Robots in K-12 Education:

A New Technology for Learning

Bradley S. Barker University of Nebraska-Lincoln, USA

Gwen Nugent University of Nebraska-Lincoln, USA

Neal Grandgenett University of Nebraska-Lincoln, USA

Viacheslav I. Adamchuk McGill University, Canada

Managing Director:	Lindsay Johnston
Senior Editorial Director:	Heather Probst
Book Production Manager:	Sean Woznicki
Development Manager:	Joel Gamon
Development Editor:	Hannah Abelbeck
Acquisitions Editor:	Erika Gallagher
Typesetter:	Russell Spangler
Cover Design:	Nick Newcomer, Lisandro Gonzalez

Published in the United States of America by

Information Science Reference (an imprint of IGI Global) 701 E. Chocolate Avenue Hershey PA 17033 Tel: 717-533-8845 Fax: 717-533-8661 E-mail: cust@igi-global.com Web site: http://www.igi-global.com

Copyright © 2012 by IGI Global. All rights reserved. No part of this publication may be reproduced, stored or distributed in any form or by any means, electronic or mechanical, including photocopying, without written permission from the publisher. Product or company names used in this set are for identification purposes only. Inclusion of the names of the products or companies does not indicate a claim of ownership by IGI Global of the trademark or registered trademark.

Library of Congress Cataloging-in-Publication Data

Robots in K-12 education: a new technology for learning / Bradley S. Barker

... [et al.], editors.

p. cm.

Includes bibliographical references and index.

Summary: "This book explores the theory and practice of educational robotics in the K-12 formal and informal educational settings, providing empirical research supporting the use of robotics for STEM learning"--Provided by publisher. ISBN 978-1-4666-0182-6 (hardcover) -- ISBN 978-1-4666-0183-3 (ebook) -- ISBN 978-1-4666-0184-0 (print & perpetual access) 1. Robotics--Study and teaching--United States. 2. Science--Study and teaching--United States. 3. Engineering--Study and teaching--United States. 4. Technical education--Study and teaching--United States. I. Barker, Bradley S. TJ211.26.R64 2012

372.35'8044--dc23

2011044988

British Cataloguing in Publication Data A Cataloguing in Publication record for this book is available from the British Library.

All work contributed to this book is new, previously-unpublished material. The views expressed in this book are those of the authors, but not necessarily of the publisher.

Chapter 15 From Grade School to Grad School: An Integrated STEM Pipeline Model through Robotics

Ross A. Mead University of Southern California, USA

> Susan L. Thomas SIU Edwardsville, USA

> Jerry B. Weinberg SIU Edwardsville, USA

ABSTRACT

The STEM pipeline is an often-used analogy for efforts to increase the number of people entering the critical areas of science, technology, engineering, and mathematics. The analogy references the attempt to get young students into the educational conduit and have them emerge from the other end as professionals with graduate and post-graduate degrees. Much like the trans-Alaskan pipeline that is 800 miles long and has 11 major pumping stations, the educational conduit needs to have its own entrance points and activities that keep the contents flowing. The authors present a model of a pipeline program based on the results of research work examining the impact of robotics competitions on students' self-perceptions for success in STEM. The model has a unique component of employing older students as informal role models along with formal adult mentors, providing a self-perpetuating cycle in the pipeline.

INTRODUCTION

I want to be on this robotics group because I think that girls should have a chance to do things that we wouldn't normally get to do. I also think that it would be really cool to do something like this without my brother, because I do almost everything with him. I also would like to do this because I think robots are pretty cool and I think that it would be fun to try it out. I have never done anything like this before, so I don't really know if I'm that good at it. — Isadora, 7th grade participant

DOI: 10.4018/978-1-4666-0182-6.ch015

This essay was written to answer a call for participants from a middle school science teacher of a public school who was forming a team to compete in a robotics tournament. Isadora expressed exceptionally well the importance of hands-on engagement in creating a pipeline of students into STEM careers: "I have never done anything like this before, so I don't really know if I'm that good at it." Why do any of us choose to engage in the activities that we do? Particularly, how do we choose these activities at an early age when we begin to develop a selfimage that leads to career choices? Our choices are based largely on our self-belief that we have an ability to be successful. We must have some idea or self-perception that we can succeed at the activities in which we engage. This is the essence of *self-efficacy*, a belief that we can successfully perform a behavior to achieve a desired outcome or goal (Bandura, 1977). Of course, we also must perceive that there is worth in attaining the goal. For children the sense of worth in a goal comes primarily from external influences, specifically recognition from parents, teachers, mentors, and peers. Self-efficacy and worthiness of goals are the two key components of achievement-related choices-choosing activities we feel we can attain and we find worth in attaining (for example, Eccles, 1994; Wigfield & Eccles, 2000).

How do we help Isadora believe that she has the ability and interest to be a successful person in a STEM career? From an achievement-related choices perspective, we create a series of STEM activities that engage her interest, develop her abilities and skills, provide opportunities for success, create a sense of future success, and support her interest through recognition. In this chapter, we describe how to develop this belief through a self-perpetuating robotics pipeline model that is a result of cooperation between K-12 and postsecondary educators. The effectiveness of such a robotics pipeline is supported by our own empirical studies of robotics activities and achievementrelated choices.

The pipeline begins engagement of interest in the early grades (see Figure 1). Activities start to take on a deliberate educational focus at the "age of reason", the 6 to 8 year old range, where children begin to link their behaviors to their beliefs (Davis-Kean, Huesmann, Collins, Bates, & Lansford, 2008). The first hallmark of the pipeline is the recruitment of participation from one major point to the next. This creates a perpetuation of the pipeline. It also provides an important opportunity for children to envision future success. Children tend to watch people five to six years older than themselves and model their behavior (Jenkins, 2006). An example of this can be seen in the appeal of American Idol where 50% of the audience are 13 year olds watching 18 to 20 year olds (Hammack, 2010). This effect is an important component of the pipeline as younger children can observe the activities of role models just three to five years older than themselves.

Figure 1. Overview of the STEM pipeline

The ability of students to observe the activities of role models also represents the second hallmark of the pipeline-the role of mentors. Mentors enter the pipeline in one of three ways. The first two are through the higher education entrance point that provides college-educated teachers to work with students, as well as undergraduate and graduate students and university faculty members to provide robotics expertise. While teachers are imperative in the mentoring process, university students and faculty are not. The university personnel can provide significant, positive contributions to the effectiveness of the pipeline, but the pipeline can operate and be sustainable without them (see "The STEM Pipeline" subsection on "Professional Organizations"). The third entrance point for mentors is from students in grades 9 through 12. These students provide a unique and valuable mentoring approach as younger students strive to model their behaviors and relate well with their successes.

In this chapter, we present the elements of the STEM pipeline from the students' perspectives and our strategies and tips for implementation. We also provide an analysis of what is necessary to engage the students to support their achievement-related choices in STEM and important considerations in creating your own pipeline. Finally, we present future research study ideas to enhance the robotics pipeline.

BACKGROUND

If robotics is to be used as the foundation for a sustainable STEM pipeline, it is first important to understand the basis of robotics' effectiveness in promoting students' interest in pursuing STEM courses and careers. There is clear evidence to support that robotics projects are engaging, pedagogically sound educational tools that successfully teach STEM concepts (consider, Barker & Ansorge, 2007; Blank & Kumar, 2010; Massey, 2004; Massey & Roth, 1997; Miller & Stein, 2000),

and there are a multitude of tools and programs, such as the *Tufts Engineering: The Next Steps Project*, that provide K-12 teachers with engineering concepts and activities that they can integrate into their curricula (consider, Church, Ford, Perova, & Rogers, 2010; Nourbaksh, 2009; Nourbaksh, Hamner, Lauwers, DiSalvo, & Berstein, 2007; Osbourne, Thomas, & Forbes, 2010). While the research evidence is clear that robotics projects enhance students' participation in, and learning of STEM concepts, to have a long-term impact, robotics projects must also positively impact students' desires to pursue STEM courses and careers.

