Cascadia EarthScope Earthquake and Tsunami Education Program (CEETEP)

Workshop for Teachers, Interpreters, and Emergency Management Educators August 12-15, 2013

Guin Library Seminar Room

OSU Hatfield Marine Science Center, Newport, Oregon http://ceetep.oregonstate.edu

Monday	day, Aug. 12 (Day 1) Breakout Sessions/Activities		ions/Activities
	Guin Library Seminar Room	Guin Library Seminar Room	HMSC Room 36
8:30	Coffee, tea, juice, snacks for		
	those who arrive early		
9:00	Introductions: CEETEP,		
	EarthScope, Participants,		
	Instructors (Bob Lillie)		
9:45	Beauty and the Beast: Plate		
	Tectonics and Geological		
	Hazards of the Pacific Northwest		
	(Bob Lillie)		
11:00	Break (Coffee, tea, juice,		
	snacks)		
11:15	Breakouts (according to Action	1A: Seismic Eruption Program	1B: Earthquake Machine;
	Teams)	(Action Teams 1, 4, 6)	Foam Faults; Plate Boundaries ir
			the Pacific Northwest (Action
			Teams 2, 3, 5)
11:40	Breakouts (Change Rooms)	1A: Seismic Eruption Program	1B: Earthquake Machine; Foam
		(Action Teams 2, 3, 5)	Faults; Plate Boundaries in the
			Pacific Northwest (Action
			Teams 1, 4, 6)
		Dining Hall	
12.00	Action Teams: Team Building	Break into six Action Teams of 4-	Activity: Tangible observations
	(During Lunch)	6 participants. Each team will	and intangible meanings. Each
		have at least 1 teacher, 1	team will be given an object.
		interpreter, and 1 EM educator.	Each member will discuss how
		Teams have been assigned in	they would present the object
		advance, with effort to have	and the stories it has to tell to
		each team represent a	their audience (students;
		community or portion of the	park/museum visitors; other
		Oregon Coast. Each team will	members of the public).
		also have a technical advisor	Potential objects:
		(Bob Butler, Bob Lillie, Beth Pratt	
		Sitaula, Nancee Hunter, Bonnie	2. Basalt pillow
		Magura, Roger Groom). Teams	3. Tsunami evacuation sign
		will present 10-minute	4. Seismometer
		interpretive programs on Day 4,	5. Photo of GPS Monument
			6 Sketch of Native American
		and they will continue to work	6. Sketch of Native American
			 Sketch of Native American object, such as a canoe from the year 1700

	Guin Library Seminar Room	Guin Library Seminar Room	HMSC Room 36
1:00	Basics of Earthquake and Tsunami Science and Hazards (Bob Butler)		
2:45	Break (Coffee, tea, juice, snacks)		
3:00	Breakouts (according to Action Teams)	2A: Pasta Quake; Seismic Slinky; Epicenter Triangulation (Action Teams 1, 2, 3)	2B: Relative Earthquake Hazards Maps; Build a Better Wall (Action Teams 4, 5, 6)
3:45	Breakouts (Change Rooms)	2A: Pasta Quake; Seismic Slinky; Epicenter Triangulation (Action Teams 4, 5, 6)	2B: Relative Earthquake Hazards Maps; Build a Better Wall (Action Teams 1, 2, 3)
4:30	Forms: Reimbursements; Stipends; Photo Permissions; etc.		
4:45	Reflection, Questions, Planning (Kip Ault, Sue Graves, Beth Pratt Sitaula)		
5:30	Adjourn		

Tuesday, Aug. 13 (Day 2)		Field Trip Activities	
8:30	Coffee, tea, juice, snacks for those who arrive early		
9:00	Depart Hatfield Marine Science Center for Field Trip (school bus)		
10:30	Stop 1 : Salmon River (Brian Atwater; Bob Butler)	Tsunami Sand Deposits (Westwind will ferry us across the Salmon River)	http://www.westwind.org
	Lunch on the bus while in transit		
1:30	Stop 2 : Beverly Beach State Park (Bob Lillie; Roger Groom)	Beauty and the Beast	Brainstorm about interpretive hikes and school field trips while walking the beach
3:15	Stop 3 : Newport Airport (Ken Austin; Shelley Olds)	GPS Station	Visit component of EarthScope Plate Boundary Observatory (PBO)
3:45	Return to Hatfield Marine Science Center		
4:00	Stop 4 : Walk from Hatfield Marine Science Center (Sue Graves; Beth Pratt-Sitaula)	Tsunami Evacuation Route	We'll walk the actual evacuation route from HMSC. Includes time to think about and discuss hazards, infrastructure, solutions.
4:45	Walk back to Hatfield Marine Science Center		
5:00	Stop 5 : Hatfield Marine Science Center (Bill Hanshumaker; Shelley Olds)	Interpreting Earthquake/Tsunami Science and Preparedness	Tsunami Dock Exhibit; Wave Tanks; Active Earth Kiosk; UNAVCO Interpretive Exhibit
5:30	Adjourn		

