

Hands-on Space Science Training for State and Public Library Representatives


- On April 9-12, 2018, 100 state and public library representatives participated in the Science-Technology Activities and Resources (STAR) Library Network's hands-on space science training during the CSLP Annual Meeting in Denver, CO
- The Collaborative Summer Library Program (CSLP) is a consortium of 46 states, Washington D.C., and 6 territories that empowers public libraries to engage their communities
- The majority of survey respondents found the session very useful (57%) or useful (35%)
- This effort is part of the SMD Science Activation program and STAR Library Network

STAR Net did a wonderful job of demonstrating and teaching about its resources and encouraging scientific pursuits in the library, while also getting the attendees up, moving, exploring, learning, and having fun.

- ~Session attendee~