Evolving Self-Efficacy and STEM Achievement-Related Choices

To assess the effectiveness of robotics in advancing STEM education and in increasing students' interests in pursuing STEM careers, it is imperative to understand the achievement-related choices (Eccles, 1994) that people make when deciding what areas to study, what careers to pursue, and the strength of commitment they make to accomplishing their goals. A vital component to understanding these achievement-related choices is the person's perception of self-achievement in a particular area of study (Wigfield & Eccles, 2000).

The importance of perceptions and expectations cannot be underestimated. Numerous studies have examined the power of subjective, as opposed to objective, experiences on everything from self-efficacy (for example, Bandura, 1997) to self-worth (for example, Covington, 1992) to social influence (for example, Oldmeadow, Platow, Foddy, & Anderson, 2003) and these subjective experiences play an integral role in achievementrelated choices. A premier model of achievementrelated choices, the Expectancy-Value Model of Achievement (Eccles, 1984; Eccles, Adler, Futterman, Goff, Kaczala, Meece, & Midgley, 1983; Wigfield & Eccles, 1992; Wigfield & Eccles, 2000), is based almost exclusively on subjective experiences and considers that individuals' choices

are directly related to their "belief about how well they will do on an activity and the extent to which they value the activity" (Wigfield & Eccles, 2000, p. 68; see Figure 2).

The direct impact of expectations of success on achievement-related choices is evident in the model and there is strong empirical support for this. Expectations of success have their origins in the concept of self-efficacy. Self-efficacy is the belief in one's ability to achieve specific goals in a given domain (Bandura, 1997; Pajares, 2005; Zimmerman, 2000). Self-efficacy is a powerful determinant of achievement and is more predictive than ability and prior performance (Bandura, 1977; 1997; Bandura & Locke, 2003). In addition to achievement, self-efficacy affects interests, goals, and persistence (Eccles, 1994; Lent, Brown, & Hackett, 1994). In terms of STEM self-efficacy, higher science self-efficacy students have been found to set more challenging goals, work harder to achieve those goals (Rittmayer & Beier, 2008), and earn higher grades in science (Britner & Pajares, 2006).

It is important to note that there are well-documented sex differences in STEM self-efficacy. While males have been found to have higher STEM self-efficacy (AAUW, 1991; Schunk & Pajares, 2000), STEM self-efficacy is also a strong predictor of STEM career choices for females (Larose, Ratelle, Guay, Senecal, & Harvey, 2006). Thus, potential sex differences in STEM self-perceptions can impact STEM achievement-related choices and must be considered in the design of robotics projects. A variety of individual factors that can influence students' attitudes toward STEM areas are fundamental in robotics project experiences. For example, the seminal work by Turkle and Papert (1992) revealed that learning styles could have a significant effect on interest and performance. They noted that girls preferred a more "bottom-up" approach to learning that involves an open-ended exploration of study, while boys preferred "top-down" learning with more formal definitions of a problem and a divide-and-conquer strategy. Turkle and Papert noted that mathematics and technology are generally taught in the latter approach, resulting in a disconnection between

Figure 2. Expectancy-value model of achievement motivation (Wigfield & Eccles, 2000)

teaching and learning styles that could contribute to girls' disinterest in STEM areas.

Another relevant factor in STEM self-perception is gender role and stereotype identification. From a gender role and stereotype perspective, STEM = masculine. At an early age, long before they would be involved in STEM programs, children reach a stage of "gender constancy" in which they become aware of the permanence of their gender and begin to engage in behaviors perceived as gender-appropriate (Frey & Ruble, 1992). Studies have shown that girls who identified with sex-role stereotypes have less positive attitudes toward technology (Newman, Ruble, & Cooper, 1995). Further, it has been shown that children's identification with sex-role stereotypes predict their attitudes toward technology areas. Girls and boys who identified themselves more with traditional feminine sex-role stereotypes (for example, being passive and nurturing) had more negative attitudes toward technology (Brosnan, 1998). Though, it is also known that the presence of strong gender role models and reinforcement activities such as parental encouragement can also positively impact girls' attitudes toward areas of technology (Cooper & Weaver, 2003; Dick & Rallis, 1991; Jepson & Perl, 2002). Thus, while gender role and stereotype identification have a clear impact on attitudes about technology, they are also malleable and can be positively changed under the right conditions.

While there is significant theoretical support for the components of the expectancy-value model, only very limited work has been conducted to examine the paths in the model. In most of this work, only a specific component of the expectancy-value model, such as the gender expectations of socializers (for example, parents) on STEM perceptions (consider, Nelson & Cooper, 1997) or the ability of robotics projects to increase STEM self-efficacy, is investigated. For example, in two studies examining the programs and camps, STEM self-efficacy scores increased from pre-test to post-test for students participating in the program and their STEM self-efficacy scores were higher than the scores of students who did not participate in the program (Adamchuk, Nugent, Barker, & Grandgenett, 2009; Nugent, Barker, Grandgenett, & Adamchuk, 2009).

In the most comprehensive study to date examining both the immediate and longer term (one year out) impacts of robotics programs on girls' STEM achievement-related choices, Weinberg, Pettibone, Thomas, Stephen & Stein (2007) examined the perceptions, goals, concepts of ability, and expectations of success components of the expectancy-value model on middle school girls' STEM career choices both before and after participation in a robotics competition program (see shaded boxes in Figure 2 for specific components that were examined). Overall, their findings supported the model's contention that achievement-related choices are derived from positive self-concepts and expectations for success in the achievement domain. The findings revealed that a belief in traditional gender roles was associated with poorer self-concepts for science related activities, lower expectations of success and more negative attitudes about science careers. Conversely, more positive attitudes about STEM careers were associated with the rejection of traditional gender roles, which led to higher perceptions of one's abilities in science and mathematics, leading to greater expectations of success and more positive attitudes about STEM pursuits. In addition, girls' attitudes toward engineering careers immediately post-participation significantly increased as a result of the robotics program and one year later, remained more positive than initial attitudes measured before participation in the robotics program. One year follow-up data also revealed that STEM self-efficacy increased significantly from pre-test and post-test levels, indicating that participation in a robotics program can have a longer term impact on STEM achievement-related choices through increased STEM self-efficacy. Given evidence of a longer-term impact, robotics programs provide a valuable avenue to increase students' interest and participation in STEM related experiences and careers.

THE STEM PIPELINE

The effectiveness of robotics activities in promoting students' interest and participation in STEM provides the perfect venue for developing a sustainable STEM pipeline. The goals of engaging students' interest, developing their abilities and skills, providing opportunities for success, creating a sense of future success, and supporting interest through recognition are achieved at different stages in the pipeline through a variety of age-specific activities (see Figure 3). While the pipeline can elicit the involvement of university undergraduates and graduates, it can be sustainable at any level as long as there is focused mentorship. Therefore, while university involvement is not necessarily required and goes beyond the scope of this book, it is included for completeness and will be discussed only briefly. Note that there is overlap in grade levels in the pipeline because there are multiple points and ways that students may enter. We discuss the pipeline from the viewpoint of the primary goal for the grade-specific group along with implementation strategies and tips.

