


Research Education

spring
2000


Students, Educators, and Scientists Engaged in NASA's Earth Science Enterprise

FEATURING

- 6 Weather Station Data Online
- 10 Townsend Harris Science Research Program
- 14 We All Begin as Scientists


How Do
Aerosols Affect
Earth's Climate
and Our
Health?


*A publication of the Institute on Climate and Planets,
NASA Goddard Institute for Space Studies,
located on the campus of Columbia University, New York, NY*


To Our Readers

The sixth issue of the ICP Newsletter has a different look, more in-depth science and education content and even a new name: *Research Education*. The idea of research education is to give students an appreciation of inquiry through research, whether they are creating new knowledge or discovering what is already known. Our aim is to provide a resource for involving students in research, teaching earth system science, learning about climate change, and retaining minority students in the science pipeline.

Research Education is a product of a Goddard Institute for Space Studies (GISS) education program, the Institute on Climate and Planets (ICP). Conducted in cooperation with Columbia University, City University of New York, and New York City schools, it draws students and educators into research team projects to work alongside GISS scientists. By grappling with real-world problems and revising their tactics when difficulties arise, students can learn science through inquiry.

Many ICP research teams employ global climate model simulations. This analysis is well suited for high school and college students, since climate variability can often be characterized using relatively simple mathematical techniques such as linear trends and correlation coefficients. Students are motivated by the study of climate variability and change and teachers find these topics useful in teaching basic statistical techniques and hypothesis testing. Furthermore, climate studies help students appreciate the importance of scientific objectivity, especially when working on problems of consequence to society.

James Hansen
Head, NASA GISS

Carolyn Harris
Director, ICP

Institute on Climate and Planets
NASA GISS
2880 Broadway
New York, NY 10025
<http://icp.giss.nasa.gov>
icpnewsletter@giss.nasa.gov

RESEARCH EDUCATION

A publication of the Institute on Climate and Planets,
NASA Goddard Institute for Space Studies,
located on the campus of Columbia University, New York, NY.

PARTNERS

NASA Goddard Institute for Space Studies
Columbia University
City University of New York Alliance for Minority Participation
New York City Public Schools
Science Systems & Applications, Inc.

NASA SPONSORS

Earth Science Enterprise
Education Division
Office of Equal Opportunity Programs

ISSUE CONTRIBUTORS

SHERMANE AUSTIN, City College of New York, CUNY
FITZGERALD BRAMWELL, University of Kentucky
SAMUEL BORENSTEIN, York College, CUNY
BRIAN CAIRNS, Columbia University, Applied Physics
BARBARA CARLSON, NASA Goddard Institute for Space Studies
RASHELE CROSS, Townsend Harris High School
BRENDAN CURRAN, Townsend Harris High School
ANTHONY DEL GENIO, NASA Goddard Institute for Space Studies
TIMOTHY EICHLER, Columbia University, Earth and Environmental Sciences
CHRISTINE FLEMING, DeWitt Clinton High School
MITCH FOX, Bronx High School of Science
UMIT KENIS, High School for Environmental Studies
MALCOLM LARGMANN, Townsend Harris High School
EMILY MICHAUD, NASA Goddard Institute for Space Studies
ELENI PALMOS, Rutgers University
CHRISTOPHER PETERSEN, A. Philip Randolph High School
GEORGE TSELIODIS, Columbia University, Applied Physics
Cover photo of Harlem NY by KATHRYN PIERCE SHAH, Columbia University

EDITORS

CAROLYN HARRIS, Columbia University, Center for Climate Systems Research
LATIKA KEEGAN, Science Systems & Applications, Inc.

DESIGN

CAROL RICHMAN, Electronic Imaging and Design

Please direct comments and questions concerning materials in this publication to the editors at the address noted on this page. The ICP reserves the right to print all or part of comments received. Photocopies of articles may be made for non-profit educational use. Photographs within *Research Education* are used with permission.

spring
2000

Research Education

Volume 3 Issue 1

2 CLIMATE RESEARCH: How do Aerosols Affect Earth's Climate and Our Health?

Brian Cairns and Barbara Carlson

6 WEB HIGHLIGHT:
Weather Station Data Online
Latika Keegan

16 EARTH CLIMATE COURSE:
"What Determines Global Climate?"
Curriculum Module in Review
Christopher Petersen and
George Tselioudis

8 PARTNERSHIPS:
A View From My Benchtop
Fitzgerald Bramwell

20 EDUCATIONAL COURSEWARE:
A Tool to Learn About Equilibrium and
Planetary Energy Balance
Samuel Borenstein

10 SCHOOL PROGRAMS:
The Science Research Program at Townsend
Harris High School: A Multi-Year Approach
Brendan Curran

22 OUTREACH:
Sixth Annual ICP Research and
Education Conference: A Report
Emily Michaud and
Eleni Palmos

12 STUDENT AND FACULTY PROFILES

14 RESEARCH EDUCATION:
We All Begin As Scientists
Carolyn Harris

24 CALENDAR OF
EVENTS:
Winter 1999 &
Spring 2000


Institute on Climate and Planets
NASA Goddard Institute for Space Studies
2880 Broadway
New York, NY 10025