NONTRADITIONAL BY GENDER OUTREACH AND RETENTION INIATIVE
Page 2

[image: image4.png]

[image: image5.emf]degrees that work.” ‘Tv

Plastics & Polymers

Lesson Planning Guide:
Science Series (Technology & Society)
Grade 8

degrees that work.tv is a broadcast production of
Pennsylvania College of Technology and WVIA public television.

More information is available at

www.degreesthatwork.tv
or
WWW.wvia.org

Pennsylvania
College of
Technology

PENNSTAT
_im)

An affiliate of The Pennsylvania State University
Penn College operates on a nondiscriminatory basis.

‘degrees that work, Plastics & Polymers’
Lesson Planning Guide – Science
Unit: Technology and Society
Competency:
The student will describe how the demands of society promoted technological development in the use of plastics.
PA Academic Standards Included: 1.2.8E; 1.5.8B, C, F; 1.6.8A; 3.4.8.B3
Grade Level: 8th
Approximate Time: Three 45-minute periods

Big Idea: Plastics have led to countless innovations that have made life better, healthier and safer.
Essential Question: In what ways have plastics impacted safety and performance in athletics?
Performance Standards

	Performance Standard
	Suggested Evaluation Method

	1. Students will generate a list of items made of plastic they use or come into contact with during the course of a day, for at least 22 of the 26 letters of the alphabet as evaluated by the teacher.
	Written evaluation: graphic organizer

	2. Students will identify, then compare and contrast, current plastic athletic equipment with traditional, pre-plastic equipment, as shown in web-based videos, with 100% accuracy as evaluated by the teacher.
	Written evaluation: video viewing chart/guide

	3. Students will select, from a teacher-provided list, five sports, then research and analyze how plastics have improved safety and/or performance in each sport, completing a graphic organizer with 90% accuracy as evaluated by the teacher.
	Written evaluation: graphic organizer and summary

Suggested Projects

None

Multiple Intelligence Types

Verbal/Linguistic
Visual/Spatial

Bodily/Kinesthetic

Interpersonal

Resources

1.
Graphic Organizer - ABC Brainstorming
See attached
2.
Video – ‘degrees that work’: Plastics & Polymers
http://www.pct.edu/degreesthatwork/plastics.htm
3.
Video - Plastics Make It Possible: Winter Games (from Plastics Make it Possible)
http://www.plasticsmakeitpossible.com/
4. Video - Plastics Innovations in Winter Sports (from Plastics Make it Possible)
http://www.vimeo.com/9199191
5.
Video - Fuzz Feddersen Talks Winter Sports Safety (from Plastics Make it Possible)

 http://www.vimeo.com/9287172
6.
 Video viewing guide - Plastics Make It Possible: Winter Sports

 See attached

7.
 Graphic Organizer - Pl-athletic Excellence

 See attached

8.
 Website - American Chemistry Council Plastics Division – Athletic Excellence

 http://www.americanchemistry.com/plastics/sec_ learning.asp?CID=1456&DID=5350
9.
 Prompt Worksheet - The Future of Plastics

 See attached
Equipment/Materials/Software
1. Computer with Internet access and projector
Any supplier
2.
Computer with Internet access (at least 1 for every 2 students)
Any supplier
Suggested Learning Sequence

	Strategy
	Outline
	Resources/Equipment

	Performance Standard 1
	Students will generate a list of items made of plastic they use or come into contact with during the course of a day, for at least 22 of the 26 letters of the alphabet as evaluated by the teacher.

	Introduction
	As a class, briefly brainstorm names of items in the classroom that are plastic.
	

	Activity
	Provide students with the ABC Brainstorming graphic organizer. Complete two letters together to demonstrate the processes involved. Assign students to take the next 10 minutes to work on this process for the rest of the alphabet.
	Resource #1

	Activity/ Discussion
	View the video Degrees that work. - Plastics. Engage students in a discussion about the far-reaching impact of plastics and the many professional opportunities within the field as demonstrated in the video.
Related Academic Standard: 1.6.8A
	Resource #2
Equipment #1

	Discussion/ Summary
	Provide students with an additional 5 minutes to add to their ABC Brainstorming chart, using ideas from the video. Institute a “Give One, Get One” allowing students an additional five minutes to trade ideas with classmates, adding more than one per letter, if necessary. As they approach a fellow student, they should share one of their ideas (“give one”) and record one from their classmate (“get one”). Then have students share their findings through a teacher-led class discussion.

