	My Thoughts
(I wonder… I learned…I am confused about…)

	Text in the Middle

An excerpt from STEM Council / Iowa Definition based on Tsupros, N., Kohler, R., & Hallinen, J. (2009). STEM education: A project to identify the missing components. Intermediate Unit 1: Center for STEM Education and Leonard Gelfand Center for Service Learning and Outreach, Carnegie Mellon University, Pennsylvania.
The STEM Council's definition of STEM is “…an interdisciplinary approach to learning where rigorous academic concepts are coupled with real-world lessons as students apply science, technology, engineering and mathematics in contexts that make connections between school, community, work and the global enterprise enabling the development of STEM literacy and with it the ability to compete in the new economy.”

	What is the Implication for My Students? For Me?

