

MIT OpenCourseWare
<http://ocw.mit.edu>

11.125 Introduction to Education: Understanding and Evaluating Education
Spring 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.

Assignment 4: Comparison of Media

You are an educational consultant that has been hired by a school board to design the new "ramp and cart" lab for a school district. Given what you have learned through conducting the experiments in class you must write a letter in which you specify and defend how teachers in the school should perform this experiment. You might want to include information about

- How the media would apply to different types of learners
- How the media helped build understanding about physical concepts and experimental design
- How it addresses core FITness concepts
- Time taken to perform experiments
- Ease of conducting the experiments and training teachers
- Cost of purchasing material

The letter should be five pages in length.