The elements of the pipeline have evolved over the years so some parts are more mature than others; however, all elements of the pipeline have been in place in some form since 2001. While the goals and activities are roughly based on Piaget's cognitive developmental stages of pre-operational, concrete operational, and formal operational, the pipeline is structured based on the practicalities of the grade division of the school system. For example, the concrete operational stage is characterized by children's understanding of reversibility and being able classify, seriate and solve abstract problems in a logical fashion (Piaget & Inhelder, 2000). The concrete operational stage encompasses the age range of 7-11 years, and this age range includes children from approximately grade 2 through grade 6. Given the grade division of the school systems, this one cognitive developmental stage cuts across two pipeline age groups. Moreover, grade 6 (ap-

Figure 3. Supporting STEM achievement-related choices through age-specific activities in the STEM pipeline

Grades	Primary Goals	Implementation Strategy
K – 5	• Engage interest	 Demos of competition and research robots from Higher Ed student projects Hands-on activities with remote control/teleoperated robots Simple concepts of sensors and effectors
3-5	 Provide opportunities for success Create sense of future successes Support interest through recognition 	 Structured hands-on robotics activities that includes pre- designed robot building and programming templates Pair with "technicians" from 9 – 12 (role models)
6-8	 Provide opportunities for success Create sense of future successes Support interest through recognition Develop knowledge and skills 	 Hands-on robotics activities with open ended building and programming tasks, including simple competitions or robot show cases Pair with "technicians" from 9 – 12 and Higher Ed (role models)
7 – 12	 Provide opportunities for success Create sense of future successes Support interest through recognition Develop knowledge and skills 	Organized competitions, either locally or nationally organized Include 9 – 12 students in outreach activities for lower grade levels Encourage presentation of robotics projects in classes and science fairs
Higher Ed	 Develop knowledge and skills Develop research interests and skills Provide opportunities for recognition Develop communication skills 	 Robotics activities in various classes and organized competitions Get undergrads involved in lab activities, assisting and undergrad research projects Include undergrad and grad student in outreach programs

proximately age 11), is the overlap year between the concrete operational and formal operational cognitive developmental stages. Because of the grade divisions of most school systems, for the pipeline, grade 6 is combined with grades 7 and 8 in the formal operational stage rather than with grades 2 through 5 in the concrete operational stage.

Each year we have engaged in 4 to 6 activities in the K-5 segment (approximately 100 students per year), 2 to 4 activities in the 3-5 segment (approximately 60 students per year), 2 to 3 activities in the 6-8 segment (approximately 60 students per year), and 2 activities in the 7-12 segment (approximately 250 students per year). Our main activity for the 7-12 segment is a regional robotics competition. This activity draws students well beyond our local school district from a four state area around our campus, which is the reason we are able to engage a large number of students for this segment. The regional robotics activity, which has been in place for five years at the time of this writing, includes a student/teacher workshop in which we have influenced approximately 40 teachers regionally on the use of robotics in STEM education. This number accounts for the teachers who have participated in the program for multiple years.

A rigorous assessment of the entire pipeline would require a well-funded, extensive longitudinal study. As noted in the Background Section, we have conducted an extensive study of our primary 7-12 activity with respect to the impact of girl's self-efficacy toward STEM with significant positive results (Weinberg, Pettibone, Thomas, Stephen, & Stein, 2007). However, we can report anecdotally on the impact in the co-author's robotics lab. The students who have come to the Mobile Robotics Lab at Southern Illinois University Edwardsville (SIUE) through the pipeline are excellent examples of students being recruited into STEM: Ross, one of the co-authors, entered the pipeline in high school and is currently a Ph.D. candidate in computer science at the University

of Southern California working in The Interaction Lab on various robotics projects; Aaron, who entered the pipeline in middle school, is a senior in computer science at SIUE and has completed an undergraduate research project in robotics, and is now applying to enter graduate school for computer science; Michael is a sophomore in computer science at SIUE, and is currently an undergraduate research assistant on an NSF grant. Katie, who entered the pipeline in 4th grade, is a freshman starting a computer science degree at SIUE and participated in every segment since 4th grade. Of course these are only the students who have come directly to the lab; many others have entered into other STEM programs at SIUE, as well as other institutions.

Grades K-5

The primary goal for this age group is to engage their interest. We want to get them excited about robotics—what it is, what it can do, and what the future might hold for them if they carry out robotics projects. As noted in the introduction, these students have yet to hit the "age of reason", where they connect their beliefs to their behavior, so our main goal is to simply make them aware of robotics and capture their attention. Essentially, we are priming the pump, hoping they will go home and exclaim their excitement to their parents of what they saw, what they played with, and what they would like to do in the next part of the pipeline.

The implementation strategy at this level is to expose them to robotics technologies with a *coolness factor*, keep things fun, and connect robotics to simple concepts they already understand. This is accomplished through live robot demonstrations, video presentations, and hands-on remote control or teleoperated robot experiences. This is a major point in the pipeline where having a university partnership is extremely helpful. In our pipeline, we have undergraduate and graduate students continuously involved in robot competitions and robot research projects, so there are always a number of students available to present their activities in robotics. When a robot proves to provide a particularly good demonstration, we will preserve it for future demonstrations. If K-5 schools do not have access to university resources, the implementation strategy can also be accomplished with high school students on robotics teams and commercial robots with pre-programmed routines—for example, see commercial robots like Robonova (http://www. robonova.de/), Genibo (http://www.genibo.com/ eng/), and AR.Drone (http://ardrone.parrot.com/).

Live robot demonstrations are a good focus for discussion about how robots work and how they relate to concepts the students already know. For example, robot sensing can be related to how we use our own senses to negotiate the world; robot effectors can be related to how humans affect the world (such as, limbs, fingers, voice); specific robot sensors can be related to specific natural senses (for example, touch sensor to a bug's whiskers or sonar to bat echolocation).

Combining hands-on activities with live robot demonstrations provides enormous benefits, as hands-on activities often evoke the most engagement at any level of education. When first introduced to robotics at the K-5 grade level, students are not expected to build or program, but, rather, to use the robot. Merely giving children control over a robot will typically stimulate their interests. A remote-controlled robot differs from a remote-controlled car, as the robot is often used to facilitate the completion of some objective. For example, an iRobot Roomba robotic vacuum cleaner (http://www.irobot.com/) comes with an infrared remote, which can be used to drive it around a room; in a confetti cleanup task, each student controls the robot to solve a real-world task (vacuuming the floor)-and he or she has fun doing it! A robot can also be remote-controlled even if it is not co-located with the person who is controlling it; this is referred to as *teleoperation*. At SIUE, we developed a web-based teleoperation interface that allowed students in remote locations to drive a mobile robot around our School of Engineering; the platform has been used in various K-12 outreach events and has been accessed by thousands of participants around the world (Harris, Lamonica, & Weinberg, 2004). Some engaging tasks with a teleoperated robot include remote tours, escaping from mazes, scavenger hunts, and search-and-rescue missions. As teleoperated systems are not typically accessible to the public, the partnership between K-12 and higher education institutions is extremely helpful in providing this opportunity to students.

The implementation of the hands-on strategy is done primarily through visits to classrooms or schools and, on occasion, school field trips to our robotics lab. We have become well known throughout our local school district, so we get a number of requests and no longer have to solicit invitations. While not a requirement of our strategy, frequently teachers will have their classes do short essays or thank-you letters that the class will send us. This provides a great affirmation of the impact we have (see Figure 4). Of course, the best affirmation is to see students progressing through the pipeline. Our strategy has been in place for nearly 10 years at this point, so we have witnessed students from elementary education now entering STEM fields in college. A few of those students are now in our robotics research program and presenting their own work to engage the next generation of students.

Grades 3-5

The primary goal for this age group is to support their self-efficacy by providing highly structured hands-on activities that provide opportunities for early successes, offer students a sense of future activities and success in the next segment of the pipeline, and give them positive recognition of the worth of their accomplishments—all important factors in supporting achievement-related choices (see Figure 2).

The implementation strategy is to conduct short, structured activities supported by students

Figure 4. Thank you letter from a student in a 3rd and 4th grade class presentation

who are on high school robotics teams. These activities are fast-paced, accessible, and, most importantly, fun. We have implemented this strategy through half-day robotics mini-camps. These mini-camps include a brief introduction to robotics and group activities moderated by high school "technicians" (student mentors/role models), who guide small groups of students (Hagin, 2005). Because these are young and inexperienced students, the activities are highly structured by giving a robot design with construction plans and program templates where students need to change a limited number of variables, such as speed or timing. The activities end in a non-competitive robot showcase, where each group gets to demonstrate its creation and show off their personalized robot.

A mini-camp starts with a high-level presentation/discussion of robotics. For example, a very brief discussion about how a robot senses its environment, makes decisions about what it is sensing, and acts based on those decisions is related to the activity they will be doing. As part of the initial presentation, students are also shown videos of research/exploration robots, such as the Mars Rovers from the NASA website, which helps to generate interest and a sense of what the future might hold.

