

Physics Teachers SOS

<http://www.ptsos.org>

PTSOS

Physics Teachers SOS

Content, tips, and tricks useful to teachers new to teaching physics

PTSOS offers

- Workshops
- Mentors
- Online Support

PTSOS is made possible by

- **The Northern California and Nevada Section of AAPT**
- Dan Burns, Dean Baird, Steve Keith, Stephanie Finander, & Paul Robinson
- and a grant from **The Karl L. Brown Memorial Scholarship Fund.**

Workshop Themes and Titles

- **Workshop 1: Mechanics**
"Overcoming Inertia and Understanding Frames of Reference" (teaching Mechanics and other issues of the beginning of the year)
- **Workshop 2: Waves, Sound, and Thermodynamics**
"Give Physics a Whirl"
- **Workshop 3: Electricity, Magnetism, and Light**
"Come See the Light"

Workshops Participants Learn

- Strategies for effective demonstrations
- How to deal with paperwork
- How to minimize lecturing
- How to increase student involvement
- Fund-raising tricks & how to spend funds
- Strategies for managing apparatus
- Strategies for meeting content standards
- How to increase physics enrollment

<http://www.ptsos.org>

Learn more about PTSOS at the website or by contacting me at pablo@laserpablo.com

