Joe,

From Down Under ...

In 2004 I made the following presentations:

January: to the Australian National Youth Science Forum, Annual Dinner

(hosted by Canberra University) - motivational after dinner speaker "My

life and Times in Science'

February: to the Committee for Melbourne: "The Australian Synchrotron - How

it Works, and What it Does".

I have also given two graduate/ undergraduate level colloquia, November and

December at The University of Melbourne:

"An Introduction to Particle Accelerators", and

"The Australian Synchrotron"

Include as you think fit.

Alan Jackson

1/11/05
Joe:

For last three years I have been working with QuarkNet, an outreach to high-school science teachers; Stu Loken is the prime coordinator of this activity. More specifically, Helmuth Spieler and I have been working directly with High School students in the Lodi area on Senior projects. It's been fascinating, and most rewarding. Could spend some time talking to you if you want about this activity.

Cheers,
Jose Alonso

1/11/05

Hi!

I'm a physicist in AFRD and for more than a year I've been volunteering

at the CSEE here at the lab. I'm supervising 5th-graders doing

experiments when they visit LBNL. I'm probably doing something like 6

groups per school year.

I will also give a 30 to 40 minute presentation at the upcoming

"daughters and sons to work" day.

Cheers

Ina Reichel
1/13/05

Dear Joe,

I see you are collecting "outreach" items. I don't know if mine qualifies, but perhaps it does. I chaired a session at the annual AAPT Meeting in Sacramento this last summer. Each division of the APS will be asked to organize a session at the annual meeting. The first, this last year, was the DPB. We had a number of speakers (including Christine from AFRD) and I also spoke. The idea was to bring physics teachers material that they might use in their classes. (Our talks were all put on the web for their convenience.)

Andy Sesser

1/10/2005

Joe
I have been Assisting in LBNL Center for Science & Engineering Education tours to visiting students (5th grade classes) from area schools. This includes leading small groups of students through hands-on laboratory activities appropriate to the grade level and linked to the schools science curriculum. I do this ~3 times / year. It's very enjoyable.

Peter Seidl

1/10/2005

Joe,

this may not count for your outreach report, but I did edit the HIF04 Proceedings. ..

E d Lee

1/10/2005

1. On July 30 I was on a panel to talk about my work, my career, and

the culture where I work. The audience was 400 high school students

from all over the country who are interested in science and technology.

The organization that ran the workshop is called the "National Youth

Leadership Forum".

2. On October 25, 2004 I gave a 1.5-hour talk to the Berkeley "Friends

of Science"-- a group of people from the area surrounding the Lab who

come to hear about science going on here. My talk title was "An

Alternative Energy Source-- Heavy-Ion-Driven Fusion".

3. On Dec. 7, 2004 I taught, as a guest lecturer, a 1.5-hour class on

Heavy Ion Fusion to a U.C. Berkeley Nuclear Engineering class on

inertial fusion.

Chris Celata

1/10/2005

Hi Gerry,

 I could write you many things but I am in Geneva,

flying back on February 24. So a deadline of February 25

isn't practical for me. I hope you can extend the

deadline. Thanks,

Michael

2/15/2005

In Feb 2004 I was on a panel on graduate school admissions at

National Society of Black Physicists meeting in Washington DC.

Marjorie Shapiro
2/15/2005

Dear Peggy,

I continue to work with the Community in the Classroom program with
Community Resources for Science:

http://www.crscience.org/cic_front.htm

[yes, that's me in the picture!]

During this year, I have visited a number of grade 5 classes in a number of
schools:

1. Palma Ceia Elementary School, Hayward (2 classes)
2. LeConte Elementary School, Berkeley (2 classes)
3. Cragmont School, Berkeley (1 class)
4. Lincoln Elementary School, Oakland (2 classes)

At these schools, I run a 40-45 min. presentation on how to observe things
that we can't see.

I also visited my son's pre-school (Grand Lake Montessori) and did a 30-min
slide show on the Sun.

Alan Poon

1/25/05

Joe:

I'm about to start forwarding the emails I received on outreach to you.

My own involvement is relatively minor. I gave a presentation at a
Career Day at Longfellow middle school. I spoke to a reasonable
proportion (20%) of minority kids, and probably 50:50 gender
ratio.

I also helped (slightly) to organize the high-school teachers workshop
that Howard mentions.

Spencer Klein

1/31/05

Spencer,

Here is what is in the FTP for education.

Howard Matis

Begin forwarded message:

From: Howard Matis <HSMatis@lbl.gov>
Date: January 25, 2005 8:12:27 PM EST
To: Peggy McMahan Norris <P_McMahan@lbl.gov>
Subject: Re: EPO activities

Peggy,

Vice-President - Nuclear Physics - CPEP
APS - Nuclear Physics Division - Education Committee

Updated Nuclear Science Chart to reflect latest developments
Updated Teacher's Guide
Advised Boy Scouts of America on new merit badge - Nuclear Science
Worked with numerous students around the nation to build and use the Berkeley Cosmic Ray Detector.

