

Expo '98

United States Pavilion

Lisbon, Portugal 1998

Message from the President of the United States of America

Welcome to the United States Pavilion...

in the World Exposition. We are pleased to participate with so many other nations in the last world exposition of the twentieth century- "The Oceans: A Heritage for the Future." We are especially grateful to the people of Portugal for hosting this exposition. Lisbon is a fitting venue to this Expo on the 500th anniversary of Vasco da Gama's historic voyage. The oceans are a vital resource for America from commerce, to scientific exploration, to the extraordinary richness of marine life so crucial to biodiversity. The oceans are valued and respected by the people of the United States. Today more than half of all Americans live and work within fifty miles of the coastline. One out of 6 jobs is marine-related and one-third of our entire gross domestic product is derived from coastal fishing, transportation, recreation and other industries dependent on healthy waters and marine life. Inside the U.S. pavilion you will see many exhibits sponsored by Americas' leading ocean related agencies and educational organizations. Thanks to government and private contributions, we are able to share with you, our visitors, some of the best our country has to offer. I hope you will take from your visit today a greater understanding and appreciation for the ocean environment that surrounds the U.S. and extends to all the world.

Table of Contents

S atement from the Presidenti
Commissioner General1
Ambassador2
W elcome to the U.S. Pavilion3-7
<input type="checkbox"/> Working together representing the U.S	
<input type="checkbox"/> Paving the Way	
<input type="checkbox"/> A Strategy for Success	
<input type="checkbox"/> Tapping the Expertise of the Nation	
<input type="checkbox"/> Leading Federal Involvement	
<input type="checkbox"/> The Commissioner General's Club	
<input type="checkbox"/> The U.S. Pavilion's State Program	
<input type="checkbox"/> U.S. Pavilion Funding	
T he U.S. Pavilion Experience8-9
T he U.S. Pavilion Tour10-27
<input type="checkbox"/> Hall of Discovery	
<input type="checkbox"/> Ocean Awareness Room	
<input type="checkbox"/> Special Exhibits	
<input type="checkbox"/> Oceans Theatre	
<input type="checkbox"/> Ocean Environment	
<input type="checkbox"/> USA Shop/Ocean Blues	
<input type="checkbox"/> Visitation Statistics	
E ducation Program28-31
<input type="checkbox"/> Overview	
<input type="checkbox"/> Website-“ www.usexpo98.org ”	
<input type="checkbox"/> Programs and Activities	
<input type="checkbox"/> Education Event Highlights	

U.S. Pavilion events at a glance32-43
<input type="checkbox"/> Opening Day	
<input type="checkbox"/> National Ocean Conference Live	
<input type="checkbox"/> U.S. National Day	
<input type="checkbox"/> Closing Ceremonies	
C ultural Program44
O utreach Activities44-47
<input type="checkbox"/> NIEHS Aplysia Program	
<input type="checkbox"/> Navy Officers on Board	
<input type="checkbox"/> Luso-American Wave	
<input type="checkbox"/> Host/Scholar Program	
V isiting the U.S. Pavilion48
<input type="checkbox"/> Official Visits & Statements	
P avilion Press48-49
<input type="checkbox"/> Official Spokespersons	
O perations50
M anagement51
A cknowledgments52-55
<input type="checkbox"/> Sponsors	
<input type="checkbox"/> Ad Hoc Scientific Advisory Board	
<input type="checkbox"/> Ad Hoc Education Advisory Committee	
<input type="checkbox"/> U.S. Pavilion Staff	

Message from the Commissioner General

As Commissioner General, and an American deeply proud of my Portuguese heritage, it is my distinct pleasure to welcome you to the United States Exhibition at the 1998 Lisbon World Expo. It is both a privilege and an honor to welcome the international community to our Pavilion, and to offer our respect and appreciation to the people of Portugal for their graciousness in hosting this event.

From Monterey to Miami, America is home to some of the most beautiful and popular beaches in the world. The oceans are also a vital source of energy, food and other natural resources. Last year alone, U.S. consumers ate an average of 15 pounds of seafood per person - much of it provided by Portuguese Americans in New England, California and Hawaii. Moreover, U.S. scientists depend on the oceans for marine organisms to help develop lifesaving medicine, and the oceans also serve as America's global highway, with 98 percent of all U.S. foreign trade passing through our nation's ports.

In short, the oceans play an increasingly important role in the lives of all Americans and all citizens of the world. The oceans truly are "A Heritage for the Future."

The U.S. Pavilion has been designed to celebrate America's commitment to exploring, understanding, and preserving the oceans. As you make your way through the four main Pavilion areas - the Hall of Discovery, Ocean Awareness, Oceans Theatre and finally the Ocean Environment - you will experience the interactive educational exhibits that showcase some of the best and brightest of America's research and technology leaders.

We are extremely fortunate to have the U.S. Navy and the U.S. National Institute of Environmental Health Sciences as major exhibitors in the pavilion, joined by leading ocean-related agencies and educational organizations. We are equally grateful to our many private sponsors, whose generous support made our participation possible. It is this American public-private partnership that has made the exciting, interactive pavilion you are about to experience a reality.

