Sharing NASA Astromaterials (Rocks from Space) with educators at the National Science Teachers Association (NSTA) Conference


- NSTA Conference was held in Atlanta, GA from March 14 18th, 2018.
- ➤ NASA Astromaterials staff was one of many exhibitors participating at the NASA Booth. Exhibit included an Antarctic Search for Meteorites (ANSMET) sample determined to be from Vesta, Lunar and Meteorite Sample Disks, meteorite hand samples, and information about sample return missions and opportunities for informal and formal educators and their students.
- ➤ Reach: Estimated 3000 educators visited the Astromaterials exhibit. ~300 educators attended the ~15+ Hyperwall Astromaterials presentations. 301 educators signed up to get information about Sample Disk certifications and webinars hosted by Astromaterials connecting educator-led students groups with NASA Subject Matter Experts (SMEs).
- > Participant comments included:
 - "This is a great display!"
 - "Fantastic display and very knowledgeable staff."
 - "Keep it up such awesome information to bring to classrooms!"
 - "Super awesome, loved being able to hold samples!"