The focus of the mini-camp then shifts to the group activity. Students are placed in teams, with two or three students working with a specific individual "technician" (high school student mentor). We instruct the team mentors about how to help the students accomplish the task without the mentors doing it for the students and emphasize that the primary goal is for the students to have fun. The theme, objectives, and constraints of the activity are discussed prior to the hands-on team involvement. At this level, we recommend that visual foundational build instructions for a simple mobile robot chassis be provided; typically time is a factor, so team technicians must gather the parts beforehand. In the same way that foundational build instructions are provided, programs implementing basic robot movement and sensing are given. We introduce the concept of experimentation to the students, where variables, such as timing of turns or speed of the robot, should be altered and tested to view the results. When teams are finished building their robot chassis, their technicians help them execute and experiment with their program; this allows students to see the results of their work by providing immediate feedback and gratification.

Typically, the activities of the robot showcase involve activities, such as following a line, knocking down items, pushing and collecting items, or robot dancing. We always create a theme for the students to focus on, which also serves to grab parental interest. Some of the themes we have done are Robot Carnival, Mars Rover Robots, and Medieval Robots. Personalization of robots is encouraged, including robot naming. All students leave with a certificate of participation and a picture of themselves with their robot, which they can show off to family, friends, and classmates (see Figure 5). This is an important aspect to help them gain recognition of the worth of their activity.

This segment is another point in which the pipeline highly benefits from a K-12 and higher education partnership. At SIUE, we donate the use of a computer lab, typically on a Saturday morning when it is least likely to be in use, and leverage robot kits we use for undergraduate courses to give K-12 students access to the technology. In addition, our students from the robotics lab provide technical support as needed. A modest fee is charged for the activity to support the maintenance of the robot equipment. The remaining proceeds go to support the needs of the high school robotics teams, giving them an incentive to be involved. The fee also goes to purchasing t-shirts marking the event with an event specific logo on the back, which provides another point of recognition for the students when they wear them to school.

Figure 5. Students involved in a robotics mini-camp

Grades 6-8

The primary goal for this age group is similar to the previous group—support self-efficacy through hands-on activities that provide opportunities for success, offer students a sense of future activities and success in the next segment of the pipeline, and give them positive recognition of the worth of their accomplishments. However, we now begin to focus on educational goals to develop knowledge and skills in areas of STEM embodied in robotics. Students at this grade level have reached the age of reason, so we want them to learn concepts they can potentially apply in their STEM related courses, thus connecting their abilities to success to STEM.

The implementation strategy is also very similar to the previous group; however, the tasks of robot construction and programming are more open-ended. Robotics mini-workshops are typically held over two half-days. The extended time is used to teach some building concepts, such as simple gear trains and the impact of gear ratios. Simple programming concepts are also taught, such as loops and conditional statements with sensor checks. A variety of robot chassis designs are provided that require the students to think about the task and evaluate the design that might best accomplish it. Students are given an introduction to a small variety of sensors (touch, light, sonar) and how to program for them.

Much like the previous age group, students are paired in teams and a specific high school student or higher education student is assigned as a "technician" (mentor/role model). Because of the educational aspect of these activities, the technicians provide more of a mentor role. Team mentors engage students in a discussion about how the problem can be solved. During this brainstorming exercise, mentors write down group ideas, sketch robot designs, and compile strategies into a series of high-level steps. The mentors help their teams consider the feasibility of proposed approaches. Because of the time factor, it is important for the mentors to moderate the conversation and help guide students to a quick and viable consensus.

Once a strategy has been agreed upon, it must be implemented. When adding hardware to the robot, the mentors help their teams break down the design into subcomponents and think about the materials that are necessary for their construction. The mentors are instructed to ask leading questions to get the students into a problem-solving mode; however, this is also an opportunity for the mentors to allow for or even strategically produce "planned failures". Mentors guide students through a critical thinking process, in which they (the students) overcome and learn from mistakes. Note that, for students to truly feel a sense of accomplishment, they need to see a functional product at the end of this process. Therefore, it is important for the mentors to be cognizant of any time constraints during this process and take actions accordingly to ensure that the activity will be completed ontime; the mentors may even remind their teams of time constraints. The target for the end of the first day is to design and build the robot.

The second day of the mini-workshop focuses on programming, experimentation, and typically ends in a timed competition. Mentors approach the programming process in a manner similar to the building process. Students are asked to break down robot actions into subtasks and determine a series of steps to accomplish these subtasks. The team mentor is responsible for helping to translate these steps into code. These steps will likely include logic errors, which provide opportunities for the mentor to engage students in additional critical thinking and problem solving activities. Programming is an iterative process and it will take many tries, in both writing the code and demonstrating its functionality by running it on the physical platform, before the robot does what the students want it to do. Also, much of what is programmed will require the specification of parameters that are imposed by the hardware, software, environment and task. Determining parameters often requires experimentation and

promotes the use of the scientific method. For example, if a light sensor is to detect the presence of a black line on a white surface, one needs to know what the sensor will read when it sees white and what the sensor will read when it sees black; this can be done by placing the sensor above the white surface and recording the reading, and then placing the sensor above the black line and recording the reading (perhaps recording multiple samples and then calculating the average). These readings then serve as parameters that can be specified in a program. The mentor walks students through this experimentation process and illustrates the effects of the results on the robot.

The activities at this age group focus on the use of a competition as a motivating factor. These competitions are typically timed events. We have multiple goals and ways of scoring to provide the opportunity for many recognized successes. Some of the competition themes we have done include a balloon pop, collecting rocks on a Mars landscape to clear a landing zone, and a robot triathlon (see Figure 6a). The implementation tips noted in the earlier group apply to the robotics mini-workshop of this group.

Grades 7-12

While the same goals as the previous age group apply to this group, the focus of the activities is on the educational opportunities. Through the process of learning and successfully applying STEM concepts in robotics, the factors that reinforce achievement related choices—success, recognition, worthiness of activity—are naturally supported.

The implementation strategy focuses on robot competitions, which provide a very specific description of a task, impose a deadline for task completion, and provide an opportunity for students to learn teamwork and team management skills. Competitions can be organized and run locally, or competitions can be part of professionally organized regional or national events. In our own pipeline, we started with our own locally designed and organized competitions, such as Robot Soc-

Figure 6. Students working with their mentors: (a) a middle school student is involved in a robotics mini-workshop with high school mentor on left (mentors wore specific colored event t-shirts so students could easily identify them); (b) an undergraduate student mentor demonstrating the mechanics of a LEGO robotic arm to 4th graders

(b)

cer (see Figure 7; Croxell, Mead, & Weinberg, 2007; for more examples see http://roboti.cs.siue. edu/competitions/). After we established a large enough following, we started a regional of a professionally organized competition—The Greater St. Louis Botball Tournament (http://www.botball. org; see Figure 8). Other professionally organized competitions include FIRST (http://www.usfirst. org), VEX (http://www.vexrobotics.com/competition/), and Best (http://www.bestinc.org). The various competitions emphasize different areas of STEM and have different entry costs. For example, Botball requires autonomous robots with an emphasis on computer programming.

To support the educational experience, we provide a two-day workshop for teams and teachers. The workshop covers robot building, use of sensors and motors, and robot programming. There are a variety of hands-on activities in the workshop, so teams leave with a clear sense of accomplishment, as well as examples that give them a starting point for their own robots. To support their success, these activities are geared to the competition task. During the workshop we have students from our robotics lab roaming around during the hands-on activities to answer questions and provide support. This provides an opportunity for mentorship and role modeling. Graduate students provide some of the lecture material to the workshop. For our competitions, there is a seven-toeight week time period between the workshop and the competition. During this time, technical support is provided through pointers to resources, manuals, FAQ, and an online forum. A higher education student, a STEM teacher, or a local STEM professional typically provide mentorship for a team.

