Teacher-Fellow Partnerships in ECOS: Successes and Challenges

Dave Oberbillig and Brooke McBride

The University of Montana- Missoula, MT

Challenges for Teacher-Fellow Partnerships: 3 Main Themes

- Translating research for K-12 audience
- Building infrastructure on schoolyards
- Matching teacher-fellow expectations

Translating research for K-12 audience

Fellows use research expertise to develop curricula and inquiries.

Building infrastructure on schoolyards

Teachers and fellows collaborate to establish demonstration projects.

Building infrastructure on schoolyards

Big Sky High School... Burning Questions.

Matching teacher-fellow expectations

Teachers and fellows clarify respective roles and responsibilities.

