

Education and
Public Outreach

The Swift Education and Public Outreach Program

Lynn Cominsky
Sonoma State University

October 20, 2003

Program Overview

- Swift E/PO Web site (<http://swift.sonoma.edu>)
- Printed materials
 - Teacher's activity booklets and posters
- Educator training
 - Conference workshops
 - Educator Ambassadors
- Informal Education
 - What's in the News? (PSU)
- Program Evaluation
- Future Plans

Swift

Education and
Public Outreach

Swift mini-plot pads

- Newest Giveaway –at Santa Fe GRB meeting

Graphic is going to be used for new Swift educational wallsheet that accompanies GRB Educator's Guide

Swift

Education and
Public Outreach

Swift spacecraft poster

- Produced by Spectrum Astro
- Debuted at Santa Fe GRB meeting

EM Spectrum poster

- Produced by Origins Education Forum
- Has Swift GEMS #2 activity on the back

- Distributed in the 10/03 NSTA Science Teacher (High School)
- Distributed in the 5/03 NSTA Science Scope (middle school)
- 40,000 teachers!

Education and
Public Outreach

Swift T-Shirts

- Ready for launch
- Will be available at cost
- We need to finalize design!

New Educator's Guide

- Gamma-ray Burst Educator's Guide in progress
- Aligned with mathematics standards
- All activities now tested in classrooms or by SwEC – revisions underway

Swift model booklet

- Based on Monica Sperandio's concept (Italian)
- Now ready for review

Reaching OUT - CSTA 10/03

Beier's students doing
GEMS #2 activity

- GEMS #2 presented 10/11/03 by Cominsky and Silva
- Cosmic Zoo presented 10/12/03 by Plait and Silva
- About 40 teachers in attendance for each
- Both workshops evaluated by WestEd (Cathy Ringstaff)
- Swift materials handed out at CSTA booth

Reaching OUT

- Swift/GLAST booth at:
 - AAS (Nashville) (5/03)
 - GRB conference in Santa Fe (9/03)
 - California Science Teachers Association Meeting (10/03)
- Totals for FY2003
 - 15 Presentations to students and the public → 1569 participants
 - 26 Teachers workshops → 2369 participants
 - Origins EM posters → 40,000 teachers
 - 4 Swift WITN? → 20,000,000

- **Materials Distributed (FY2002-FY2003)**
 - Newton's Laws Poster Sets 4500
 - Spin A Spectrum Booklets 7300
 - Spin a Spectrum Wheels 4850
 - Waves booklets & Slinkies 5000
 - Who's got the power booklets and card sets 5000
 - Mousepads 1950
 - Miniplots 300
 - GEMS 1700
 - E/PO Flyers 800
- Our web order form has sent 10,903 Swift items to date

Education and
Public Outreach

Educator Ambassador Presentations (since 04/03)

04/05/03: McEntyre presented, "NASA's Swift Mission and Gamma Ray Astronomy" to the National Congress on Aviation and Space Education in Cincinnati, National HQ Civil Air Patrol /TW to ~16 K-12 teachers.

04/05/03: Sparks presented "Bringing Modern Astronomy Into the Classroom" at the AAPT- Spring Meeting 2003 in Florida to ~51 teachers.

04/15/03: Beier presented "Invisible Universe" at Rockhurst University in Kansas City, MO to ~24 teachers.

Education and
Public Outreach

Educator Ambassador Presentations (since 04/03)

05/03/03: Sparks presented "Swift and SEU Missions in Education," at the North Central Region of the Astronomical League Annual Convention in WI to ~31 teachers.

05/23/03: Beier presented “Invisible Universe” at Rockhurst University in Kansas City, MO to ~28 teachers

05/31/03: McEntyre did a workshop at Challenger Learner Center in KY with ~ 11 teachers.

07/24/03: McEntyre did a Space and Astronomy Workshop in Western Kentucky University at Bowling Green, Kentucky with ~22 teachers.

Education and
Public Outreach

Educator Ambassador Presentations (since 04/03)

09/12/03: Sparks presented "Swift: Catching Gamma Ray Bursts on the Fly" at Skokie Valley Astronomy Club in WI to ~31 teachers.

09/15/03: Beier presented "Adventures in Air and Space," an Invisible Universe and Gems Workshop in Liberty, MO to ~25 teachers.

09/20/03: Sparks attended Astrofest: A panel discussion about the SEU Outreach and the GTN in Kanakee, IL with ~80 teachers.

Education and
Public Outreach

What's in the
NEWS

This Week's Show
[Home](#) [Past Shows](#) [About](#) [Utilization Guide](#)
[Behind the Scenes](#)

#2427—Feature:
Swift Mission
Initial Feed: Friday,
March 29, 2002
(check local listings
for airtimes in your
area)

Special Assignment

 [This Show's
Materials](#)
in PDF format.
Requires the free [Adobe
Acrobat Reader](#)

[This Week's Script](#)

- **For FY03, 4 pieces focused on GRBs**
 - **05/09/03: Hunt for Gamma Ray Bursts**
 - **05/02/03: The birth and death of stars
and Swift observations**
 - **04/04/03: Gamma Ray Burst History**
 - **03/21/03: Mapping of Ancient Universe**
- **First segment for FY04 already
drafted, and under production**
- **Deals with Swift environmental testing**

Education and
Public Outreach

Program Evaluation

- **WestEd evaluations during FY2003**
 - AAPT workshop at the AAPT in January 2003
 - The Swift Gamma-ray burst activities draft
 - Newton's Laws Poster set (focus group telecon in 11/03)
 - Preliminary Swift Launch plans
- **SwEC**
 - Met at SSU in 8/03 – report now available
 - Two master teachers have agreed to become Educator Ambassadors, joining existing two EAs

Education and
Public Outreach

Program Evaluation

- **SwEC evaluated old Swift E/PO products**
 - Who's got the power? – will not be continued
 - Spin a Spectrum – may be useful for language arts/literacy integration
 - Waves Light Up the Universe – superceded by GEMS
- **Newton's Laws posters**
 - Evaluated by NASA OSS Education Review process
 - 7 reviewers included teachers and scientists
 - Several errors were found in content – not recommended for distribution – Major revisions were required
 - Poster art is very popular, however.
- **SwEC will advise about the future of this product**

Education and
Public Outreach

Status of Near-Future Plans

- Draft of Educator's Guide will be circulated for review by 1/04
- Swift Model Booklet now ready for review
- Swift team members needed to review both
- PLEASE HELP!!
- Swift launch plans still in progress – contest?
 - Essay contest for students – winner attends launch?
 - Drawing contest instead?

Education and
Public Outreach

Preliminary Launch Plans

- GRB Educator's Guide available
- New Swift poster with GRB activity on back
- Public outreach program that focuses on launch
- Swift model booklet available
- Swift launch filmed for PBS Nova show by Tom Lucas (in conjunction with GLAST)
- Tee-shirts!