Higher Education

While the details of the experience of students in higher education go beyond the scope of this chapter, it is important to discuss, for completeness of the pipeline, how these students can acquire the necessary skills achieved from the pipeline to feed back into the pipeline. It is central for students

Figure 7. High school students gather to watch their robots go head-to-head in an autonomous robot soccer competition organized at SIUE.

From Grade School to Grad School

Figure 8. Students setting up their robot at the 2009 Greater St. Louis Botball Tournament

in higher education to remain engaged in STEM activities and be capable of applying their STEM skills in real-world scenarios, and perhaps even extend the understanding of concepts in STEMrelated fields through research.

It is during the higher-education phase of the pipeline that students typically have opportunities to be exposed to robotics in their course work. Introductory engineering and computer science courses, in particular, benefit from activities involving robots, as they illustrate not only the individual aspects of mechanical engineering, electrical engineering, computer science, but also how they relate to one another in integrated, multidisciplinary tasks.

Outside of the classroom, students can get involved with student organizations and robot competitions. Many universities have organizations specifically for those interested in technology. These groups often host events to further garner interest and knowledge about technical topics. Robot competitions, in particular, cast a wide net for student interest, eliciting participation from anyone with a general interest in STEM topics. More resources are often available at universities, providing a means for students to improve their STEM skills with real-world materials; students may also apply for internal and external funding for equipment, travel, etc.

Higher education students also can become involved in research labs. This is more common for graduate students; however, many universities provide opportunities for undergraduate students to play a role in research. Students conduct STEMrelated research projects, the results of which may be submitted for publication and presentation at major conferences all over the world.

Undergraduate and graduate students play a significant role in the pipeline, serving as mentors and role models at both ends of the K-12 spectrum; through demonstrations of research and competition activities, higher education students give inspiration to the pipeline's youth and, through technical guidance to older students, higher education students provide an accurate portrayal of the state-of-the-art in robotics and applications of STEM-related concepts (see Figure 6b). These educational interactions better prepare the university student for his or her departure from the pipeline into the professional world or to post-graduate work (Dodds & Karp, 2006).

Professional Organizations

The STEM pipeline can sometimes necessitate time, resource, and personnel requirements that prove to be unfeasible for a commitment from higher education. Without such assistance from robotics professionals, the pipeline will likely become unsustainable. Fortunately, there are a number of national organizations—such as FIRST, VEX, and the KISS Institute of Practical Robotics—that provide robotics curricula, materials, and activities to help a K-12 educator develop a sustainable STEM pipeline in the absence of a partnership with a higher education institution.

The FIRST Family of Programs offers activities at any level in the K-12 pipeline (http:// www.usfirst.org/roboticsprograms/content. aspx?id=18493). Junior FIRST LEGO League (grades K-3) focuses on the design and construction of LEGO robots with the help of adult mentors; FIRST LEGO League (grades 4-8) extends this with challenges that require programming and iterative testing. The FIRST Tech Challenge and FIRST Robotics Competition are for grades 9-12; both highlight the full hardware/software design and implementation process, with the former utilizing a standardized and reusable robotics kit, and the latter utilizing robots custom-built in collaboration with professional engineers from industry and academia. All of these programs reinforce the understanding, application of, and ability to communicate about STEM-related concepts.

Similarly, VEX Education (http://www.vexrobotics.com/education/) offers a diverse variety of methods and materials for educators to establish a sustainable pipeline. The Carnegie Mellon Robotics Academy (http://www.vexteacher.com/) provides an interactive online curriculum directed more at secondary education, though it can be tuned for primary education as well; it includes modules for safety, project management, project planning, robotics lessons, programming lessons, and engineering activities. The Autodesk VEX Robotics Curriculum (http://www.vexrobotics. com/vex-edu-cad.html) is designed for secondary education, and emphasizes the engineering design process using Autodesk Inventor Professional 3D modeling software (sold separately). Project Lead the Way (http://www.pltw.org/) and intelitek's Robotics Engineering Curriculum (http://www. intelitekdownloads.com/REC/) are secondary education programs geared toward real-world applications of STEM principles. Analytical Integrated Math (http://www.davinci-minds. com/k12-aim.html) is a year-long engineering mathematics program that integrates robotics, and has been implemented in 12th grade Texas classrooms. VEX Education provides resources for local classroom competitions and activities as well (http://www.vexrobotics.com/education/ classroom-competition/). For more information, an educator can contact a local VEX support representative (http://www.vexrobotics.com/ education/support-representatives).

The KISS Institute of Practical Robotics (KIPR) is a non-profit organization that engages students in STEM through robotics programs and activities, such as the Botball Robotics Program (http://www.botball.org/), the Global Conference on Educational Robotics, and the KIPR Open Autonomous Robot Game. The Botball Robotics Program offers a two-day professional development workshop for each regional tournament (http://www.botball.org/workshops). Workshops are directed at teachers in secondary education, and cover basic, intermediate, and advanced robotics concepts through interactive and hands-on exercises and activities guided by specially-trained robotics and computer science professionals. KIPR also hosts the Global Conference on Educational Robotics (GCER), which brings together middle/ high school students and teachers, as well as robotics hobbyists and professionals from all over the globe, to discuss robotics and STEM education; GCER is home to the International Botball Tournament (http://kipr.org/gcer/international-botballtournament) and the KIPR Open Autonomous Robot Game (http://www.kipr.org/kipr_open). Educators can hone their skills by participating in the KIPR Open, which encourages anyone beyond high school (teachers, parents, hobbyists, university students, academic and industry professionals, etc.) to compete in a head-to-head robotics competition often similar to the middle/ high school Botball tournament.

FUTURE RESEARCH DIRECTIONS

From the description of the pipeline model, it can be seen that, in many ways, role models and mentors may be the most integral component of a successful pipeline. Most, if not all of the educators, would agree with President Obama's remarks at the White House Science Fair in October, 2010:

And it was interesting, when I was talking to some folks—how did you get interested in this? How did you first enter a robotics contest? And a lot of times it turned out that a young person had been inspired because they had seen some older kid involved in a robotics contest. Or there had been a teacher who had connected up with some international contest and it gave them a focal point for their energy and their attention and their interest.

Given the relatively universal belief of the positive impact of role models and mentors, is there significant empirical support for the impact of mentors on students' STEM expectations for success and desire to pursue STEM activities and careers? The answer is both yes and no—"yes" in terms of research that has examined the desire to pursue STEM options, and "no" in terms of the amount of research that has been conducted to determine the specific impact of mentoring programs on students' self-perceptions regarding STEM. There have been a number of studies that

have shown that mentoring leads to an increase in retention (for example, Kahveci, Southerland, & Gilmer, 2006) and a decrease in attrition rates (for example, Washburn & Miller, 2004) for undergraduate women pursuing STEM majors. In the TACKLE Box Project (Technology Action Coalition to Kindle Lifelong Equity), the Wisconsin Department of Public Instruction (2001) identified role models and mentors as one of five factors that affect younger female students' participation in technology. Mentoring also positively impacts interest in STEM careers for K-12 girls who, after being paired with women scientists in an after-school mentoring program, increased their interest in pursuing a career in STEM fields (McLaughlin, 2005). In terms of the impact of robotics projects, middle school girls who participated in a robotics competition program and indicated that their mentors were more effective showed the greatest pre-test to post-test increase in interest in pursuing engineering careers, while those who indicated that their mentors were less effective showed little to no change from pretest to post-test (Weinberg, Pettibone, Thomas, Stephen, & Stein, 2007).

