

ND Space Grant Annual Affiliates Meeting

Bismarck - May 5, 2014

Santhosh Seelan
Director, ND NASA EPSCoR
Director, ND Space Grant
Chair, Department of Space Studies, UND

Caitlin Nolby
Coordinator, ND Space Grant

Welcome ND Space Grant Affiliates!

Williston State College

Dakota College at Bottineau

Dickinson State University

Turtle Mountain Community College

Fort Berthold Community College

Cankdeska Cikana Community College

Minot State University

Lake Region State College

Bismarck State College

Valley City State University

United Tribes Technical College

Mayville State University

Gateway to Science Center

North Dakota State College of Science

State Historical Society of ND (Heritage Center)

North Dakota State University

Sitting Bull College

Grand Forks Herald

University of North Dakota

Agenda

- **9:15am** **Review of the Past Year**
- **9:35am** **Presentations**
- **10:15am** **Break**
- **10:40am** **Presentations**
- **11:50am** **Open Discussion**
- **12:50pm** **Group Picture**
- **1:00pm** **Lunch**
- **2:00pm** **Tour of Heritage Center**

Purpose of Space Grant

- The NASA Space Grant Program is a national network that promotes science, technology, engineering and mathematics (STEM) education through cooperative and multidisciplinary programs while recruiting and training the workforce.
- The North Dakota NASA Space Grant Consortium fulfills the Space Grant mission by involving North Dakota faculty, students, and K-12 teachers and students from across the state.
- The NDSGC works in close coordination with North Dakota NASA EPSCoR to improve the environment for STEM education in North Dakota

2013 Highlights

- Base proposal (\$430,000) for FY 2013 submitted. Received funding from NASA
- No augmentation funds for FY 2013
- North Dakota was one of the forward funded states (\$430,000) for FY 2014
- Annual report for FY 2013 was submitted to NASA in April 2014

2013 Highlights continued...

- 83% of all students supported between 2006 and 2012 have taken the “next step”
- 8 research fellowships and 159 undergraduate scholarships were awarded (before additional \$3500 funds)
- *“My North Dakota Space Grant scholarship contributed to paying a part of my flight training, which allowed me to place more focus on my academics and career goal of becoming a Pilot.” (Submitted by David Kim, University of North Dakota, continuing education scholarship recipient transfer from Lake Region State College in 2013)*
- Six Research Focus Area awards were given out; five of these projects continued from the previous year
- Six GRAs and six tuition waivers were given
- Seven summer faculty fellowships were given
- Pre-service teacher workshops attended by 235 “soon to be” teachers

2013 Highlights - Summer Internships

- Four students were fully funded for NASA internships

Brian Badders - Ames

Michael Nies - Langley

Tiffany Swarmer - Johnson

Russell Young - Goddard

2012 Highlights – Travel Stipends

- Seven students received travel funding to present research at conferences

Joshua Borchart

Keith Crisman

Marissa Saad

Jonathan Schirali

Brian Badders

Josh Berk

Corey Bergsrud

2013 Highlights continued...

- Three First Robotics teams were supported for the regional competition
- Northwood, Cando, West Fargo

2013 Highlights continued...

- Student Team Competitions Supported:
- AIAA Design Build Fly
- USLI (Rocketry)
- HASP (Ballooning)
- Lunabotics

2013 Highlights continued...

- Valley Middle School Launch
- NSBC scheduled for May 10th
- Two more middle school launches

2013 Highlights - Outreach

- Space Camps
- Tours
- Mars Day
- Star Parties
- Classroom Visits

2012 Highlights continued...

- Attended annual national and regional meetings of Space Grant.

The New Aurora is out!

Our Major Budget Elements

- **Summer Faculty Fellowships**
- **Scholarships/Fellowships** (for 2013 we budgeted 110K and added another 50K from the state match funds, additional \$3500 to each institution)
- **GRAs and Tuition Waivers**
- **Student Travel Funding for Conferences**
- **Support for competitions**
- **RFA and projects such as UAS, HASP etc.**
- **Testing of the Lunar Spacesuit, Lunar Rover and Lunar Habitation Module in the fall**
- **Summer internships at NASA Centers**
- **Meetings and other administrative expenses**

Discussion

- 2014 – we have the same base funding. Nothing is known about the augmentation.
- 2015?
- The good news is, we have the ND State Match @ \$200,000 per year at least

Discussion

- Summer visits to affiliate centers
- Website and Social Media
- Pre-service workshops and Classroom Visits
- Outreach Project Funding
- Longitudinal tracking
- Potential New Affiliates
- Reimbursement information
- Next meeting

Thanks!

