NISE Net Online Workshop

Learn More About the 2019 Explore Science: Earth & Space Toolkit

Tuesday, September 18, 2018

Welcome!

Today's presenters are:

- Ali Jackson, Sciencenter
- Frank Kusiak, Lawrence Hall of Science
- NISE Network toolkit team

Introduce yourself! Type your name, institution, and location into the **Chat Box**

Questions? Feel free to type your questions into the <u>Chat Box</u> at any time throughout the webinar or use the raise your hand function in the participants list and we'll unmute your microphone.

Today's discussion will be recorded and shared on nisenet.org at: <u>nisenet.org/events/online-workshop</u>

Online Workshop Overview

NISE Network Overview

Explore Science: Earth & Space Project & 2019 Toolkit

Upcoming Professional Development

Q/A

We choose **projects** that are important to us, and we're positioned to do well.

HOW WE WORK

We create, refine, and disseminate **EDUCATIONAL PRODUCTS** Through our national In order to and collaborative **INCREASE THE CAPACITY of** PROFESSIONAL DEVELOPMENT RESOURCES **NETWORK** informal educators **PARTNERS** hundreds of organizations **RESOURCES** to **ENGAGE PUBLIC AUDIENCES** colleges + universities museums in STEM learning LOCAL **COLLABORATORS** ABC schools scientists libraries + community youth-serving

organizations

organizations

PARTNERS

HUNDREDS OF ORGANIZTIONS

participate in NISE Network activities across the United States.

Stay Connected

NORTHEAST – Ali Jackson - Sciencenter, Ithaca, NY

Northeast: NY, VT, NH, ME, RI, CT, and MA

Mid-Atlantic: PA, NJ, MD, DC, DE, OH, and WV

SOUTHEAST – Brad Herring - Museum of Life and

Science, Durham, NC

Southeast: VA, NC, SC, KY, TN, LA, MS, AL, GA, FL, and

Puerto Rico

South: TX, AR, and OK

MIDWEST – Christina Leavell - Science Museum of

Minnesota, St. Paul, MN

ND, SD, NE, KS, MN, IA, MO, WI, IL, MI, and IN

WEST – Frank Kusiak - UC Berkeley Lawrence Hall of

Science, Berkeley, CA

Southwest: CA, NV, AZ, and HI

West AK, WA, OR, ID, MT, WY, CO, UT, and NM

Explore Science: Earth & Space

PARTNER EVENT VIDEO

Earth and Space

GOALS

Engage public and professional audiences in learning about Earth and space sciences

Encourage new and strengthened partnerships among national and local organizations that support informal and lifelong learning

STEM Focus

Disciplinary

- Heliophysics
- Earth science
- Planetary science
- Astrophysics

Cross-disciplinary

Science, technology, and society

Learning Framework

- 1. Experience Earth and space **PHENOMENA** and explore science findings.
- Use the scientific **PROCESS** and reflect on science as a way of knowing.
- 3. **PARTICIPATE in** the scientific community and identify as a science learner.

Design

Overall:

- Inviting, appealing, and engaging
- Compatible with the exhibition design

Materials and maintenance:

- Safe for visitors of all ages
- Easy to, set up, clean up, and store
- Consumables are inexpensive and readily available

Accessibility:

- Universal Design approach
- Bilingual English and Spanish

Design principals:

- Engaging
- Authentic
- Current
- Relevant

Target Audiences

Public: Informal and lifelong learners

- Museum audiences
 - Families with children ages 4-10
 - School groups K-6
 - Other museum visitors
- Underserved audiences
 - Museum visitors
 - Offsite programs

Professional: Informal educators

- Museum educators
- Educators in out of school settings

Contents

All necessary materials to engage the public, provide professional development, and build partnerships:

- STEM educational resources, including hands-on activities, videos, and media
- Professional resources for planning, implementation, and staff training

