

INNOVATION EDUCATION INCUBATOR

AT BUNCHE ACADEMY 2012

WHAT IS INNOVATION?

Innovation
is.....

YOU MAY CHOSE 1:

- *WRITE A SENTENCE
- *LIST OF 5-10 WORDS
- *DRAW A PICTURE
- *SELECT ANOTHER WAY

GALLERY WALK

HAVE YOUR
GROUP SHOW
THEIR WORK
IN A GALLERY
SHOW & TELL

GROUP INTERPRETATION

WHAT IS INNOVATION?

GROUP INTERPRETATION

WHAT IS INNOVATION?

GROUP INTERPRETATION

WHAT IS INNOVATION?

GROUP INTERPRETATION

WHAT IS INNOVATION?

GROUP INTERPRETATION

ONINNOVATION VIDEO

[www.oninnovation.com/
about/about-
oninnovation.aspx](http://www.oninnovation.com/about/about-oninnovation.aspx)

USE YOUR FOLDER TO TAKE
NOTES
REMEMBER 5WS & H?

VOCABULARY DEFINITIONS

ENGINEERING

ENTREPRENEUR

EXPERIMENTATION

FAILURE

FEEDBACK

FLAT WORLD

HARDWORKING

IMAGINATION

INDIVIDUALITY

INFLUENCE

INNOVATION

INSPIRATION

INTELLECTUAL PROPERTY

INVENTION

OPPORTUNISTIC

Basic constituent structure analysis of a sentence:

ACTIVITIES

RUBRIC: BUILDING A TOWER

1. TEAM OF SIX NEEDED
2. WORK TOGETHER
3. PLASTIC CUPS
4. RUBBER BANDS
5. BUILD A TOWER
6. BE CREATIVE

DESIGN

THE DESIGN
PROCESS BEGINS
WITH MIXED
REACTIONS AND
A GROUP
DEVELOPING
THEIR CONCEPT

CONSTRUCTION

THIS TEAM HAS SOME
PARTICIPANTS THAT ARE
NOT FOLLOWING
INSTRUCTIONS BUT, THEY
ARE BEGINNING TO
FUNCTION TOGETHER
SHARING AND TAKING
TURNS

COOPERATION

THE GROUP DYNAMICS
WERE VERY DIVERSE AND
NOT ALL PARTIES WERE
CONTENT BUT, SOME HOW
THEY BEGAN VARIOUS
CONSTRUCTION
MANIPULATIONS
INCLUDING MOST
PARTICIPANTS

DESIGN RE-EVALUATION

SOME GROUPS WERE
CONSTANTLY
THINKING AND
TINKERING WITH THEIR
DESIGN WITH SOME
HAPPY ACCIDENTS

ASSESSMENT

THIS GROUP
DECIDED TO
SCRAP ALL
PREVIOUS
MODELS AFTER
MANY VERY
HEATED DEBATES
AND BUILDING
COLLAPSES

PROTOTYPES

PROTOTYPES

INNOVATION 101: CLASS NOTES

MCDONOUGH:

- +INNOVATION IS TAKING THINGS THAT YOU HAVE AND MAKING THEM NEW; REFRESHING
- +INVENTION AND DISCOVERY ARE DIFFERENT
- +INVENTION IS REQUIRES SOMETHING THAT HAS NOT BEEN SEEN BEFORE AND IT IS SIMILAR TO INNOVATION
- +THE LIGHT BULB IS AN INVENTION
- +DISCOVERY INSPIRES INNOVATION
- +EFFECTIVE MEANS DOING THE RIGHT THING THAT WORKS
- +EFFICIENT MEANS USING THE RIGHT

**THIS WAS A
NATURAL
ADAPTATION
FOR MY CLASS:**

**ILLUSTRATED NOTE
TAKING AND PROMPTED
STUDENTS TO FIND
IMPORTANT IDEAS**

INNOVATORS

TOSHIKO MORI

ELON MUSK

WILLIAM MCDONOUGH

MITCHELL BAKER

STEVE WOZNIAK

DON CHADWICK

PIERRE OMIDYAR

LYN ST. JAMES

IDEAS/THEMES

INNOVATION

INVENTION

CREATIVITY

TECHNOLOGY

REMIX/RECYCLE/RENEW

ONLINE-RESOURCES

www.thehenryford.com

www.wikipedia.com

www.google.com

www.oercommons.com

[www.support.apple.com/
kb/VI146](http://www.support.apple.com/kb/VI146)

CHALLENGES

WHAT ARE SOME
CHALLENGES THAT
INNOVATORS
EXPERIENCE?

WHAT DID THEY DO TO
OVERCOME THESE
CHALLENGES?

MS. PIERRE'S SUGGESTIONS

1. The music introducing the videos are distracting and makes it difficult to hear.
2. Younger students would benefit with some captions with interactive vocabulary support.

MS. PIERRE'S SUGGESTIONS

3. Having a page with inventions and their inventors would be useful for younger students.
4. A short bio of the innovators life with images of their childhood.
5. Interactive opportunities like images that support the innovators interview.

STUDENT ESSAYS: INNOVATOR OR INSPIRATION

TAMIA TAYLOR

DAYVON THOMPSON

DAWAN THOMAS

DEMAIYA PRUITT

SHALAYA RHODES

DARRIUS NUNNERY

QUOTATIONS

**“Innovation distinguishes between a leader
and a follower.”
-Steve Jobs**

**“You have all the reason in the world to
achieve your grandest dreams. Imagination
plus innovation equals realization.”
-Denis Waitley**

**“Learn from the mistakes of others. You can't
live long enough to make them all yourself.”
-Eleanor Roosevelt**

