


Astromaterials Scientists Bring ~500 Virtual Visitors into NASA's Stardust Curation Lab

Webinar facilitated by NASA Astromaterials at the Johnson Space Center on February 13, 2019 brought students, educators, Solar System Ambassadors, Challenger Centers & more into NASA's Stardust Curation Lab.

- Live Reach: ~433 Students, ~43 Adults
- Archive Reach: 972+ Students, 61+ Adults
- Participants from 22 states, Mexico, & Australia

➤ Welcome to our Featured Speakers!

- Mike Zolensky, Carla Gonzalez, Melissa Rodriguez, Ron Bastien


PARTICIPANT QUOTES:

- "Students *NEED* to see science at work and the fact that two of the presenters were Hispanic was *WONDERFUL* because 100% of the students at Skinner are Hispanic!"
- "This was very exciting and awesome for the students to get to experience. We appreciate the backgrounds being shared it is good for the students to know how they too can become scientists."

