

Swift and GLAST EPO at SSU

Lynn Cominsky

Sonoma State University

SSU E/PO

Swift/GLAST EPO

- Goal: to use the observations and scientific discoveries of the Swift and GLAST missions to improve the understanding and utilization of science and mathematics concepts for grades 7-12 (Swift) or grades 9-12 (GLAST)
- *From the K-12 viewpoint – a gamma-ray is a gamma-ray!*

Swift/GLAST EPO

- **Major Program Elements in common:**
 - EPO Web Sites – both newly redesigned for LHEA CD
 - > <http://swift.sonoma.edu>
 - > <http://www-glast.sonoma.edu>
 - Monthly NASA Quest WebChats (9 in 00/01)
 - Poster and Teacher's Guide sets, Manipulatives
 - > Swift will focus on concepts (e.g., EM spectrum)
 - > GLAST will focus on objects (e.g., AGN)
 - Educator Training at National and Regional Conferences
 - > Gamma 2001: sponsored by GLAST - featured Swift materials on EM spectrum
 - > NSTA, NCTM, CSTA, CMC, NBSP
 - Independent Assessment by WestEd

Swift/GLAST EPO

- **Space Mysteries** – a planned series of 6 interactive, web-based modules that teach physical science and math at the high school level – <http://mystery.sonoma.edu>
- Three more modules will be developed by Swift and GLAST in 2003-2005

- Alien Bandstand – try it!
- Escape from the Doomed Planet – coming soon
- Star Market Scandal

GLAST Unique Program Elements

- PBS Television Special with Tom Lucas Productions
- Telescope Network
 - High schools and amateurs
 - Will observe GRBs and AGNs
- SLAC Virtual Visitor's Center
 - Web site upgrade
 - Gamma-ray detector interactive pa
- TOPS Science Printed Lesson Plans and Activities
- GLAST Ambassadors Program
 - 5→10 educators who will help develop, test and disseminate material

SLAC Virtual Visitor's Center

EXPLORE THE VIRTUAL VISITOR CENTER

<http://www2.slac.stanford.edu/vvc/home.html>

TOPS Learning Systems, Inc.

These are fun-loving folk of no particular age, race, political affiliation, or size. Because they are clever and brave, can change sizes and defy gravity, we let them demonstrate the "how to's" in all the books we publish. Their purpose in life is to help young people achieve success one step at a time.