At the conclusion of this time, check to see that students have a minimum of one plastic item listed for each letter of the alphabet.
Have students complete page two of the organizer. Briefly discuss the answers to these questions as a class.
Related Academic Standard: 1.6.8A
	Resource #1

	Performance Standard 2
	Students will identify, then compare and contrast, current plastic athletic equipment with traditional, pre-plastic equipment, as shown in web-based videos, with 100% accuracy as evaluated by the teacher.

	Introduction
	View the following short-length, video clips from Plastics Make It Possible:

· Plastics Make It Possible: Winter Games

· Plastics Innovations in Winter Sports

· Fuzz Feddersen Talks Winter Sports Safety
	Resource #3
Resource #4

Resource #5

Equipment #1

	Activity
	In pairs, have students evaluate the information presented in the videos, and work cooperatively to complete a video guide identifying how winter sports have been impacted by plastics. Check students writing to make sure proper content, grammar and conventions were demonstrated.
Related Academic Standards: 1.5.8B, C, F; 1.6.8A; 3.4.8.B3
	Resource #6

	Discussion
	Guide a class discussion of the two open-ended response options provided at the end of the video guide.
Related Academic Standard: 1.6.8A
	Resource #6

	Performance Standard 3
	Students will select, from a teacher-provided list, five sports, then research and analyze how plastics have improved safety and/or performance in each sport, completing a graphic organizer with 90% accuracy as evaluated by the teacher.

	Reading Assignment/ Research
	In pairs, have students research six separate sports, other than those previously discussed, from a list provided by the teacher. For each sport, students will analyze how plastics have positively impacted safety and performance. Information gathered will be entered into charts provided.

Related Academic Standards: 1.6.8A; 1.2.8E; 3.4.8.B3
	Resource #7

Resource #8

Equipment #2

	Assessment
	Students will submit the charts to be evaluated for completion and accuracy.
	Resource #7

	Extension/ Assignment
	Have students respond to a prompt asking them to consider the future of plastics and athletics, as it pertains to the sector of eco-friendly plastic products. Evaluate student responses for content, grammar and conventions.
Related Academic Standards: 1.5.8B, C, F
	Resource #9

Related Worksite/Work Based Activities

None
Additional Resources

1. Samples of plastic sports equipment
Any supplier

2. Samples of plastic household items

Any supplier

WHERE TO

	W
	Students will be given an overview of the lesson. They will be asked to begin by thinking about plastics in their own, daily lives.

	H
	Numerous engaging, short-length videos will be shown to enhance the lesson. Also, students will be asked to work in pairs throughout the lesson and share their thoughts and ideas with classmates.

	E
	Students will be asked to examine their own, personal experiences with plastics and examine how plastics play an important part in sports, many of which are common sports students may either participate in directly or see frequently in the media.

	R
	Students will be asked to extend their thinking at the end of a number of activities by responding to open-ended prompts. At the conclusion of the lesson, students will be asked to go one step further and consider the future of a particular sector of plastics.

	E
	Students will be given ample opportunities to engage in small group discussion, as well as whole class discussion, during which they will be encouraged to refine their thoughts and ideas, as needed.

	T
	For those learners who may need additional assistance, partially completed graphic organizers will be provided. Students with special needs may also be asked to work in groups of three, where further peer-support is available. Additionally, the requirements may be reduced (ex: research/analyze 3 sports instead of 5).

	O
	The experiences of students will flow from whole group, to small group and back to whole group throughout the lesson. Opportunities for discussion and reflection will be in transition. To begin the lesson, students are asked to think about concrete things with which they are most familiar. They move to exploring elements via online research that are more global, concluding with considering the “future”.

This planning guide was written by Abbey Flick, Middle School Teacher, Central Columbia Middle School, Bloomsburg, PA.

Name: __ Date: _____________________

ABC Brainstorming

Topic:

A_____________________
N_____________________
B_____________________
O_____________________

C_____________________
P_____________________

D_____________________
Q_____________________

E_____________________
R_____________________

F_____________________
S_____________________

G_____________________
T_____________________

H_____________________
U_____________________

I_____________________
V_____________________

J_____________________
W_____________________

K_____________________
X_____________________

L_____________________
Y_____________________

M_____________________
Z_____________________

(over)

1. Consider the items you have listed. What plastic item do you feel most positively impacts your SAFETY on a daily basis? Explain your choice.

