

- The STEAM Innovation Lab team hosted a lab tour for Dr. Steve VandenAvond (Northern Michigan University)

I finally made it back to Marquette and wanted to take a second to thank you once again for taking time out of your busy life to show me the lab and all of the wonderful initiatives that you have going. I couldn't be more excited about continuing to learn from you and helping in some way to move STEM education and the use of virtual reality in education forward. I was so impressed with the brilliance and dedication of your group that I quickly made sure that Thomas [Zurbuchen] knows about how positive our visit was. –S. VandenAvond

- The STEAM Innovation Lab team hosted a tour of the lab for Kathryn Williamson of West Virginia University. She visited GSFC with her mentor, Michelle Larson of Adler Planetarium to discuss possible partnerships between the NSSEC and WVU.

c.alex.young@nasa.gov
bryan.e.stephenson@nasa.gov
caroyn.y.ng@nasa.gov
lani.e.sasser@nasa.gov

louis.a.mayo@nasa.gov
shannon.p.reed@nasa.gov
troy.d.cline@nasa.gov

