SHINE Lesson:

STEM Vocabulary

==========================Lesson Header ==========================

[image: image1.jpg]& BD

Helping all people
live healthy lives

Lesson Title: STEM Vocabulary

Draft Date: 8/1/12
1st Author (Writer): Haley Anderson

Associated Businesses: BD Medical and Cargill
Instructional Component Used: Communication

Grade Level: Grades 7-12

Content (what is taught):

· Business terminology

· Medical terminology

· Vocabulary usage

Context (how it is taught):

· Students will be introduced to and questioned about STEM vocabulary terms

· Students will see examples of how STEM vocabulary terms are used through clips of The Big Bang Theory
· Students will learn and define STEM vocabulary terms used in medical and business industries

· Students will work in groups/pairs to research occupations that use STEM terminology

Activity Description:

Students will be introduced to STEM vocabulary terms through media, define the terms, and learn to apply these words to their daily lives. Students will also research occupations in which these words are used and present their findings.

Standards:

Science: SF5

Technology: TA1, TB1, TB2, TC3
Engineering: EB5, ED2

Materials List:
· Paper/notecards and writing utensils

· The Big Bang Theory episode/clip

· The Big Bang Theory Fact/Fiction game

· Vocabulary lists of STEM medical/business terms

Asking Questions: (STEM Vocabulary)

Summary: Students will discuss STEM vocabulary and industries that use STEM related words.
Outline:

· Students will reflect on and generate STEM-related vocabulary words

· Students will determine where STEM vocabulary words are used in school and in industry

· Class discussion

Activity: Students will discuss STEM (Science, Technology, Engineering, and Math) and what words are usually associated with those subjects. Students will then brainstorm where these words are used in school and in business/industry. The class will then discuss methods and ideas of how to implement more STEM words into their daily vocabulary.

	Questions
	Answers

	What is STEM vocabulary
	Words related to science, technology, engineering, and/or math

	Where are these types of words used in school? In business/industry?
	STEM classes (math, science, business classes, home economics, computer classes, etc); Business/Industry: engineering, welding, factories and manufacturing, accounting, medical field, etc.

	How do you incorporate these words into your every day life?
	Use them in class, use them into every day conversations, use them in writing/class discussions, etc.

[image: image2.png]ca/rE
/A

Exploring Concepts: (STEM Vocabulary)

Summary: Students will be introduced STEM vocabulary by watching clips from The Big Bang Theory (suggested episode/clip is “The Gorilla Experiment” where Sheldon teaches Penny the basics of Physics).
Outline:

· Students will be introduced to STEM vocabulary by watching a clip of The Big Bang Theory
· Students will write down words (to the best of their ability) they hear that are related to STEM and later define them
· Class discussion
Activity: Students will be introduced to STEM vocabulary by watching a clip of The Big Bang Theory (episode “The Gorilla Experiment”, season 3 episode 10), which features the characters of Sheldon and Penny. Sheldon attempts to teach Penny the basics of Physics so she can understand and communicate with her Physicist boyfriend, Leonard, about his job. Keeping Penny’s perspective in mind, students will write down any STEM related vocabulary Sheldon uses that they know or do not know. After watching the clip, the teacher will ask for words the students wrote down and will write them on the board correctly. The students will then pair up and define their words using a dictionary.

If time permits or for continued learning/assessment, use questions from The Big Bang Theory Fact or Fiction game to assess STEM vocabulary in the suggested episode or others. The game has specific questions about the concepts mentioned in the episodes/clips, and could be used for trivia, extra credit, and/or participation points.

Examples questions are noted below. NOTE: Some of these questions are more Science based, and the answers may have to be looked up/researched depending on the grade level.

1. “According to Sheldon, what is the definition of Physics?”

2. “In what country does Sheldon claim the history of Physics began?”

3. “What does Sheldon entitle his experiment of teaching Penny, and what actual experiment is it based on?”