__

__

__

__

2. Consider the items you have listed. What plastic item do you feel contributes the greatest to your ENJOYMENT, on a daily basis? Explain your choice.

__

__

__

__

Name: __ Date: ___________

Plastics Make It Possible:

Winter Sports

[image: image1.jpg]

	Sport

or

Activity

(circle)
	Item/

Equipment
	Traditional Item Composition
	Current Item Composition

	· Ice Hockey

· Snowshoeing

· Sledding

· Skiing

	
	
	

	· Ice Hockey

· Snowshoeing

· Sledding

· Skiing

	
	
	

	· Ice Hockey

· Snowshoeing

· Sledding

· Skiing

	
	
	

	· Ice Hockey

· Snowshoeing

· Sledding

· Skiing

	
	
	

	· Ice Hockey

· Snowshoeing

· Sledding

· Skiing

	
	
	

	· Ice Hockey

· Snowshoeing

· Sledding

· Skiing

	
	
	

	· Ice Hockey

· Snowshoeing

· Sledding

· Skiing

	
	
	

	· Ice Hockey

· Snowshoeing

· Sledding

· Skiing

	
	
	

	· Ice Hockey

· Snowshoeing

· Sledding

· Skiing

	
	
	

After viewing the video clips, carefully consider #1 and #2 below. Respond to one of them in a thorough and complete manner. Use proper grammar and conventions.

Of those discussed in the videos you viewed, which winter sport/activity, do you think, has experienced the most positive impacts as a result of plastic innovations? Explain the reason(s) for your choice.

__

__

__

__

__

__

__

Consider the variety of equipment shown in the videos. Pinpoint one particular piece of plastic equipment that you feel has most positively impacted the safety of athletes in this particular sport and, perhaps other sports, as well. Explain why you feel this plastic item has had such an important impact. Give reasons to support your choice.

__

__

__

__

__

__

__

Name(s): __ Date: _________
[image: image6.jpg]

[image: image2.png]

Now that you have learned about the impact plastic innovations have had on a variety of winter sports, it’s time to consider the incredible impact plastics have had on many other sports, as well. Your task is to conduct research in this area using the American Chemistry Council’s website (American Chemistry Council Plastics Division: Athletic Excellence).

At this site, you will need to select FIVE different sports, other than those winter sports already explored. For each sport, select THREE different types of plastic equipment that have improved performance or enhanced athlete safety. Then, describe the specific impact that equipment has had, including how it is an improvement over the original piece of non-plastic equipment.
	SPORT
	PLASTIC EQUIPMENT
	Description of Impact on Athlete Safety

and/or Performance

(include how it is an improvement over the original)

	
	1.
	

	
	2.
	

	
	3.
	

	SPORT
	PLASTIC EQUIPMENT
	Description of Impact on Athlete Safety

and/or Performance

(include how it is an improvement over the original)

	
	1.
	

	
	2.
	

	
	3.
	

	SPORT
	PLASTIC EQUIPMENT
	Description of Impact on Athlete Safety

and/or Performance

(include how it is an improvement over the original)

	
	1.
	

	
	2.
	

	
	3.
	

	SPORT
	PLASTIC EQUIPMENT
	Description of Impact on Athlete Safety

and/or Performance

(include how it is an improvement over the original)

	
	1.
	

	
	2.
	

	
	3.
	

	SPORT
	PLASTIC EQUIPMENT
	Description of Impact on Athlete Safety

and/or Performance

(include how it is an improvement over the original)

	
	1.
	

	
	2.
	

	
	3.
	

Name: __ Date: ___________

The Future of Plastics

[image: image3.jpg]

Mentioned in the video, ’degrees that work’: Plastics & Polymers, one of the rapidly evolving sectors of plastics is eco-friendly, biodegradable plastics. Now, consider this sector as it relates to athletics and the knowledge you have gained in this area. What items, currently being used in athletics, do you think would be good ones to target for refinement using these new, more earth-friendly plastic materials? Select two different pieces of athletic equipment and explain why you chose them and how using more eco-friendly materials would be beneficial.

__

__

__

__

__

__

__

__

__

__

“PL-athletic Excellence”

The Incredible Impact of Plastics on Sports

V1011

[image: image4.png]