Wednesday, Aug. 14 (Day 3)			ions/Activities
	Guin Library Seminar Room	Guin Library Seminar Room	HMSC Room 36
8:30	Coffee, tea, juice, snacks for		
	those who arrive early		
	Cascadia Earthquakes and		
	Tsunamis (Bob Butler)		
	Break (Coffee, tea, juice,		
	snacks)		
10:45	Breakouts (according to Action	3A: GPS Gumdrop; EarthScope	3B: Cascadia Tsunami Geology;
	Teams)	Plate Boundary Observatory	Investigating Factors Affecting
	,	(PBO): Locked&Loading	Tsunami Inundation; Tsunami
		Episodic Tremor and Slip (ETS);	Inundation Maps (Action
		GPS Cards (Action Teams 1, 3,	
		5)	
11:30	Breakouts (Change Rooms)	3A: GPS Gumdrop; EarthScope	3B: Cascadia Tsunami Geology;
		Plate Boundary Observatory	Investigating Factors Affecting
		(PBO): Locked&Loading	Tsunami Inundation; Tsunami
		Episodic Tremor and Slip (ETS);	Inundation Maps (Action
		GPS Cards (Action Teams 2, 4,	
		6)	
12:15	Lunch (Dining Hall)		
	UNAVCO Education and		
	Outreach (Shelley Olds)		
1:30	Southern California Earthquake		
	Center (SCEC) Education and		
	Outreach (Bob deGroot)		
	(,		
2:00	Native American Oral Histories		
	(Beth Pratt Sitaula)		
2:45	Break (Coffee, tea, juice,		
	snacks)		
3:00	Exchange of Pedagogies:		
	Interpreting the "Beauty and the		
	Beast" Story of the Oregon		
	Coast (Bob Lillie)		
3:30	Action Teams: Interpretive	Groups continue to develop the 1	0-minute interpretive programs
	Program Development	that they will present on Day 4	
4:30	Collect Forms (Reimbursements;		
	Stipends; Photo Permissions;		
	etc.)		
4:45	Discussion and reflection on		
	interdisciplinary professional		
	development approach (Kip		
	Ault)		
5:30	Adjourn		

Гhursday, Aug. 15 (Day 4)		Breakout Sessions/Activities		
	Guin Library Seminar Room	Guin Library Seminar Room HMSC Room 36		
8:30	Coffee, tea, juice, snacks for			
	those who arrive early			
9:00	Emergency Management (Sue			
	Graves)			
10:30	Break (Coffee, tea, juice,			
	snacks)			
10:45	Breakouts (according to Action	4A: Hazard Inventory and	4B: Vertical Evacuation from	
	Teams)	Emergency Backpacks (Action	Tsunamis (Action Teams 1, 5,	
		Teams 2, 3, 4)	6)	
11:30	Breakouts (Change Rooms)	4A: Hazard Inventory and	4B: Vertical Evacuation from	
		Emergency Backpacks (Action	Tsunamis (Action Teams 2, 3,	
		Teams 1, 5, 6)	4)	
		Dining Hall		
12:15	Lunch (Dining Hall) - Sit by	Sit by educator type (TEACHERS; INTERPRETERS; EMERGENCY		
	educator type (teachers;	MANAGEMENT EDUCATORS). Tables will be marked for you. (The		
	interpreters; EM educators).	external evaluator will hold two focus group meetings for the		
	Tables will be marked for you	TEACHERS)		
1:00	Action Teams: Interpretive	Each group presents their 10-minute Interpretive Programs.		
	Program Presentation (Dining	Discussion after each about content and efficacy		
	Hall)			
3:00	Break (Coffee, tea, juice,			
	snacks)			
3:15	Action Teams: Collaboration and	Collective discussion about the ta	· · ·	
	Share-a-Thon Plans (Dining	each Action Team to develop their March 8, 2014 Share-a-Thon		
	Hall)	products		
4:15	Post-Workshop Assessment (Kip	(There will also be focus groups for INTERPRETERS and EM		
	Ault) (Dining Hall)	EDUCATORS prior to doing the assessment)		
5:30	Adjourn			