While the overall impact of mentoring programs on students' desires to pursue STEM courses and careers has been well documented for girls as they are under-represented in the STEM fields, very little research exists that sheds light on how or why these effects occur or on the mediating or moderating variables that can impact the effectiveness of the mentoring for both sexes. In a study that examined the impact of mentor effectiveness on components of the expectancy-value model as part of an overall examination of the effectiveness of the model in predicting STEM achievement-related choices, female students participated in robotics competitions as part of same-sex or mixed-sex teams. Interestingly, the composition of the team interacted with perceived mentor effectiveness in determining girls' perception of the perceived usefulness in a STEM career and perceptions of success in STEM. Specifically, only for girls in the

mixed teams, the perceived usefulness of STEM declined due to participation in the robotics competition in the low mentor effectiveness groups, but increased in the high mentor effectiveness groups. There were no differences in perceived usefulness for the girls in the same-sex teams. In terms of expectations for success, girls in the mixed-sex teams with high mentor effectiveness showed an increase in expectations for success in STEM careers, while girls in same-sex teams with high mentor effectiveness showed a slight decrease in expectations (Weinberg, Pettibone, Thomas, Stephen, & Stein, 2007). For the purposes of this chapter, the point of presenting these findings is not that they run counter to the belief that girls will perform better in same-sex teams; rather it is that they highlight both the impact and complexity of mentor effectiveness. Focus on a single component of a mentor, such as gender, will lead educators to pursue inadequate avenues to increase students' interest and success in STEM. Case in pointcontrary to the belief that more women teaching mathematics and science in middle and secondary schools would increase female students' STEM successes, research shows that having women science teachers has little positive effect (Gilmartin, Denson, Li, Bryant, & Aschbacher, 2007). If the success of an integrated STEM pipeline is to be fully realized, the function of mentors and role models must be clearly understood and delineated.

While research directly examining the source of mentor effectiveness in STEM is quite limited, research addressing the source of mentoring effectiveness in general is more plentiful and may be used to design STEM specific studies. Employing meta-analysis, DuBois and colleagues (DuBois, Holloway, Valentine, & Cooper, 2002) determined that mentoring programs are most effective when they follow theory-based and empirically-based indices of best practices such as ongoing training for mentors, structured mentoring activities, clear expectations for the frequency of contact, support and involvement of parents, and monitoring of the program execution. While these best practices offer insight into specific components of effective mentoring programs, STEM mentoring programs must also address students' self perceptions, especially self-efficacy. To enhance STEM self-efficacy, mentors should create experiences that provide:

- Mastery experience through challenging activities with significant feedback and positive reinforcement
- Vicarious experience through the observation of successful role models
- Social persuasion through encouragement and education about the importance, value and range of STEM fields
- Reduction in physiological reactions through discussions of mathematics and science anxiety, and mastery of anxiety management strategies (Rittmayer & Beier, 2008).

Combining best practices features with strategies to augment students' STEM self-efficacy provides fertile ground for developing strong, empirically-based approaches to maximize mentor effectiveness in increasing students' interest and success in STEM.

CONCLUSION

In this chapter we presented a model for a robotics STEM pipeline that is both effective and selfsustaining as a result of a partnership between K-12 and higher education institutions. The partnership creates an interconnectedness, where students in lower level grades can see and interact with students at three-to-six years ahead of them. The robotics activities engage students' interests, provide opportunities for success, develop knowledge and skills, and, by being interconnected, provide a sense of future success. A salient characteristic of the being interconnected is that each level provides an opportunity to recruit participants for the next level. This is very important for the pipeline to be sustainable. As many teachers and administrators well know, having the personnel to support activities at multiple levels is a major key to providing a program like our model STEM pipeline. High school students along with the undergraduate and graduate students provide the necessary support for the various activity levels. In turn, these students also gain educational experience from helping students younger than themselves (Dodds & Karp, 2006).

While mentoring and interconnectedness are integral components of the STEM pipeline, there are other components that are just as important to its success. The first of these is the modest start-up costs that can be shared. A university that has faculty active in robotics research will likely have robotics equipment that can be leveraged to support the hands-on robotics activities for grades 4-12. However, if K-12 faculty do not have access to university resources, many activities can be supported by modestly priced robotics kits. For example, the LEGO Mindstorm NXT kits, priced at \$300 a piece, could be used. If students are grouped in two's or three's, a set of 10 kits can support 20 to 30 students. However, it is important to note that, to do more advanced work, such kits should be supplemented with additional motors and advanced sensors (for example, http://www. mindsensors.com). There are many other robot kits available at various price levels, depending on the budget and the type of robot and educational activities that you intend to support (consider, http://www.botball.org). While some of the software for these activities is commercial, there is also a wealth of freeware available that supports various grade levels and programming languages. For example, a multitude of available resources for the LEGO NXT can be found at http://news. lugnet.com/robotics/. Charging a modest registration fee for the hands-on activities can partially mitigate the cost of hardware or software. In our experience, charging \$50 for one half-day of activities to \$70 for two half-days of activities is

in the range of what most parents are willing to spend to provide a robotics experience for their children. The registration fees can go toward purchasing and maintaining the equipment. For our pipeline, proceeds from registration fees are used to provide high school robotics teams to support the experiences of younger students in workshops and mini-camps.

To acquire the necessary resources and attract student participation, do not underestimate the power of public relations. Media exposure can go a long way to getting regional schools and students interested in participating. It can also help you raise donations for support. It is particularly helpful to have a back-story to the hands-on activities to garner interest. For example, we have hosted a Medieval Robotics Camp, in which campers imagined what it would have been like if robots had been invented in the medieval times, and they participated in a variety of tasks, such as robot jousting and castle storming. For older students, we have had more real-world connections like Urban Search and Rescue, where robots had to locate potential victims in an earthquake damaged building (Croxell, Mead, & Weinberg, 2007). The back-story not only helps to provide interest for parents and students, it also gives media outlets an angle to cover the event.

Another angle for public relations is pitting high school students against college students in a competition. For our competitions, we tap an undergraduate introductory course for engineers and computer scientists. The competition draws significant attention, particularly if a group of high school students manages to win over the college students (see http://roboti.cs.siue.edu/mediacoverage/). As a part of the strategy for recruitment and to add to the media attention, the university can offer one-shot scholarship funds to the high school team winners if they choose to attend the institution. In our experience this has generated quite a bit of interest by students, parents, teachers, and the media. About 30% of the scholarships were claimed, which is both good in terms of recruitment and overall low cost in terms of the actual media attention it generated.

As it is a dynamic process, there are obviously many interesting modifications that could be made to our robotics STEM pipeline model, such as including writing and presentation components, team development, teacher development, or links to formal STEM curriculum. Keeping focused on the integration or interconnectedness between the grade levels from elementary school through graduate school will provide the necessary basis for sustainability in terms of the effective impact on STEM self-efficacy, the continuous recruitment of students at each level, and the availability of support personnel, materials, and expertise resulting from the partnership of K-12 and higher education institutions.

REFERENCES

Adamchuk, V., Nugent, G., Barker, B., & Grandgenett, N. (2009). The use of robotics, GPS and GIS technologies to encourage STEM-oriented learning in youth. *Proceedings of the 2009 Midwest Section Conference of the American Society for Engineering Education*. Retrieved from http://www.asee.org/documents/sections/ midwest/2009/Adamchuk-et-al-99.pdf

American Association of University Women. (1991). *Shortchanging girls, shortchanging America: Executive summary*. Washington, DC: Author.

Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review*, *84*, 191–215. doi:10.1037/0033-295X.84.2.191

Bandura, A. (1997). *Self-efficacy: The exercise of control*. New York, NY: W. H. Freeman.

Bandura, A., & Locke, E. A. (2003). Negative self-efficacy and goal effects revisited. *The Journal of Applied Psychology*, *88*, 87–99. doi:10.1037/0021-9010.88.1.87

Barker, S. B., & Ansorge, J. (2007). Robotics as means to increase achievement scores in an informal learning environment. *Journal of Research on Technology in Education*, *39*(3), 229–243.

Blank, D., & Kumar, D. (2010). Assessing the impact of using robots in education, or: How we learned to stop worrying and love the chaos. *Technical Report of the 2010 Associate for the Advancement of Artificial Intelligence Spring Symposia, SS-10-03*, (pp. 3-7).

