Remote Sensing and Satelite Imaging

GPS and GIS

1) NASA Imagers: Echo the Bat (5-8) and Amelia the Pigeon (k-2; 3-4)

http://science.hq.nasa.gov/kids/imagers/
An introduction to Remote Sensing and Satellite Imaging

2) Exploring the Environment Modules-
http://www.cotf.edu/ete/
	 Activities:
	[Mars Landing] (7-12) [Strangers in Paradise] (7-12)

	 Basic:
	[Severe Weather: Hurricanes!] (5-12)
 [Weather or Not?] (5-12)[Yellowstone Fires] (5-8)

	 Comprehensive:
	[Coral Reefs] (7-12) [El Niño: The Child Returns] (9-12)
 [Florida Everglades] (5-8) [Global Climate Change] (5-12)
[Korean Enigma] (7-12) [Mountain Gorillas] (7-12)
[Rift Valley Fever] (7-12) [Temperate Rainforest] (9-12)
 [Tropical Poison] (7-12) [Volcanoes] (7-12)
[Water Quality] (7-12)

	 Advanced:
	[Earth on Fire] (10-12) [UV Menace] (10-12)

Full lesson plans using the above topics
3) Studying Earth’s Environment from Space

http://www.ccpo.odu.edu/SEES/index.html
CLASS SUBJECTS

· Earth systems science

· Earth science

· remote sensing

· biology

· space science

· geography

· oceanography

· chemistry

· physics

· geomorphology

· atmospheric science

· environmental science

4) Lesson Plans for basic lessons in Remote Sensing

http://science.hq.nasa.gov/kids/imagers/teachersite/index.html
5) How GPS Works
http://electronics.howstuffworks.com/gadgets/travel/gps.htm
Explains in plain English how a Global Positioning System Works

6) Mapquest
http://www.mapquest.com/beta
Uses GIS technology
7) Google Maps- switches views from satellite images to terran (topo) to political

Uses GIS technology

http://maps.google.com/maps?hl=en&tab=wl
8) Google Earth- (Excellent tool and it’s free)

http://earth.google.com/ocean/#utm_campaign=en&utm_medium=mapshpp&utm_source=en-mapshpp-na-us
needs to be downloaded onto computer lab machines- Uses sophisticated technology to view the planet using Satellite images- Google Earth plug ins may also need to be installed. It combines GIS technology and GPS technology to link places on a satellite image which it totally interactive

Works with Google Sketch-Up to have students creat 3-D rendering of neighborhoods, cities etc.

http://www.google.com/sketchup/download/
Sketch-up Pro is the for purchase software which is also discussed on this site
8) Microsoft Virtual Earth 3-D needs to be installed onto computer machines- free
http://maps.live.com/default.aspx?v=2&cp=44.023938~-99.71&style=h&lvl=4&tilt=-89.875918865193&dir=0&alt=7689462.6842358
9) J-Pass Satellite Passes

Tracking Satellites in various zip codes- J- Pass J- Track 3-D lets students see all satellites- good place to see space junk- you can manually move the earth’s image

http://science.nasa.gov/Realtime/JPass/
10) History of Remote Sensing http://earthobservatory.nasa.gov/Features/RemoteSensing/remote.php
Discusses by chapters the history of remote sensing

11) Integrated Geospacial Education and Technology
http://landsat.gsfc.nasa.gov/pdf_archive/allen-et-al-2008.pdf
This is current information about how education is incorporating this technology training. Geospacial technology is a 21st Century Skill

12) Invasive Species: An Emerging Science Application for Geospatial

Information

http://invasivespecies.gsfc.nasa.gov/pub/Schnase_NG2I_Paper.pdf
This is an abstract showing a science application which incorporates geography and these technologies in a practical way

13) Remote Sensing Online Tutorial

http://rst.gsfc.nasa.gov/Front/OverviewActivity.html
Good for High School and College

14) ESRI- GIS Education

http://edcommunity.esri.com/arclessons/arclessons.cfm
Best Software company and resource for all grade levels. This site show practical application for Geographic Information Systems

15) Teaching with GIS

http://www.esri.com/industries/k-12/education/teaching.html
Geographic information systems (GIS) can help learners of all ages understand the world around them. GIS helps students and teachers engage in studies that promote critical thinking, integrated learning, and multiple intelligences, at any grade level.

In classrooms across the country and around the world, educators are using GIS in the study of topics as varied as Environmental Studies, History, and Economics. The resources below show how GIS is being used in schools and by educational organizations.

