12.1 Promoting Physics

The Physics Department goes to great effort every year to promote the subject at all levels. To date we have been very successful with high numbers taking the subject at senior cycle every year.

However it is not something we can take for granted and we constantly look for new ways to engage with the students

· thephyiscsteacher.ie

Many years ago the physics department in The King’s Hospital set up a website with a view to making all its resources easily accessible to students both inside and outside the school.
Its website is http://www.thephysicsteacher.ie/ 
Its effectiveness can best be judged by viewing the comments left by students and teachers nationwide here: http://www.thephysicsteacher.ie/websitefeedback.html
Initially it only contained resources developed by the teachers themselves but now it contains links to thousands of external resources (such as YouTube videos, Physics simulations and interactive applets) which are used in class to help deepen the students’ understanding of concepts, many of which are rather abstract.
The site was initially set up to help Leaving Cert Physics students, and then developed with the addition of resources for Applied Maths, Junior Cert Physics, Transition Year Science and now Junior Cert Biology and Chemistry.
It generates over 100,000 hits annually.
· YouTube

Over the years we have been uploading videos of physics experiments and demonstrations at both Leaving Cert and Junior Cert level.
Current there are over 100 videos uploaded and we have over half a million views in total.
The url for our channel is http://www.youtube.com/yerrahyouknow
These videos in turn are referenced in the relevant web-pages of the website www.thephysicsteacher.ie
Where normal YouTube links are highlighted in red with the word YouTube, we have highlighted the videos which we have uploaded with the word MyYouTube, see for example http://www.thephysicsteacher.ie/jcphysicspressure.html
· Facebook

We are currently experimenting with using facebook as a forum for suggesting interesting sites and resources to students. Ultimately if we wish to reach students in such a way as to allow us to promote our subjects then we need to consider accessing the forums which they use. There are many safety issues related to using online public spaces, but hiding from them is not likely to be a particularly helpful approach so it will be interesting to see how this develops. 

Other promotion activities
· ISTA quiz
· Science Olympiad
· Transition Year work experience (see TY College Placement document)
· Scifest (posters displayed in A7)
· Young Scientist (posters displayed in A7)
· Other competitions (see TY Science Competitions document)
· Visit to Maynooth to carry out revision on leaving cert mandatory experiments
1

