

Name: _____

Great Minds: Dr. Mae Jemison

By Lydia Lukidis

Some people are driven by curiosity. They love to ask questions. They want to understand how everything works. This is the case with Dr. Mae Jemison. Ever since she was young, she always had the mind of a scientist.

Mae was born in the year 1956 in Decatur, Alabama. Her family moved to Chicago, Illinois a few years later. That way, she and her siblings got a better education. Her father was a roofer and a carpenter. Her mother was a school teacher. Both her parents encouraged their children to keep learning and follow their passion.

Mae's mother even helped turn everyday events into science experiments. When Mae was young, a splinter infected her thumb. She observed pus oozing out. She was curious about this white stuff: what was it and why was it coming out? That simple incident turned into a learning experience. She ended up doing a whole project about pus.

It's no surprise that Mae did well at school. Her curiosity and drive were natural. She graduated from high school with honors. Then she received a Bachelor of Science degree in chemical engineering. She got another degree in African and Afro-American Studies. Both were from Stanford University.

But Mae didn't want to study or do just one thing. She wanted to explore many things. She chose to study medicine next at Cornell University Medical College. Then she officially became a doctor. In 1983, she joined the Peace Corps and went to West

Africa. She was a medical officer in Sierra Leone and Liberia for over two years. That was a great adventure.

After this, Mae moved to Los Angeles and worked as a doctor. She enjoyed her job yet her childhood dream of going to space still lingered. She applied for admission to

"Don't let anyone rob you of your imagination, your creativity, or your curiosity. It's your place in the world; it's your life. Go on and do all you can with it, and make it the life you want to live."

- Dr. Mae Jemison

NASA's astronaut training program. NASA stands for National Aeronautics and Space Administration.

Believe it or not, she didn't get in. The *Challenger* disaster delayed everything. But she didn't give up. She applied again a year later. And this time, she was accepted! She was admitted into the NASA astronaut training program. Over 2,000 people had applied in total. She was chosen along with fifteen other candidates.

Dr. Mae Jemison working inside Space Shuttle Endeavour

And in 1992, her dream came true. She became the first African-American woman to go to space. She was joined by six other astronauts aboard the spaceship *Endeavour*. The crew remained in space for a total of eight days. Their mission was called STS-47. Mae conducted experiments on weightlessness and motion sickness on the crew and herself.

Shortly after her epic trip to space, she resigned from NASA to pursue other things. She became a teacher at Dartmouth College. She also formed The Jemison Group, a technology design and consulting company.

Through the course of her life, Mae was an accomplished doctor, scientist, astronaut, and explorer. She won many awards and honors. Although she is now retired, she's still an activist. She also continues to speak at many conferences and schools. She talks about perseverance, using one's potential, and the importance of pursuing one's dreams. She also spreads the message that underserved groups can contribute great things to the world. All they need is an opportunity.

Mae's path wasn't always easy. There were many obstacles. Some teachers didn't approve of her studying science. At that time, many believed that women didn't have a place in the world of science. On top of that, she was an African American. She had to deal with racism. But nothing would stand in her way. She always believed in herself and her unlimited potential. This serves as inspiration for us all.

Name: _____

Great Minds: Dr. Mae Jemison

By Lydia Lukidis

1. Based on the information in the article, describe the attitude Mae Jemison's parents had toward Mae's education.

2. Mae Jemison was passionate about learning many different things. Identify three things Mae studied in college.

3. What was significant about Mae Jemison's trip to outer space in 1992?

4. Today Mae Jemison speaks at conferences and schools. What message does she bring to her audiences?

Name: _____

Great Minds: Dr. Mae Jemison

By Lydia Lukidis

The following terms are vocabulary words from the article.
Match the vocabulary word with its correct definition by writing
the corresponding letter on the line.

- | | |
|-----------------------|--|
| 1. _____ curiosity | a. the science of air travel |
| 2. _____ carpenter | b. people who apply for a job, position, or program |
| 3. _____ siblings | c. endurance; determination in the face of difficulties |
| 4. _____ Peace Corps | d. a desire to learn about something |
| 5. _____ aeronautics | e. discrimination or unfair treatment of someone based on their race |
| 6. _____ activist | f. a U.S. government-run volunteer program |
| 7. _____ perseverance | g. a person who makes and repairs wooden objects |
| 8. _____ racism | h. a person who works for social or political change |
| 9. _____ candidates | i. a small, sharp piece of wood, glass, or metal that lodges itself inside your skin and feels painful |
| 10. _____ splinter | j. brothers and sisters |

ANSWER KEY

Great Minds: Dr. Mae Jemison

By Lydia Lukidis

1. Based on the information in the article, describe the attitude Mae Jemison's parents had toward Mae's education.

Mae Jemison's parents placed a high value on her education. They moved to Chicago to give their children a better education and encouraged them to pursue their passions.

2. Mae Jemison was passionate about learning many different things. Identify three things Mae studied in college.

Mae Jemison studied chemical engineering, African and Afro-American Studies, and medicine in college.

3. What was significant about Mae Jemison's trip to outer space in 1992?

Mae Jemison became the first African-American woman to travel to outer space.

4. Today Mae Jemison speaks at conferences and schools. What message does she bring to her audiences?

Mae Jemison shares the importance of perseverance, using your potential, and chasing your dreams. She also wants others to know how underserved groups can contribute wonderful things to the world if they are given the opportunity.

ANSWER KEY

Great Minds: Dr. Mae Jemison

By Lydia Lukidis

The following terms are vocabulary words from the article. Match the vocabulary word with its correct definition by writing the corresponding letter on the line.

- d. curiosity
- g. carpenter
- j. siblings
- f. Peace Corps
- a. aeronautics
- h. activist
- c. perseverance
- e. racism
- b. candidates
- i. splinter
- a. the science of air travel
- b. people who apply for a job, position, or program
- c. endurance; determination in the face of difficulties
- d. a desire to learn about something
- e. discrimination or unfair treatment of someone based on their race
- f. a U.S. government-run volunteer program
- g. a person who makes and repairs wooden objects
- h. a person who works for social or political change
- i. a small, sharp piece of wood, glass, or metal that lodges itself inside your skin and feels painful
- j. brothers and sisters