[image: \\npd-nas\Evaluation_VS\NISENetwork\Years6-10\TeamBasedInquiry\Year9\ASTCWorkshop\NISEStyle_LogoH_May10.tiff]
Team-Based Inquiry Worksheet
ASTC 2013 Preconference Workshop
October 18, 2013

In this portion of the workshop, you will use the team-based inquiry (TBI) process to gather feedback on a NISE Network activity, Exploring Materials—Ferrofluid, and use that feedback to make improvements. The TBI study will focus on answering the question:

How can this activity be improved to be more engaging for visitors and better communicate the main message about nanoscience?

Question: Focus on answering the question, How can this activity be improved to be more engaging for visitors and better communicate the main message about nanoscience?

Investigate: Practice interviewing visitors as you would if you were prototyping the hands-on science activity at your own institution (p. 2).

Reflect: In teams, discuss and analyze example visitor feedback and identify reoccurring patterns (p. 4).

Improve: Pick one or two important patterns that emerge from the feedback and brainstorm ways of improving the activity (p. 5).

Investigate
Interview someone else at your table, as you would a museum visitor, recording their responses as accurately as possible.

VISITOR #1—The Interview
Practice conducting the interview and writing down responses. Try to capture as much as the visitor says verbatim but still make the interview feel like a conversation.

What did you like most about this activity? ___
What are some ways this activity could be improved? ___
In your own words, what would you say this activity is about? ___

VISITOR #2—Probing for Answers
Practice drawing out additional information from visitors. Focus on probing for clarity and depth, as appropriate. To get you started, possible probes are listed below after each question.

What did you like most about this activity? Example probes: Anything else? What was it about X that you liked? ___
What are some ways this activity could be improved? Example probes: Anything else? Could you tell me more about X? ___
In your own words, what would you say this activity is about? Example probes: What about X do you think the activity was trying to focus on? ___

VISITOR #3—The Intercept
Practice connecting with different visitors. Not everyone is willing to be interviewed. That's okay. Work with visitors, find a connection, and see if you can speak with them for a few minutes.

INTRODUCTION: Hi, my name is _____ and I work here at the museum. Today we are asking for feedback to help us improve the program you just saw. Your responses will be completely anonymous. Do you have a brief moment to help us out by telling us what you think?
<If yes, proceed> Great! Let’s slide over here out of the walkway and chat for a minute.
<If hesitant, try to address their concerns> Don't worry, it will only take a minute. Your input is very important.
<If no, end with> No problem. Enjoy the rest of your visit.

What did you like most about this activity? ___
What are some ways this activity could be improved? ___
In your own words, what would you say this activity is about? ___

Reflect
As a group, go through the four steps of the data reflection process in order to deeply understand the visitors' feedback and identify reoccurring patterns.

1. Describe and clarify: Your goal for this discussion is to identify important patterns in the example interviews that will help you answer the inquiry question: How can this activity be improved to be more engaging for visitors and better communicate the main message about nanoscience?

2. Observe and discuss: Take about five minutes to silently read the example interviews. As you read, identify a response from one of the interviews that you find interesting and note it below. After a few minutes, go around your group and share the responses you highlighted, one at a time, as well as the reasons you found the responses interesting.

What is one response you found particularly interesting? ______________________________________ ___ (Visitor #: ___)

3. Immerse and notice: Take about five minutes to silently look through the example interviews again and identify types of responses that occur several times. Note these in the boxes below, along with one example response. After a few minutes, go around the group one by one and share one of the patterns you identified along with your example.

	Pattern
	Example comment

	Example: Explain how ferrofluids are used
	Example: “Show examples of ferrofluid in real technologies” (#6).

	

	

	

	

	

	[bookmark: _GoBack]

4. Categorize and explain
As a group, list the patterns that were identified and decide which responses fit under each pattern.

	Pattern
	Interview numbers
	Possible explanations for the pattern

	Example: Explain how ferrofluids are used
	3, 6, 8
	Visitors wanted more explanation of how and when they might encounter ferrofluids in their lives.

	
	
	

	
	
	

	
	
	

	
	
	

Improve
From the list of patterns identified through your data reflection discussion, choose up to three that you would address to improve the activity. For each, brainstorm ways to modify the activity based the visitor feedback. Then prioritize the changes based on how well they support the learning goals of the program, support the visitor experience, and can be realistically implemented given your resource and time constraints.

Pattern #1: ___
Actionable solutions: ___
Other possible solutions: ___

Pattern #2: ___
Actionable solutions: ___
Other possible solutions: ___

Pattern #3: ___
Actionable solutions: ___
Other possible solutions: ___

TBI Implementation
Take a few moments to answer the questions below and think about how you might implement ideas from this workshop at your own institution. Then share your ideas with others at your table.

At the end of this workshop, are there new TBI questions that you might want to investigate related to your own work or projects at your institution? ___

What are the three most important things you will take away from this workshop?

Idea #1: __ __
Idea #2: __ __
Idea #3: __ __

What are three things you would like to do at your institution or as part of your work based on what you've learned or practiced today?

Idea #1: __ __
Idea #2: __ __
Idea #3: __ __

Question

Investigate

Reflect

Improve

	ASTC TBI Preconference Workshop
	Page 1 of 6

image1.tiff
NISEET=r e

NANOSCALE INFORMAL SCIENCE EDUCATION