Invited Talk to January AAPT meeting "ABC's of Nuclear Science" to physics teachers who teach at Indian Reservations near Albuquerque.
Invited Talk to April APS meeting on Homeland Security

I would extract from the following Nuclear Physics Report on what we did

Examples of effective outreach efforts
As our goals are to expand and enhance outreach efforts throughout our society, we
mention here a few existing efforts and comment on their applicability to these goals.
Contemporary Physics Education Project (CPEP) (http://www.cpepweb.org)—This
nonprofit organization of teachers and educators provides posters, charts, and Webbased
materials on the fundamental nature of matter and energy. We admire the posters
offered by CPEP and feel that they are certainly of value to high school and
undergraduate physics teachers.
Guide to the Nuclear Wall Chart—This valuable resource, created by Lawrence
Berkeley National Laboratory (LBNL) and posted on the Web at
http://www.lbl.gov/abc/wallchart/outline.html, has the motto, “You don’t need to be a
nuclear physicist to understand nuclear science.” It includes a wide range of wellpresented
topics from introductory and basic nuclear physics to industrial applications of
nuclear science. Indeed, this resource is so versatile and well presented that its title
seems somewhat limiting and unlikely to transmit the rich educational potential of the
site. ...

Other university and national laboratory resources—Excellent resources exist at
several nuclear science research centers. To name only a few, we note the sites at
Michigan State University (http://nucoutreach.msu.edu), where students or teachers can
search for educational resources in their state or local area; at LBNL
(http://www.lbl.gov/abc), where “The ABC’s of Nuclear Science” leads a visitor through a
wide range of attractive and well-presented topics; ...

Howard Matis

1/25/05

Invited Talk to January AAPT meeting "ABC's of Radiation" to physics teachers who teach at Indian Reservations near Albuquerque.

Peggy and Spencer,

Add the following to what I do.

Answer maybe 5 questions a week from students around the nation about
Nuclear Physics.
Howard

This is what I helped out at. It went pretty well - we
had ~ 50 teachers + students there.

Spencer

-------- Original Message --------
Subject: One more educational experience that I forgot to tell you
Date: Fri, 28 Jan 2005 18:40:45 -0500
From: Howard Matis <HSMatis@lbl.gov>
To: Peggy McMahan <P_McMahan@lbl.gov>, Spencer Klein <SRKlein@lbl.gov>

We, the RNC group, ran a 1/2 day teacher workshop at Quark Matter in
January of 2004.

Howard Matis

Spencer,

I compile a list of activities plus a future plan for the fwp every
year. Here is this year's draft, but I have to add some information from
the Isotopes Project so its not final. I am also working with Rollie
Otto on a briefing book for Dir. Chu of outreach activities going on in
the divisions, but we decided for that we would use a sampling of a few
people and their interests rather than going for completeness, in order
to humanize it. People from NSD involved in that briefing will be
myself, Howard Matis and Rick Firestone.

I've also attached last year's one-pager for DOE, FYI.:

File: “Education 1-pager McMahan 03”

File: “KB0401024_7_Growing Next Gen of Nuc Scientists-2”

Peggy McMahan

1/25/05

Spencer,

I volunteer for the Science Bowl at LBL last year and this year.

Jim Morel

1/25/05

Hi Spencer,

I continue to coach the Port Jefferson Robotics Team.

Cheers,
Jim Thomas

1/25/2005

Hi Spencer,
last year I hosted a "day at LBL for my son's 3, 4, 5th grade class. We had talks on neutrinos, accelerators, astrophysics, and research. About 25 kids, and 10 adults came. Kevin, Alysia Marino, Charles Currat, and a member of the Supernova group gave lectures. This year I will do this for my daughters 8th grade class (I also brought in her 3,4,5 grade class some years ago). I am also giving a talk at a career day at Del Mar Middle school in Marin in Feb.

Kevin T. Lesko KTLesko@lbl.gov
1/25/2005

Hi Peggy,

I think the two outreach activities I was involved with last year were

with you in the training of the firemen in the basics of nuclear

science, and the two weeks I spent in July with the students from Cal

Sate Fresno on neutron activation analysis.

Cheers,

Rick Norman

1/25/2005

At my daughter's school, The Academy, I serve as judge
at the annual Science fair (usually in March). In additon
I give a one-hour lecture on nuclear physics to the 8th grade.

Jørgen Randrup

1/25/2005

Spencer:

Assuming that you are interested in FY 2004 outreach material (and not
calendar 2004)-please include the training that the division, EH&S and
Life Sciences gave to the city of Berkeley Fireman (the first
responders) on 'radiological issues.' From the NSD it was: Rick Norman,
Peggy McMahan, Howard Matis and myself; from EH&S it was Gary Zeman and
Bob Fairchild; and from Life Sciences Eleanor Blakely. Peggy and Howard
can give you more particulars-I don't have any of that with me at DOE.
It consisted of training courses covering both the basic of radiation,
radiation detection, accidental releases (e.g., from highway accident of
vehicles carrying rad medical supplies) and info (not extensive) on
'dirty bombs.' Courses were given in two sessions in November 2003 and
December 2003. The city of Berkeley sent a letter of appreciation to
Director Shank and it was included in an article (I think for the APS
Div. Of Physics and Society) on the subject of courses for first
responders (mentioned Yale's and ours).

