[image: image2..pict]
[image: image1.jpg]Cducator (7utides

PULSE OF THE PLANET

Theme: Sport Science

Title: Skateboard Wood: Finding the Right Stuff!

Overview: Pulse of the Planet episode #4363 explains the type of wood used for skateboards and the geographical location where the wood is found. Basic skateboard construction is outlined in the episode.

Grade Level: 6-8

Subject Matter: Science

Duration: 1-2 Class Periods

National Standards Addressed

Science in Personal and Social Perspectives

Content Standard F: Science And Technology In Society
· Scientists and engineers work in many different settings, including colleges and universities, businesses and industries, specific research institutes, and government agencies.

History and Nature of Science

Content Standard G: Science As A Human Endeavor

· Science requires different abilities, depending on such factors as the field of study and type of inquiry. Science is very much a human endeavor, and the work of science relies on basic human qualities, such as reasoning, insight, energy, skill, and creativity—as well as on scientific habits of mind, such as intellectual honesty, tolerance of ambiguity, skepticism, and openness to new ideas.

Objectives:

In this lesson, students will learn that scientists and engineers can work in many different settings (such as a skateboard company). Students will observe that the work of science requires many human qualities. Students will reflect on this lesson by completing a reflective journal.

Materials:

· Program Journal Reflection

· External computer speakers recommended

· Optional: wood skateboard

· Computer with Internet access and projector

· Create-A-Skate Homepage

· http://www.createaskate.org/index.php
· Create-A-Skate Clips & Pics

· http://www.createaskate.org/clips_pics.php
Procedure:
1. Hold up a skateboard and tell students that by the time they finish this lesson they will understand the science, engineering, and human factors involved in creating skateboards.

2. Tell students that they are going to start with the wood used in a skateboard. By the end of Pulse of the Planet episode #4363 students should know what type of wood is used in making the skateboard and some basic steps in the creation process. Play episode #4363. Discuss the episode focusing on hard maple, Paul Schmitt, and some of the creation steps.

3. Tell the class that they are going to visit Paul Schmitt and Create-A-Skate. Students will visit the homepage for Create-A-Skate and tour the Clips & Pics link which features a narrative slideshow of: Forest Action, Milling Action, Factory Action, Teachers In Action, Students In Action, and Professor Schmitt.

4. Project http://www.createaskate.org/ and view the small Create a Skate video.

5. Next, tell the students to look and listen to the images and narrative in the Clips & Pics section of the web site. Students should identify how science and scientists are involved in skateboarding, qualities needed in skateboard science, and steps in the creation of a skateboard. Students will communicate their observations in a journal exercise after the viewing. Click on the Clips & Pics link. View the listed categories.

6. Option: You may click on the “Static Gallery” link to view pictures individually or revisit for a discussion.

7. Provide each student with a My Journal Reflection handout.

8. Explain journal expectations and allow students time to complete the exercise.

9. Journals can be collected for teacher assessment, shared in class, or both.

10. Hold up the skateboard and restate the expectations that were set in step 1. Let the students know that you are proud of their effort and encourage them to find the science in the world around them (cell phones, ipods, etc…).

Handouts: Program Journal Reflection

POP 4363 Sport Science: Skateboard Wood

My Journal Reflection

Directions: Write about your learning experience from Pulse of the Planet 4363 and the Create-A-Skate web site and how they affected your view of where scientists work, your profile of a scientist, and human qualities that a scientist needs.

__
Additional Resources
Web Sites

Kids’ Science Challenge (click on the skateboard at bottom of page) – Pulse of Planet

http://www.kidsciencechallenge.com/
How A Skateboard is Made – Madehow.com

http://www.madehow.com/Volume-6/Skateboard.html
Skateboard Science – Exploratorium.edu

http://www.exploratorium.edu/skateboarding/skatedesign.html
Skateboard Anatomy – Skateboardwarehouse.com

http://www.skatewarehouse.com/skateology.html
Building a Complete Custom Skateboard (scroll down) – Skateboardwarehouse.com

http://www.warehouseskateboards.com/howtobuy.asp
Skateboard Building and Maintenance (see more topics on tabs) – About.com

http://skateboard.about.com/od/boardmaintenance/(null).htm
How to Build a Complete Skateboard – Dick’s Sporting Goods

http://www.dickssportinggoods.com/info/index.jsp?categoryId=524107
Skateboard on a Curve (futuristic skateboard design) – Yanko Design

http://www.yankodesign.com/2007/07/19/skateboard-on-a-curve/
The Physics of Skateboarding (PowerPoint presentation on design, history, tricks, – large file) – Northwestern University

http://www.gravityboard.com/index.html
The Physics of Skateboarding – UCI Summer Science Institute 1999 / Ken Workman

http://www.can-do.com/uci/lessons99/skateboard.html
Tony Hawk (official website)

http://www.tonyhawk.com/
Audio
“My Fellow Americans: Barbara Odanaka, Skateboard Mom” (1/14/05) - NPR

http://www.npr.org/templates/story/story.php?storyId=4283628
“Skateboarder Jeron Wilson” (07/27/05) – NPR

http://www.npr.org/templates/story/story.php?storyId=4772678
“Do What You Love” (Tony Hawk – 7/24/06) – This I Believe / NPR

http://www.npr.org/templates/story/story.php?storyId=5568583
Video

Skateboarding (webcast) – Exploratorium.edu

http://www.exploratorium.edu/skateboarding/webcast.html
Interview w/ Tim Piumarta (skateboarding champ) – Exploratorium.edu

http://www.exploratorium.edu/skateboarding/skatedesign.html
About the Create a Skate Program – Createaskate.org

http://www.createaskate.org/about_where.php
Element Skateboard Videos (scroll down) – Element Skateboards

http://www.elementskateboards.com/audiovisual/elementtv.html
Make a Skateboard – Youtube.com

http://www.youtube.com/watch?v=CGjG0UWJVOs
Learn the Basics of Setting Up a Skateboard – Youtube.com

http://www.youtube.com/watch?v=VfQ6IcGOSJw&feature=related
Science of Skateboarding (see on right) – Science Daily

http://www.sciencedaily.com/videos/2007/0701-science_of_skateboarding.htm
Step By Step Guide to Making a Skateboard – Roarockit.com

http://www.roarockit.com/stepdemo.php
Skateboarding by Danny Wood – BBC Video Archive

http://www.bbc.co.uk/videonation/articles/b/bradford_skateboarding.shtml
Other
CreateAskate Program (build your own skateboard!) – CreateAskate.org

http://www.createaskate.org/about_where.php
Skateboard Projects (PDF) – Pulse of the Planet / Kids Science Challenge

http://www.kidsciencechallenge.com/pdfs/KSC_ScienceProject_Skateboard_2008.pdf
The Physics of Skateboards (PDF worksheet) - University of North Carolina / Elizabeth Buda

http://www.uncw.edu/smec/gk_fellows/Documents/ThePhysicsofSkateboarding.pdf
Special thanks to the following scientists for their help with this project:
Pulse of the Planet Programs: #4363 Skateboard Wood

Paul Schmitt

Founder

CreateAskate.org

Header Image

Name: Remilo

Credit: Red Maple Tree GNU