Britner, S. L., & Pajares, F. (2006). Sources of science self-efficacy beliefs in middle school students. *Journal of Research in Science Teaching*, *43*, 485–499. doi:10.1002/tea.20131

Brosnan, M. J. (1998). The impact of psychological gender, gender-related perceptions, significant others, and the introducer of technology upon computer anxiety in students. *Journal of Educational Computing Research*, *18*, 63–78. doi:10.2190/ LVHH-EPGB-AE7J-WEV8

Church, W., Ford, T., Perova, N., & Rogers, C. (2010). Physics with robotics: Using LEGO MINDSTORMS in high school education. *Technical Report of the 2010 Associate for the Advancement of Artificial Intelligence Spring Symposia, SS-10-03*, (pp. 47-49).

Cooper, J., & Weaver, K. D. (2003). *Gender and computers: Understanding the digital divide*. Mahwah, NJ: Lawrence Erlbaum.

Covington, M. V. (1992). *Making the grade: A self-worth perspective on motivation and school reform*. New York, NY: Cambridge University Press.

Croxell, J. R., Mead, R., & Weinberg, J. B. (2007). Designing robot competitions that promote AI solutions: Lessons learned competing and designing. *Technical Report of the 2007 American Association of Artificial Intelligence Spring Symposia, SS-07-09*, (pp. 29-34).

Davis-Kean, P. E., Huesmann, R., Collins, W. A., Bates, J. E., & Landsford, J. E. (2008). Changes in the relation of self-efficacy beliefs and behaviors across development. *Child Development*, *79*(5), 1257–1289. doi:10.1111/j.1467-8624.2008.01187.x

Dick, T. P., & Rallis, S. F. (1991). Factors and influences on high school students' career choices. *Journal for Research in Mathematics Education*, *22*, 281–292. doi:10.2307/749273

Dodds, Z., & Karp, L. (2006). The evolution of a computational outreach program to secondary school students. *Proceedings of the 37th SIGCSE Technical Symposium on Computer Science Education, SIGCSE '06*, (pp. 448-452).

DuBois, D. L., Holloway, B. E., Valentine, J. C., & Cooper, H. (2002). Effectiveness of mentoring programs for Youth: A meta-analytic review. *American Journal of Community Psychology*, *30*(2), 157–197. doi:10.1023/A:1014628810714

Eccles, J. S. (1984). Sex differences in achievement patterns. In T. Sonderegger (Ed.), *Nebraska Symposium on Motivation* (vol. 32, pp. 97-132). Lincoln, NE: University of Nebraska Press.

Eccles, J. S. (1994). Understanding women's educational and occupational choices: Applying the Ecceles et al. model of achievement-related choices. *Psychology of Women Quarterly*, *18*, 585-609. doi:10.1111/j.1471-6402.1994.tb01049.x Eccles, J. S., Adler, T. F., Futterman, R., Goff, S. B., Kaczala, C. M., Meece, J. L., & Midgley, C. (1983). Expectancies, values, and academic behaviors. In Spence, J. T. (Ed.), *Achievement and achievement motivation* (pp. 75–146). San Francisco, CA: W. H. Freeman.

Frey, K. S., & Ruble, D. N. (1992). Gender constancy and the 'cost' of sex-typed behavior: A test of the conflict hypothesis. *Developmental Psychology*, *28*, 714–721. doi:10.1037/0012-1649.28.4.714

Gilmartin, S., Denson, N., Li, E., Bryant, A., & Aschbacher, P. (2007). Gender ratios in high school science departments: The effect of percent female faculty on multiple dimensions of students' science identities. *Journal of Research in Science Teaching*, *44*(7), 980–1009. doi:10.1002/tea.20179

Hagin, S. (2005). A robotics camp experience. *Proceedings of the 2005 Global Conference on Educational Robotics, KISS Institute of Practical Robotics.* Published on CD.

Hammack, B. (2010). Why engineers need to grow a long tail: A primer on using new media to inform the public and to create the next generation of innovate engineers. Charleston, NC: Articulate Noise Books.

Harris, E., Lamonica, A., & Weinberg, J. B. (2004). Interfacing the public and technology: A Web controlled mobile robot. *Accessible Hands on Artificial Intelligence and Robotics Education: Working Papers of the 2004 AAAI Spring Symposium Series*. Retrieved from https://botballstore. org/catalog/10/

Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. New York, NY: University Press.

Jepson, A., & Perl, T. (2002). Priming the pipeline. ACM SIGCSE Bulletin. Special Issue on Women and Computing, 34(2), 36–39. Kahveci, A., Southerland, S. A., & Gilmer, P. J. (2006). Retaining undergraduate women in science, mathematics, and engineering. *Journal of College Science Teaching*, *36*(Nov-Dec), 34.

Larose, S., Ratelle, C. F., Guay, F., Snecal, C., & Harvey, M. (2006). Trajectories of science self-efficacy beliefs during the college transition and academic and vocational adjustment in science and technology programs. *Educational Research and Evaluation*, *12*, 373–393. doi:10.1080/13803610600765836

Lent, R. W., Brown, S., & Hackett, G. (1994). Toward a unifying social cognitive theory of career and academic interest, choice, and performance. *Journal of Vocational Behavior*, *45*, 79–122. doi:10.1006/jvbe.1994.1027

Massey, C. (2004). Agents for change: Robotics for girls: A robotics curriculum for middle school years. *Pennlics. Re*trieved from http://www.cis. upenn.edu/~ircs/pennlincs/

Massey, C., & Roth, Z. (1997). *Science for young learners: Foundation-building classroom curriculum*. Paper presented at the Annual Meeting of the American Educational Research Association, Chicago.

McLaughlin, R. (2005). Girls in science. *Science Scope*, *28*(7), 14–15.

Miller, D., & Stein, C. (2000). 'So that's what pi is for!' and other educational epiphanies from hands on robotics. In Druin, A., & Hendler, J. (Eds.), *Robots for kids: Exploring new technologies for learning* (pp. 220–243). San Diego, CA: Academic Press.

Nelson, L., & Cooper, J. (1997). Gender differences in children's reaction to success and failure with computers. *Computers in Human Behavior*, *13*, 185–202. doi:10.1016/S0747-5632(97)00008-3 Newman, L. S., Ruble, D. N., & Cooper, J. (1995). Gender and computers: The interactive effects of knowledge and constancy on gender-stereotyped attitudes. *Sex Roles*, *33*, 325–351. doi:10.1007/ BF01954573

Nourbaksh, I. (2009). Robot diaries: Creative technology fluency for middle school girls. *IEEE Robotics & Automation Magazine*, *18*(1), 16–18. doi:10.1109/MRA.2008.931646

Nourbaksh, I., Hamner, E., Lauwers, T., DiSalvo, C., & Bernstein, D. (2007). TeRK: A flexible tool for science and technology education. *Technical Report of the 2007 Association for the Advancement of Artificial Intelligence Spring Symposia, SS-07-09*, (pp. 118-123).

Nugent, G., Barker, B., Grandgenett, N., & Adamchuk, V. (2009). The use of digital manipulatives in K-12: Robotoics, GPS/GIS and programming. *Proceedings of the 39th ASEE/IEEE Frontiers in Education Conference*. Retrieved from http://fieconference.org/fie2009/papers/1041.pdf.

Oldmeadow, J. A., Platow, M. J., Foddy, M., & Anderson, D. (2003). Self-categorization, status, and social influence. *Social Psychology Quarterly*, *66*, 138–152. doi:10.2307/1519844

Osborne, R. B., Thomas, A. J., & Forbes, J. (2010). RoboCupJunior primer: Expanding educational robotics. *Technical Report of the 2010 Associate for the Advancement of Artificial Intelligence Spring Symposia, SS-10-03*, (pp. 52-54).

Pajares, F. (2005). Gender differences in mathematics self-efficacy beliefs. In Gallagher, A. M., & Kaufman, J. C. (Eds.), *Gender differences in mathematics: An integrative psychological approach* (pp. 294–315). New York, NY: Cambridge University Press.

Piaget, J., & Inhelder, B. (2000). *The psychology of the child (H. Weaver, Tran.)*. New York, NY: Basic Books.

