[image: image2.png]Ty glls Bt

 Gevirtz Graduate School of Education,
 Danielle Boyd Harlow

 Santa Barbara, California 93106-9490
dharlow@education.ucsb.edu, (805) 893-8139

Dear Parents,
We are inviting your child to participate in a research project to pilot test a new curriculum about computer science. This project will be led by Danielle Harlow and Diana Franklin. Danielle and Diana are both faculty at UCSB. Danielle is in the School of Education and Diana in the department of Computer Science. Your child has been selected because he/she is at a school that has agreed to participate in this program.
What we will be doing:

We are asking permission to film your child while he/she participates in special computer science activities and to collect or copy work he/she does as part of these activities. We may also you’re your child questions about computer science verbally or in written surveys. Only project staff will be able to view the recordings and look at student work. Observing your child will help us to understand how well the curriculum is working and learn about what children know about computers. All activities will be conducted in your child’s regular classroom.
What we need from you:

If you agree to let your child participate in the research, please read, initial, and sign the attached consent form to your child’s teacher.

If you have questions, please feel free to email Danielle Harlow at dharlow@education.ucsb.edu or Diana Franklin at franklin@cs.ucsb.edu
Thank you and we look forward to working with your children!

[image: image1.wmf]
Danielle Harlow

2

[image: image2.png]