too). Your comments should model authentic assessment practice and the assessment of student higher level thinking skills, which will encourage faculty users to lift and adapt entire elements of your assessment scheme for use in their own classes.>
4. Comments by Contributing Authors to Faculty Users of the Experiment

The audience for this section is the community of faculty users of this experiment. Think of this as the “instructor’s supplement” to the experiment handout.

Comments on Challenges to Anticipate and Solve: < Provide a numbered list of the principal challenges that you encounter with your students with this experiment. What are the major categories of problems to solve (and their solutions) in your experiences teaching this experiment. Please, keep it brief. See previous TIEE Experiments for some examples of challenges others have described. >

1.<* challenge #1 *>: <* description of this challenge and its solution... *>

2.<* challenge #2 *>: <* description of this challenge and its solution... *>

3.<* challenge #3 *>: <* description of this challenge and its solution... *>

Comments on the Experiment Description

 Comments on Introducing the Experiment to Your Students: <Briefly explain how you introduce this experiment to your students. How do you set the stage for the activity to begin? To what extent do you provide any form of theoretical or contextual framework?>
 Comments on the Data Collection and Analysis Methods Used in the Experiment: <Briefly provide whatever comments you think would help a faculty to download, adapt, and use this experiment in their courses.>
 Comments on Questions for Further Thought: <Provide a numbered list (corresponding to each question you provide above) of whatever comments you think would help a faculty to assess student understanding of the answers to each question. Please do not feel the need to offer your expert answer to each question. Instead, offer whatever advice to faculty would be helpful in guiding their students toward understanding the answers to each question.>
 Comments on the Assessment of Student Learning Outcomes: <Offer any general or specific advice to faculty that would be helpful in their understanding and using the assessment scheme you described in the previous section. Whereas the TOOLS FOR ASSESSMENT OF STUDENT LEARNING OUTCOMES in Part 3, presents and describes the assessment scheme, this section should provide “heads-up” advice to faculty stemming from your experiences using that assessment scheme.>
Comments on Formative Evaluation of this Experiment: <The purpose of formative evaluation is the “ongoing evaluation of teaching conducted by instructor for diagnostic purposes and that informs curriculum redesign” (TIEE TEACHING: GLOSSARY).

In a series of paragraphs, figures, and tables, etc., explain the general design and methodological details of how you conduct formative evaluation of your experiment. In addition, please offer whatever general or specific advice to faculty that would be helpful in their understanding and using the evaluation scheme you describe. Your comments should encourage faculty users to lift and adapt entire elements for use in their own classes. Offer “heads-up” advice to faculty stemming from your experiences in using formative evaluation to improve the design of the experiment.

In our previous experiences with TIEE Experiments submissions for V1-3, many authors have not routinely included rigorous methods of formative evaluation in their lab activities; thus, this important opportunity for “Scientific Teaching” (Handelsman, et al. 2004. Scientific Teaching. Science. 304:521-522) to improve student learning is often overlooked. One of the goals of TIEE is to address this need (see http://tiee.ecoed.net/misc/about.html), and we will be working with faculty authors more closely for TIEE Volume 4 to enhance this aspect of our published materials.

For more information about Formative Evaluation, please refer to the ESSAY by Charlene D'Avanzo. Evaluation of Course Reforms: A Primer On What It Is and Why You Should Do It posted in the TEACHING sector of TIEE.>

Comments on Translating the Activity to Other Institutional Scales or Locations: <Please comment here on your experiences and/or suggestions about:
(1) translating this experiment to larger scales if you teach at a smaller school and vice versa,

(2) using this lab in different regions of the country or world, in different seasons, or using different study species or systems,

(3) using this activity to teach ecology to students with physical or other disabilities, and

(4) using this activity to teach ecology in pre-college settings (K-12).

A short version of this section should be reproduced on your experiment’s home page in Part 1 under “TRANSFERABILITY.” >

5. Student Collected Data from this Experiment

<Please include real data sets collected by your students using this lab in your courses. Please see previous TIEE Experiments for a range of models on this, as we work to develop a more standardized data archive template. >