Rittmayer, A. D., & Beier, M. E. (2008). SWE-AWE-CASEE ARP resources – Self-efficacy in STEM. *SWE-AWE CASEE Overviews*. Retrieved from http://www.AWEonline.org

Schunk, D. H., & Pajares, F. (2002). The development of academic self-efficacy. In Wigfield, A., & Eccles, J. S. (Eds.), *Development of achievement motivation: A volume in the educational psychology series* (pp. 15–31). San Diego, CA: Academic Press.

Turkle, S., & Papers, S. (1992). Epistemological pluralism and the revaluation of the concrete. *The Journal of Mathematical Behavior*, *11*(1), 3–33.

Wasburn, M., & Miller, S. (2004). Retaining undergraduate women in science, engineering, and technology: A survey of a student organization. *Journal of College Student Retention Research Theory and Practice*, 6(2), 155–168. doi:10.2190/ NDXH-YM83-TKWY-4E6C

Weinberg, J. B., Pettibone, J. C., Thomas, S. L., Stephen, M. L., & Stein, C. (2007). *The impact of robot projects on girls' attitudes toward science and engineering*. Robotics Science and Systems (RSS) Workshop on Research in Robots for Education. Retrieved from http://www.roboteducation. org/rss-2007/

Wigfield, A., & Eccles, J. (1992). The development of achievement task values: A theoretical analysis. *Developmental Review*, *12*, 265–310. doi:10.1016/0273-2297(92)90011-P

Wigfield, A., & Eccles, J. S. (2000). Expectancyvalue theory of achievement motivation. *Contemporary Educational Psychology*, *25*, 68–81. doi:10.1006/ceps.1999.1015

Wisconsin Department of Public Instruction. (2001). *Preparing young women for a work and citizenship in a technological society*. Retrieved from http://dpi.wi.gov/cte/pdf/tblib.pdf

Zimmerman, B. J. (2000). Self-efficacy: An essential motive to learn. *Contemporary Educational Psychology*, *25*, 82–91. doi:10.1006/ ceps.1999.1016

ADDITIONAL READING

Alsop, S., & Watts, M. (2003). Science education and affect. *International Journal* of Science Education, 25(9), 1043–1047. doi:10.1080/0950069032000052180

Avanzato, R. (2000). Mobile robotics for freshman design, research, and high school outreach. *Proceedings of the 2000 IEEE International Conference on Systems, Man & Cybernetics* (pp. 736-739). Retrieved from http://ieeexplore.ieee. org/stamp/stamp.jsp?tp=&arnumber=885083

Basu, S. J., & Barton, A. C. (2007). Developing a sustained interest in science among urban minority youth. *Journal of Research in Science Technology Teaching*, *44*(3), 466–489. doi:10.1002/tea.20143

Bevan, B., & Semper, J. (2006). *Mapping informal* science institutions onto the science education landscape. San Francisco, CA: The Center for Informal Learning and Schools.

Bleeker, M. M., & Jacobs, J. E. (2004). Achievement in math and science: Do mothers' beliefs matter 12 years later? *Journal of Educational Psychology*, *96*, 97–109. doi:10.1037/0022-0663.96.1.97

Bong, M., & Skaalvik, E. M. (2003). Academic self-concept and self-efficacy: How different are they really? *Educational Psychology Review*, *15*, 1–40. doi:10.1023/A:1021302408382

Chen, P., & Zimmerman, B. J. (2007). A crossnational comparison study on the accuracy of self-efficacy beliefs of middle-school mathematics students. *Journal of Experimental Education*, *75*, 221–244. doi:10.3200/JEXE.75.3.221-244 Druin, A., & Hendler, J. (2000). *Robots for kids: Exploring new technologies for learning*. San Diego, CA: Academic Press.

Gender & Achievement Research Program. (n.d.). *Childhood and beyond*. Retrieved from http:// www.rcgd.isr.umich.edu/cab/

Institute for Personal Robots in Education. (n.d.). Retrieved from http://www.roboteducation.org

Johnston, R. D., Stone, D. L., & Phillips, T. N. (2008). Relations among ethnicity, gender, beliefs, attitudes, and intention to pursue a career in information technology. *Journal of Applied Social Psychology*, *38*, 999–1022. doi:10.1111/j.1559-1816.2008.00336.x

Jones, J. L. (2004). *Robot programming: A practical guide to behavior-based robotics*. New York, NY: McGraw-Hill.

Koballa, T. R., & Glynn, S. M. (2007). Attitudinal and motivational constructs in science education. In Abell, S. K., & Lederman, N. (Eds.), *Handbook for research in science education* (pp. 75–102). Mahwah, NJ: Lawrence Erlbaum.

LUGNET - *International LEGO Users Group Network*. (n.d.). Retrieved from http://news.lugnet.com/robotics/

Martha, C. (2004). Engineering fellows: A k-12 resource for integrating engineering, math, and science. *TENS*. Retrieved from http://www.eecs. tufts.edu/GK-12/

Martin, F. (2001). *Robotic explorations: A hands on introduction to engineering*. Upper Saddle River, NJ: Prentice Hall.

Martin, F., Butler, D., & Gleason, W. (2000). Design, story telling, and robots in Irish primary education. *Proceedings of the 2000 IEEE International Conference on Systems, Man & Cybernetics*, (pp. 730-736). Matarić, M. J. (2007). *The robotics primer*. Cambridge, MA: MIT Press.

Matson, E., DeLoach, S., & Pauly, R. (2004). Building interest in math and science for rural and underserved elementary school children using robots. *Journal of STEM Education*, *5*(3&4), 35–46.

Mosley, P., & Kline, R. (2006). Engaging students: A framework using LEGO robotics to teach problem solving. *Information Technology, Learning and Performance Journal*, *24*(1), 39–45.

Mosley, P., Liu, Y., Hargrove, S. K., & Doswell, J. T. (2010). A pre-engineering program using robots to attract underrepresented high school and community college students. *Journal of STEM Education*, *11*(5&6), 44–54.

National Academy of Engineering. (2008). *Changing the conversation: Messages for improving public understanding of engineering*. National Academies Press. Retrieved from http://www. nap.edu/catalog.php?record_id=12187

Organisation for Economic Co-Operation and Development. (2007) *PISA 2006 science competencies for tomorrow's world: Volume 1 - analysis.* Paris, France: Author.

Pintrich, P. R. (2003). A motivational science perspective on the role of student motivation in learning and teaching contexts. *Journal of Educational Psychology*, *95*, 667–686. doi:10.1037/0022-0663.95.4.667

Robot Magazine. (n.d.). Retrieved from http:// find.botmag.com

Sorge, C. (2007). What happens: Relationship of age and gender with science attitudes from elementary to middle school. *Science Educator*, *6*, 33–37.

Tufts Center for Engineering Education and Outreach. (n.d.). Retrieved from http://www. ceeo.tufts.edu

Tyson, W., Lee, R., Borman, K. M., & Hanson, M. A. (2007). Science, technology, engineering, and mathematics (STEM) pathways: High school science and math coursework and postsecondary degree attainment. *Journal of Education for Students Placed at Risk*, *12*(3), 243–270. doi:10.1080/10824660701601266

U.S. Department of Education. National Commission on Mathematics and Science Teaching for the 21st Century. (2000). *Before it's too late* (Electronic Version). The Glen commission: Archived information. Washington, DC: Author.

Vancouver, J. B., & Kendall, L. N. (2006). When self-efficacy negatively relates to motivation and performance in a learning context. *The Journal of Applied Psychology*, *91*, 1146–1153. doi:10.1037/0021-9010.91.5.1146 Vekiri, I., & Chronaki, A. (2008). Gender issues in technology use: Perceived social support, computer self-efficacy and value beliefs, and computer use beyond school. *Computers & Education*, *51*, 1392–1404. doi:10.1016/j.compedu.2008.01.003

Watt, H. M. G. (2006). The role of motivation in gendered educational and occupational trajectories related to math. *Educational Research and Evaluation*, *12*, 305–322. doi:10.1080/13803610600765562

Zeldin, A. L., & Pajares, F. (2000). Against the odds: Self-efficacy beliefs of women in mathematical, scientific, and technological careers. *American Educational Research Journal*, *37*, 215–246.