

Education Resources for STEM Educators

Christopher Williams PhD
NMAAHC STEM Education Specialist
February 10, 2021

Learning Goals

Programs

Digital Lessons

NMAAHC's Collections

Get to know NMAAHC's STEM Educator

Frostburg State University

Georgetown University

National Institutes of Health

AAAS ST&P Fellow at the NSF

National Museum of African American
History and Culture

Changing the narrative about STEM

Vision of STEM at NMAAHC

Global leader in K-12 STEM education

Enhance teaching and learning

Visitors recognize challenges, resilience and victories of African Americans in STEM

STEM in historical context

Collection of the Smithsonian National Museum of African American History and Culture and National Portrait Gallery, Gift from Kadir Nelson and the JKB Group, LLC

New stories

Collection of the Smithsonian National Museum of African American History and Culture

Inform and inspire

Collection of the Smithsonian National Museum of African American History and Culture

- Learn and apply
- Recognize and appreciate STEM
- Value contributions

STEM programs at NMAAHC serve multiple audiences

STEM Teacher Fellowship

K-12 Educator Workshops

Museum-based Programs

STEM Days

STEM Educator Professional Learning Workshops

February 2021 – July 2021

Upcoming Programs

Wikipedia Editathon

Date

February 21, 2021 – March 6, 2021

Duration

2 weeks

Kickoff dates

- February 21, 2021
- February 28, 2021

Topic

African American Computer Scientists and Engineers / African American Women in STEM

Registration is
closed

Creating Supportive and Inclusive Classrooms for Students

Date

March 10, 2021

Duration

2 hours

Topic

Learning more about inclusive teaching frameworks for improving the teaching and learning in the classroom

From Research Subjects to Researchers: The History of African Americans and Biomedical Research

Date

May (TBD)

Duration

2 days (4-6hrs total)

Topic

Contributions and impacts of African American participation in biomedicine

African Americans in the Earth and Environmental Sciences

Date

July (TBD)

Duration

Multiday (~10 hours total)

Topic

Explore the relationship between African Americans and the environment throughout history

Three easy ways to learn of upcoming programs

Smithsonian Events Calendar

Upcoming programs from all SI museums and Zoo

NMAAHC Events Calendar

Upcoming programs from NMAAHC

NMAAHC STEM Webpage

Upcoming STEM programs from NMAAHC

Student Resources

Exploring Space with Victor Glover

- Follow his journey
 - Lift off to return to Earth
- Activities
 - Chat from ISS
 - Art and Teamwork
 - Student artwork submission
- Additional activities and information
 - NMAAHC collections
 - Student activities
 - Coloring pages
 - Games

Through the Window and Into the Mirror: A Career Conversation Series

- Middle and High school students
- Explore STEM careers
- Windows and Mirrors
 - See others + See themselves
- Information
- Inspiration
- Action

Through the Window and Into the Mirror: A Career Conversation Series

- Earth and Environmental Sciences
- Begins February 26, 2021
- Monthly
 - February through June 2021

Austin Jordan
Communications Director
Redwire Space

Imani Black
Oyster farmer and Aquaculturalist

Exploring Digital Resources

Smithsonian Institution Collections Search

- 6 million+ online images, audio and video
- How can you use it?
 - Object-based learning
 - Supplement existing lessons
 - Engage visual and auditory learners
 - Reveal new connections

Collection of the Smithsonian National Museum of African American History and Culture, Gift of Annie Leibovitz

Collection of the Smithsonian National Museum of African American History and Culture, Gift of Maj. Gen. Charles F. Bolden Jr., USMC (Ret)

New Research Reveals the Transatlantic Slave Trade's Genetic Legacy

Scientists investigated whether genetic data collected from 50,000 volunteers lined up with historical shipping manifests

SmithsonianMag.com

Collection of the Smithsonian National Museum of African American History and Culture

Smithsonian Learning Lab

- Discovery, Creation and Sharing
 - 1 million+ images, recordings and texts
- Educator created lessons
 - Copy and edit
 - Download and share
 - Add quiz questions
- Weekly support
 - Tuesdays 4-5pm EST
- NMAAHC examples
 - Topical lessons
 - Student lessons
 - Lesson plans
 - Discovering little-known history

**STEM programs at NMAAHC
are generously sponsored by
the Dow Chemical Company**

 Smithsonian

Questions?