Lee Schroeder

1/26/2005

Spencer
Scientific American has placed an order for 600 copies of
my book for the _layreader_ AFTER THE BEGINNING (a cosmic journey
through space and time) published by World Scientific and Imperial
College Press (London) for their Book Club alternate for July.

I guess this is certainly an outreach. So is my book for the layreader.

Norman K. Glendenning

1/26/2005

Joe:

Mark Horner, Sarah Blythe and Heather Gray are 3
students from the University of Cape Town who are
long-term visitors (i.e. for theses) to LBNL, who
worked on this in South Africa, and continue to do so
here.

Spencer

-------- Original Message --------
Subject: Public outreach activities
Date: Wed, 26 Jan 2005 15:37:41 -0800
From: Mark Horner <MJHorner@lbl.gov>
To: SRKlein@lbl.gov

Hi Spencer

I saw the email about public outreach activities and I have a suggestion.

There is a project (or at least there was) here in california which is
trying to address certain
issues in schools. Their page is:

http://www.opensourcetext.org/

Its very similar to my project:

http://www.nongnu.org/fhsst

The lab would be in super position to help with/run a similar project.
 From a publicity
point of view it would be great and it seems there is a need for such
solutions even here
in california. I think it would also make more of a long-term than many
other outreach initiatives (not
that they aren't good).

There is a vast amount of content freely available on www.wikibooks.com
(and other places) as well which can
be used - at least if the license is right. This means that the lab
wouldn't need to be the only source of content
or volunteers.

Just a thought ...

Mark
1/26/2005

-------- Original Message --------
Subject: Activity
Date: Thu, 27 Jan 2005 10:55:47 -0800
From: Lauren Boswell <lboswell@rpsweb.com>
To: SRKlein@lbl.gov
CC: jcerny@berkeley.edu

Dear Spencer,
For the workplace committee report, I chaired the NSAC Subcommittee on
Education in Nuclear Science for 18 months, producing the report that
you know about in November 2004. Thanks. Joe (Cerny)?

Hi Peggy:

Yes, it would be good to mention my education and outreach efforts in the

fwp. This is barely mentioned in the Isotopes Project fwp and no details

are given. Here is a summary of my efforts.

I have an educational website at http://ie.lbl.gov/education/isotopes.htm
that receives about 1 million hits per year. The associated glossaries at

http://ie.lbl.gov/education/glossary/glossaryf.htm and

http://ie.lbl.gov/education/glossary/glossaryfa.htm were developed by Howard

Matis' son and is very popular. This website is widely used by all kinds of

people, but I've noticed particular interest from Middle School teachers who

use this site as a starting point for discussing isotopes.

My main website at http://ie.lbl.gov/toi.html provides links to nuclear

structure and radioactive decay data, neutron capture data, references, and

other information that are used by nuclear scientists, students, and laymen.

These websites receive several million hits annually.

My periodic table is available at http://ie.lbl.gov/toipdf/per00_c.pdf
In addition, I've had a cooperative agreement with EVITech (Finland) for

several years to provide practical training for their students. They send

an average of one student for several months each year, with full support,

who typically works on a computer project for me.

In FY06-07 I plan to update the educational information and develop new,

interactive applications. One application would be teach students how to

calculate atomic weight from isotopic abundance. Other possibilities include

a module on actinide decay chains and one on s-process nucleosynthesis.

Let me know if you need more information.

Regards,

Rick Firestone

1/20/2005

Hello,

 In 2004, I've given a number of outreach talks about cosmology/SNAP. Examples include:

1. "What's cosmology?", talk given at LBL in May 2004 for local grade 3-4 students visiting the lab
2. "Understanding the Universe", invited talk given at Anderson High School in Cincinnati, OH, in June 2004 for high school teachers involved in QuarkNet.
3. "Understanding the Universe", talk given at LBL in August 2004 for high school teachers involved in QuarkNet.

 I'll be happy to get more involved in EPO!

 Natalia Kuznetsova
2/14/2005

Hi Gerry and Joe,
 I sent in a one page blurb to Rollie Otto and Peggy Norris about our work on the UniverseAdventure.org website and the "History and Fate of the Universe" chart.
 I have also given talks at the Norther California high school teachers annual meeting and at Chabot, helped in the Science Bowl, etc.
 I have often helped with under-represented undergraduates being nurtured to going to graduate school through the UC LEADS program (I have one undergraduate now, one woman last year that went to UCSC graduate school last summer, and two summers before that a student who became one of the few black physics graduate student at UCB). I currently have one under-represented (disability) woman graduate student.
George Smoot

2/14/2005

Here's are two items for the report of 2004 activities in EPO: I spoke at the Mt Tamalpias public astronomy lecture series on June 26, 2004, and at LBNL's Nano*High lecture series for high-school students on January 8, 2005. I hope this helps on your list. Regards, --Saul

Saul Perlmutter
x5203

2/14/2005

