

National Aeronautics and
Space Administration

A vibrant space-themed background featuring a large, glowing yellow sun in the center. To the left, a large blue and white Earth is visible. To the right, a ringed planet (Saturn) and a gas giant (Jupiter) are shown. Other celestial bodies, including a crescent moon and various stars, are scattered throughout the dark space.

SCIENCE MISSION DIRECTORATE

Dr. Kevin Czajkowski
GLOBE Mission EARTH
SATELLITES Student Conference

May 3, 2017

GME SATELLITES Student Conference

And the winners are.....

On May 3, 2017, 130 students presented 90 research projects at the GLOBE Mission EARTH SATELLITES Student conference at The University of Toledo's Student Union. This conference, originally named SATELLITES: Students And Teachers Exploring Local Landscapes to Interpret The Earth from Space, has grown over the years; in 2016 there were 82 students presenting 58 projects. Below are the **FIRST PLACE Winners** and Second /Third Winners following.

K-3 Division
Clouds and Aerosols
 Gabriel Bruck & Cale Jones
 Gr. 1, St. Patrick Elementary
 Monroe, MI

Grades 4-6
Capillarity of Soils
 Lauren Monske
 Gr. 6, St. Patrick Elementary
 Monroe, MI

High School Division
Analysis of Aerosol Optical Thickness Data During the Fall and Winter Michigan Months,
 Ali Eter, Hana Salami, Sara Komaih,
 Gr. 10, Crestwood High School
 Dearborn, MI

Grades 7-8
Mordanting Cochineal Dyes
 Gracie Bylow
 Gr. 7, St. Patrick Elementary
 Monroe, MI

College Division
Drought Monitoring using Vegetation Temperature Condition Index (VTCI): A Case Study of California
 Samuel Owusu-Agyemang
 Graduate Student, University of Toledo

<https://www.facebook.com/globemissionearth/>

GME SATELLITES Student Conference

And the winners are.....
Second Place

Grades 4-6
Acid Rain
 Drew Bylow
 Gr. 5, St. Patrick
 Elementary
 Monroe, MI

Grades 7-8
Local Aerosol Atmosphere and its Potential Impact on Asthma-Related Illness
 Yun Khaing
 Gr.8, Roswell-Kent Middle School
 Akron, OH

High School Division
Relationships Between Surface and Near Surface Temperatures Based on Multiple Ground-Level Parameters During a Michigan Winter
 Hassan Fawaz, Jordon Horton, Kristian Manivilovski
 Gr. 11, Crestwood High School
 Dearborn, MI

People's Choice Award

Does your "Seat" Temperature Affect your Temperature?
 Amber Terry
 Gr. 5, Thirkell Elementary-Middle
 School, Detroit, MI

College Division
Investigating the Climate System: Clouds
 Brittany Layden & Rebecca Clinger
 Undergraduate, University
 of Toledo

<https://www.facebook.com/globemissionearth/>

GME SATELLITES Student Conference

And the winners are.....
Third Place

Grades 4-6
Cleaning Runoff: How Filtering Polluted Water Helps Promote Healthy Plant Growth
 Sara Finks
 Gr. 6, St. Edwards School
 Ashland, OH

Grades 7-8
Comparing Macroinvertebrates In Toledo, Ohio (USA) and Chile
 Ava Lytten & Paige Staler
 Gr. 7, Navarre Elementary
 Toledo, OH

High School Division
Are Farms to Blame?
 Autumn Holzemer
 Gr. 12, Clay High School
 Oregon, OH

College Division
Frogtown Toad Species Distribution Model
 Jeremy Schroeder
 Graduate Student,
 University of Toledo

<https://www.facebook.com/globemissionearth>

