


Hands-on Space Science Training for Public Library Staff


Participants trying the NASA activity, *Strange New Planet*. Credit: Arizona State Library


Rick Heschmeyer, President of Astronomy Associates of Lawrence, displays meteorite samples. Credit: Lunar and Planetary Institute/Andy Shaner


Credit: Bureau of Library Development, Florida Division of Library and Information Services

- Three workshops reached the following states and individuals:
 - FL on 1/31-2/1/19: 37 participants
 - AZ on 2/4-2/5/19: 38 participants
 - KS on 2/26-2/27/19: 34 participants
- This effort is part of the SMD Science Activation program and the STAR Library Network-Collaborative Summer Library Program partnership.
- Workshop participants said:

I loved the Strange New Planet activity. The critical thinking part was a lot of fun and almost video game like.

I am leaving with a lot of new thing to take back to my library. It was very informative.

Great manageable ideas to present science programming at the library.