

NNCI – Education and Outreach

Nancy Healy

Georgia Institute of Technology

Director of Education, Southeastern Nanotechnology Infrastructure Corridor

Associate Director of Education, National Nanotechnology Coordinated Infrastructure

NNCI Education & Outreach Mission

- Offer education and training to address the growing need for a skilled workforce and informed public
- Provide resources, programs, and materials to enhance knowledge of nanotechnology and its application to real-world issues
- Believe that a strong US economy requires a STEM-literate workforce ready to meet the technological challenges of a nano-enabled economy as well as an informed citizenry that supports continued and safe growth of nanotechnologies.

NNCI E&O

- 16 sites with 16 individual E&O programs
- Common themes across the site programs which lend themselves to collaboration and support

NNCI Education Programs by Audience

NNCI E&O – Year One

- September 15, 2015 – September 14, 2016
- VERY busy and productive year
- ~295,000 were reached in the first year
 - 245,000 - Pulse on the Planet and NanoExhibit
 - 15 of 16 sites reporting
 - **Does not include:**
 - 3-5 million who visit Epcot annually
 - *Nanooze* exhibit
 - *Nanooze* print editions

E&O Highlights

- SENIC and CNF - co-exhibited at the USASEF; NanoBus visited schools
- SHyNE - *Take Our Sons and Daughters to Work Day*
- NanoEarth – I0 - Pulse on the Planet radio shows
- MONT – *Material Characterization Using Electron Microscopy and Spectroscopy* webinar
- RTNN - Hands-on nanotechnology workshop for community college faculty
- KY MMNIN – NanoDays at Kentucky Science Center
- MANTH – New REU program with 6 students

E&O Highlights

- NCI-SW – Remote Access to Equipment and Virtual Field Trip
- SDNI – STEM in your Backyard
- MINIC – Outreach events with Science Museum of Minnesota (NanoDays)
- CNS – Research Experience for Veterans
- NWN I – NNCI booth at American Indian Science and Engineering Society national meeting
- TNF – AFM and Nanolithography workshops for professionals
- NNF – Traveling Nanoscience Exhibit

Coordinating 16 sites - Working groups

1. REU (lead Lynn Rathbun)
2. K-12 students & community now **merged** with K-12 teachers & RET (lead Jim Marti)
3. Community College/Workforce Development
 1. Has not met; WD Subcommittee
4. Evaluation and Assessment (lead Nancy Healy)
5. Diversity
6. Online courses

REU Working Group

- Collected site descriptions for NNCI.net REU page (11 sites)
 - Common site to search nano-focused REU programs
 - Links to each site's REU page/application
 - URL on NSF REU page
- Georgia Tech will host the first NNCI REU Convocation
 - August 6-8, 2017
 - 6 of 11 have committed
 - KY MMNIN, SENIC, CNF, RTNN, NNF, MANTH
- Coordination Office – post survey of 2016 participants/PIs/Mentors
 - Primary purpose:
 - Longitudinal study
 - international REU

Longitudinal Tracking Study

A little history:

- In 2007, NNIN began a formal study of all NNIN/NNUN students who had been out of the program for 4 or more years.
 - 1997 - 2012
- Response from 723 in the target years (~75%).
- Brief Survey Monkey “check in” – link on our home page will be developed.
 - Solicited by email
- Provides:
 - Email address/contact information
 - Feedback information (program and performance)
 - Education and career information

Longitudinal Study

Education path of participants

international REU (iREU)

- IRES award to CNF to support 5-6 students each summer
- In collaboration with the National Institute for Materials Science (NIMS) in Tsukuba, Japan

2nd year high quality experience in NSE research

Encourage & support promising students in STEM pipeline

Developing future STEM leaders with global awareness

international Research Experience for Grad Students (iREG)

NIMS – coordinating site for Japan's Nanotechnology Platform

- NIMS recruits graduate students to come to NNCI sites
- Japan pays all of students' expenses
- NNCI sites provide research projects for students
- NNCI sites provide training and lab access

K-12 and Community Working Group

Identified and reviewed NNCI E&O programs;
recommended programs worthy of scale up

- NanoDays
- Funding needed to expand kits

- RET & RET-like programs
- Lasting impact on schools
- Requires supplemental funding

- Videos for teacher training
- Use on campus students to make videos

K-12 and Community Working Group

- Nano Camps
- Half day – multi day camps

- Remote access & traveling tools
- Technical obstacles with school bandwidth

- Activity kits for school use
- NNCI serve as a clearinghouse for nano-activities

Topics for discussion
Education Breakout

- Nanooze - Web site
www.nanooze.org
- Nanooze - in print
 - Since 2008
 - Free to teachers
 - 1MA in print
- Nanooze - exhibit
 - Disneyworld - Epcot
 - Funding to Cornell to upgrade
 - NSF Disney Science Portal
 - Showcasing NNCI, NNI, & NSF directorates
 - Nanooze (print/website)
 - Current components – interactive experiences with discoveries

NNCI Workshops and Symposia

Goldschmidt 2017

- Goldschmidt –
 - international conference on geochemistry and related subjects,
 - organized by European Association of Geochemistry and Geochemical Society.
- Two day workshop
 - *Nanoscience in the Earth and Environmental Sciences— Research and Teaching Opportunities*
 - Intro to nanoscience and applications to Earth system
 - Teaching nanoscience across geosciences
 - SEI of nanoscience

Organizers: David Mogk (MONT), Mike Hochella (NanoEarth); Nancy Healy (SENIC)

Collaboration with National Nanotechnology Coordination Office (NNCO)

- National Science Teachers Association annual conference
 - Joint booth -2016 & 2017
- NNI booth highlights NNCI, NNCO, and nanoHub
 - NNCI will sponsor a teacher workshop at NSTA 2017 (March/April in LA)
 - Presented with NNCO
 - Secondary science teachers

Collaboration with NNCO

- **NanoDay - 10/9/2016**
 - Site events
 - NanoNuggets – short informational videos
 - CNF, KY MMNIN, MINIC, NCI-SW, NNF, and RTNN
 - ~40 videos
 - ASU video was highlighted on the White House Blog
 - <http://www.nano.gov/node/41>
- **Ask a Nano Expert**
 - NSF's Generation Nano contest in collaboration with NNI
 - NNCI site directors answered questions
 - https://www.nsf.gov/news/special_reports/gennano/ask.jsp
 - VIP tour
- **Teaching Nano and Emerging Technologies Network - Webinar**
 - February 16 webinar will be presented by NNCI (NH)

Collaboration with nanoHub

- NNCI Education Page
 - Group – NNCI Education
 - https://nanohub.org/groups/nnci_education
 - Uploading NNIN curriculum materials

NNCI Education Portal

- “Learn” link on the main web page
- Phase I sections:
 - What is Nanotechnology?
 - Site Education program descriptions
 - REU
 - Education articles
 - Nanooze
- Upcoming – Phase 2
 - Educators – K-16
 - Will contain all of the NNIN curriculum materials
 - Students – K-12
 - Students – post secondary
 - Education Videos

Thanks to all of the NNCI Education
and Outreach Coordinators for
helping to make this presentation
possible.