4. “Sheldon describes Leonard’s job as ‘an attempt to discover why subatomic particles move the way they do’. What are subatomic particles?”

5. Math/Science Bonus question: “If mg=ma, what does that imply?”

Resources:

· The Big Bang Theory episode, The Big Bang Theory Fact or Fiction board game
· You Tube link to suggested episode clip: http://www.youtube.com/watch?v=AEIn3T6nDAo
Instructing Concepts: (STEM Vocabulary)

Communication

Communication is a two-way process related to the transfer of information from one person to another. There has to be an initiator and a receiver for communication to take place. In the most general terms, it can be thought of as the exchange of thoughts, opinions, information, and feelings for the achievement of a common goal.

Communicate Effectively to Multiple Audiences

When communicating information you must be aware of whom your audience is and adapt your methods to fit each unique audience. For instance you would communicate information very differently to a group of business people from the chamber of commerce than a group of middle school students. The content can be very similar but your delivery must be tailored to fit your audience.

Communicate Effectively Using a Variety of Media

Communication in the 21st century is very different than it was even several years ago. When conveying your ideas there are many different technologies available. It could be by e-mail, telephone, web conferencing, texting, blogging, discussion boards, traditional written methods, or verbally. This list is not exhaustive but is presented to show the diversity of communication methods. When choosing the media that you will use to communicate, you should consider the information to be transmitted and your audience very carefully. The reason is to insure that you choose the most efficient and the least likely method to be misunderstood. Remember the goal of communication is the successful transfer of information. If the wrong media type is used it is possible that communication will be ineffective.

Develop Cultural and Global Awareness

In this world with a global economy, rapid travel, instant communication, and instantaneous news it has become critical that we develop a multicultural awareness. The people that we are communicating with may very well have different backgrounds, values, and customs. If we are to understand each other and create quality communication, we must be aware of these differences. This multicultural awareness is a critical component for effective communication. With it communication flows freely in both directions and common goals can be easily achieved. Without multicultural awareness misinterpretations and poor communication will be commonplace.
Organizing Learning: (STEM Vocabulary)

Summary: Student will be given lists of STEM terms used in the medical and business industry.
Outline:

· Students will define medical/business STEM vocabulary terms

· Students will work with a partner to research industries/jobs that use these vocabulary terms regularly

· Students will write up a brief summary of their research (incorporating their vocabulary terms) and present them to the class

Activity: Students will be given lists of STEM vocabulary terms used in the medical field (from BD Medical) and business realm (from Cargill) to research and define. They will then work with a partner to research businesses that regularly use these terms in their positions/industries. The students will write up a 3-5 minute presentation about their findings (what businesses/industries implement these words, what the words mean, suggestions as to how to incorporate them into every day life, etc.), and then present to the class.

Resource:
· STEM Vocabulary List: T072_SHINE_STEM_Vocabulary_O_Vocab_Terms.doc
[image: image3.png]

Understanding Learning: (STEM Vocabulary)

Summary: Students will be able to answer how/why STEM Vocabulary is important
Outline:

· Formative Assessment of Communication
· Summative Assessment of Communication
Activity: Students will complete written and performance assessments related to communication.

Formative Assessment: As students are engaged in the lesson ask these or similar questions:

1) Can the students identify STEM vocabulary words?

2) Can the student define the words and explain their usage in medical/business industries?

Summative Assessment: Students can complete the following writing prompt:

Write about two to four examples of occupations/industries in which a person would have to have an extensive knowledge of STEM vocabulary.

Students can complete the following performance assessment:
With a partner, discuss the significance of STEM vocabulary inside and outside of school. Make a list of reasons/opportunities to use these words in every day life.
This Teacher was mentored by:

�

�HYPERLINK "http://www.bd.com/"��www.bd.com�

and

�

� HYPERLINK "http://www.cargill.com/" ��www.cargill.com

�

In partnership with Project SHINE grant funded through the

National Science Foundation

�

© 2012 Board of Regents University of Nebraska

