

THE SOUTHWEST MINNESOTA BALLOONING COLLABORATIVE

Paul Seifert, Ph.D. Minnesota West Community and Technical College


> Ken Murphy, Ph.D. Southwest Minnesota State University

2016 Academic High Altitude Conference

Where We Are


Where We Are


Aerial View of Marshall


Who We Are


- Southwest Minnesota State University
 - Four-year university in the Minnesota State Colleges and Universities (MnSCU) system.
 - 3500FYE (6000 headcount) Students
 - 45 Undergraduate degrees, 3 Masters degrees
- Ken Murphy, Physics (@ SMSU since 1999)
 - Professor of Physics
 - Planetarium Director
 - Space Grant Affiliate Director

Who We Are


- Minnesota West Community and Technical College
 - Also part of MnSCU
 - Campuses in Worthington, Canby, Pipestone, Granite Falls, and Jackson. Learning Centers in Luverne and Marshall
 - 1800 full-time students (500 in Worthington), twice that many part-time students.
- Paul Seifert, Physics
 - Began teaching at MN West in 2012, previously at Concordia College, Moorhead, MN (affiliated with Space Grant there).

Students

Exactly what you would expect:

SMSU: Primarily students seeking four-year
 B.A. and B.S. degrees

 MN West: Primarily technical programs, but about 1/3 Liberal Arts students seeking eventual transfer to a four-year institution.

Collaboration Goals

- Give students at both institutions opportunities neither school has now:
 - Hands-on technical project to compliment and expand on skills learned in the classroom
 - Collaboration with students from a different background/institution.
 - Stronger ties between local two-year and four-year schools in SW Minnesota
 - Offer engaging hands-on STEM opportunities

First Year Goals

- Get collaboration going
- Get something in the air!
- Establish a workflow plan
- Attract new students for future participation
- Explore future possibilities

Collaboration/Meetings

- Initial meetings early Fall Semester at either campus
- Continued collaboration via Skype, Adobe Connect, ITV, email.
- In-person training meetings to prep for launchLaunch

Previous Experience in Ballooning

- Paul Seifert had a program while at Concordia College (2002 – 2012)
 - Supported by Minnesota Space Grant Consortium
 - Used for undergraduate summer REU and advanced physics lab activities
 - Still retains most of the equipment
- Ken Murphy
 - None, but learning!
 - Attending summer 2016 introductory workshop

Current Equipment

- BigRedBee APRS GPS/transmitter
- PocketTracker APRS
- AM CW beacon (back-up tracking)
- Arduino Uno Microcontrollers
- Numerous Arduino data loggers and sensors
 - Temp, pressure, magnetic fields, accelerometers, GPS, data logger, compass, humidity, Geiger counter, etc.
- Several models of GoPro cameras

Acknowledgements

- Thanks to St. Catherine and SBA
- Minnesota Space Grant Consortium

□ SMSU and MN West

Paul Seifert: <u>paul.seifert@mnwest.edu</u>
Ken Murphy: <u>Ken.Murphy@smsu.edu</u>