


Learning Log

Use Learning Centers to Engage Children in STEM

View

In the video:

- *How does the learning environment support STEM explorations?*
- *What questions and comments do educators use to support children's STEM explorations?*
- *How do educators integrate literacy to deepen children's explorations and understanding?*

Reflect

In your program:

- *How do you use your existing learning centers to engage children in STEM?*
- *What did you learn that you will put into practice in your learning environment?*

Notes

Integrate STEM Vocabulary

View

In the video:

- *How do educators model STEM vocabulary?*

- *How do educators prompt children to use STEM vocabulary to express their ideas?*

Reflect

In your program:

- *What strategies do you use to model and integrate the language and vocabulary of STEM?*

- *What did you learn that you will put into practice in your learning environment?*

Notes

Guide Children to Reflect on New Understandings

View

In the video:

- *How do educators help children reflect on what they have done or observed?*

- *In what different do children reflect on their experiences?*

Reflect

In your program:

- *How do you guide children to reflect on what they have learned?*

- *What did you learn that you will put into practice in your learning environment?*

Notes