Water Runoff

Observing the Sun

TOOLKIT APPLICATION

Application Timeline

Online application is now OPEN to apply for a free physical toolkit

November 1, 2018: Deadline to submit application

December 2018: Notification of award decisions

January 2019: Toolkits delivered to successful applicants

March - May 2019: Successful applicants host required public event(s)

June 15, 2019: Event reports due online

Toolkit Eligibility

The physical toolkit is designed for informal science education public events and outreach. To be eligible to receive a physical toolkit, organizations must be:

- Located in the United States
- Public informal science outreach and education institutions such as:
 - science museums and science centers,
 - children's museums,
 - natural history museums,
 - public planetariums and observatories, and
 - NASA visitor centers

Please note that K-12 schools, afterschool programs, libraries, parks, and astronomy clubs are not eligible to receive physical toolkits. Consider downloading a digital toolkit if your organization does not meet eligibility criteria. Digital toolkits will be available for download in February 2019 at nisenet.org/earthspacekit

Application Process

Application link

Applications must be submitted online using SurveyGizmo by November 1, 2018.

 surveygizmo.com/s3/4404262/Earth-Space-Toolkit-2019-Application

Selection process

A total of 350 toolkits will be awarded through a competitive award process.

Partner Expectations

Recipients must:

- Use the toolkit for at least one event between March and May 2017
- Meet data reporting requirements due June 15, 2017
- Restock and maintain the toolkit

Recipients may:

- Attend professional development online workshops
- Collaborate with local experts
- Collaborate locally to reach underserved audiences

Using Your Toolkit All Year Long

 Celestial events: Meteor showers, lunar eclipses, full moons, planetary events, and more

Earth and space science events:

- World Water Day, March 22, 2019
- Earth Hour, March 30, 2019
- Global Astronomy Month, April
- Yuri's Night, April 12, 2019
- Earth Day, April 22, 2019
- National Environmental Education Week, week of Earth Day
- Astronomy Day (Spring), May 11, 2019
- Astronomy Week (Spring), May 6-12, 2019
- World Oceans Day, June 8, 2019
- Asteroid Day, June 30, 2017
- International Observe the Moon Night, October 20, 2018; TBD 2019
- Astronomy Day (Fall), October 5, 2019
- Astronomy Week (Fall), September 30-October 6, 2019
- World Space Week, October 4-10, 2019
- Earth Science Week, October 14-20, 2019

PROFESSIONAL DEVELOPMENT

Upcoming Online Workshops

Celebrating the Moon, Our Nearest Neighbor in Space Tuesday, October 9, 2018 2pm-3pm Eastern / 11am-12pm Pacific

Deepening and Extending Family Engagement and Learning Through Interactive Exhibits and Facilitated Hands-on Activities

Tuesday, October 23, 2018 2pm-3pm Eastern / 11am-12pm Pacific

Orientation Workshop for NEW Partners
Tuesday, January 29, 2019
2pm-3pm Eastern / 11am-12pm Pacific

Science Behind the 2019 Explore Science: Earth & Space Toolkit Activities

February & March, 2019 Tuesdays, 2pm-3pm Eastern / 11am-12pm Pacific

Learn more at nisenet.org/events

ASTC & GLPA

ASTC 2018 Conference, hosted by Connecticut Science Center, September 29-October 2, 2018 in Hartford, CT

- Booth and Sun, Earth, Universe exhibition
- Sessions
- Partner Happy Hour and Breakfast

2018 Great Lakes Planetarium Association (GLPA) Conference, October 10-13, 2018 in East Lansing, MI

- Booth
- Workshop
- Come say hi!

Questions?

Applications Now Open!

Explore Science: Earth & Space 2019 toolkit applications

are due November 1, 2018

http://www.nisenet.org/earthspacekit-apply

Get Involved

Learn more and access the NISE Network's online digital resources nisenet.org

Subscribe to the monthly newsletter nisenet.org/newsletter

Follow NISE Net on social networking nisenet.org/social

Thank You

This material is based upon work supported by NASA under cooperative agreement award number NNX16AC67A and 80NSSC18M0061.

Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the view of the National Aeronautics and Space Administration (NASA).