

Magical Materials: Nano and Materials Science in the Classroom

6th-10th July

Department of Education and Skills approved Summer Course for Primary School teachers of 5th and 6th classes (participants qualify for 3 EPV days)

Course outline:

This course focuses on the **Science curriculum**, including how children learn science, reflections on current practice and cross-curricular links, including maths, history and English. There is an emphasis on literacy, numeracy, ICT, school self-evaluation (SSE) and how cross-curricular links can be brought into nano and materials science teaching.

The NanoWOW resource pack will be used throughout the course, which has a particular focus on the Science strand; Materials as well as many other links to the primary curriculum. All participants will receive a free copy of NanoWOW. The course will enable teachers to implement a range of **hands on science activities in the classroom** with a focus on the pupils being the scientists i.e. encourage children to think like scientists, with practical activities requiring them to do their own research.

"Mind blowing insight into the world of materials. I'm going away with ideas on how to teach science in the classroom next year." - Catherine Brodie (Belgrove Senior Girls School, Dublin 3), participant in 2014 Magical Materials Course

On the course:

NanoWOW promotes enjoyment in science learning while increasing pupils overall attainment in literacy and numeracy skills.

- Create 'Nano Journal' for learnings
- Use 'We Are Learning To (WALT)'
- Effective use of NanoWOW in the classroom
- Hands on experiments
- Nature of science
- Visits to Royal College of Surgeons Ireland, Advanced Microscopes Labs, Materials Ireland lab, Science Gallery
- Using ICT in the classroom
- Science careers advice

Venue and details:

The course will take place in the CRANN building, Trinity College Dublin. Cost of the 5 day course is €90 (includes tea/coffee/light refreshments). For further information and to register please see:

<http://ambercentre.ie/education/#nanowow>

Contact:

Mary Colclough
(01) 896 3000

✉ mary.colclough@tcd.ie

💻 ambercentre.ie