So, then, on behalf of everyone associated with the U.S. Pavilion here at Expo '98, and especially on behalf of the two-and-a-half million Luso-Americans, welcome, and enjoy your visit.

Message from the United States Ambassador to Portugal

Between May 21 and September 30, 1998, Portugal hosted the last World Exposition of the 20th century, EXPO '98 in Lisbon, dedicated to the theme: "The Oceans - A Heritage for the Future." With one of the most-visited and widely-acclaimed of over 160 national pavilions, the United States has taken full advantage of this unique opportunity to reach out to millions of visitors, including foreign leaders and dignitaries, as well as business representatives and tourists from around the world.

The U.S. Pavilion has been a source of great pride for our country, a fact to which all of the visiting Americans -- including several U.S. Congressional delegations, Cabinet Officials, academic experts, and business leaders can personally attest. Consistent with the EXPO theme, the U.S. Pavilion celebrates our national commitment to exploring, understanding and preserving the oceans. Visitors to the pavilion have seen and experienced carefully designed exhibits sponsored by U.S. Government agencies and leading educational organizations that work with the oceans.

Our participation in EXPO '98 has also cemented our healthy and mutually-beneficial relationship with Portugal. For both Portugal and the United States, our visible presence in Lisbon represents an important commitment to one of our most important transatlantic partnerships. The U.S. Pavilion also features exhibits from three of our coastal states with significant Portuguese-American populations: Massachusetts, California, and Hawaii. The "Wave" sculpture memorial honoring Luso-Americans symbolizes that the ties between the United States and Portugal are centuries-old, predating even U.S. independence.

While simultaneously bringing international recognition to Portugal as a prospering and innovative nation, EXPO '98 has also enabled the United States to showcase its global leadership on ocean-related issues. We can look forward to realizing the benefits of this invaluable international public outreach and a closer relationship with Portugal well into the new millennium.

Gerald S. McGowan

W elcome to the U.S. Pavilion

"Our goal is to showcase the best in American technology and to celebrate the oceans while emphasizing their importance to humankind" –

U.S. Commissioner General,
Tony Coelho, December 2, 1997

U.S. Commissioner General Tony Coelho at Opening Day Ribbon Cutting Ceremony

Providing exciting displays of new concepts and cutting-edge technologies is characteristic of all World's Fairs. The 1998 World Exposition, held in Lisbon, Portugal, was no different. Under the theme, "**The Oceans: A Heritage for the Future,**" the United States joined 160 countries in Lisbon from May 22 to September 30, 1998, to celebrate during the International Year of the Ocean.

Almost 100 years ago, President William McKinley justified U.S. participation in expositions by saying,

Expositions are the timekeepers of progress. They record the world's advancement. They stimulate the energy, enterprise, and intellect of the people and quicken human genius. They go into the home. They broaden and brighten the daily life of the people. They open mighty storehouses of information to the student. Every exposition, great or small, has helped this onward step.¹

McKinley's statement creates a perfect framework for describing the impact of U.S. involvement in World Expo '98. Under the leadership of U.S. Pavilion Commissioner General Tony Coelho, the U.S. Pavilion was a "timekeeper of progress." The U.S. Pavilion opened its doors to visitors for over 4 months (May 22, 1998, through September 30, 1998). During that time period, the U.S. Pavilion displayed cutting-edge internet-based educational programs, hands-on exhibits, never-seen before footage of the ocean floor, and innovative scientific research projects produced by leading government agencies, ocean-related non-profit organizations and educational institutions.

The U.S. Pavilion's film, "Discover Planet Ocean," produced exclusively for the U.S. Pavilion by the Woods Hole Oceanographic Institution, recorded the world's

¹ Rydell, Robert W., *All the World's Fair*. Chicago: The University of Chicago Press, 1984. Pp. 4.

advancement." Narrated by Jean-Michel Cousteau with music by Enya, the film awed visitors with never-before-seen footage of deep-sea hydrothermal vent communities with their underwater volcanoes, and dramatic images of the H.M.S. Titanic wreck.

With its nationally recognized website, the U.S. Pavilion did quite literally "go into the home". Over 950,000 people visited the U.S. Pavilion website from all over the world, with an average stay of 5 minutes each hit.

Special U.S. Pavilion events "broadened" and "brightened" the daily lives of the people. On June 14, 1998, U.S. National Day, the U.S. Pavilion entertained thousands of visitors all day long with its over 365 performers including the Ambassador of Music, B.B. King. Mr. King's National Day performance drew a record-setting crowd of over 25,000 people to Sony Plaza, the World Expo's largest entertainment venue.

National Day, Sony Plaza with B.B. King

Sponsoring several special education events, the U.S. Pavilion created numerous venues to open the "mighty storehouses of information to the student." Host to several education-oriented activities and exhibits, the U.S. Pavilion experience enabled visitors and participants to share in the excitement of oceanographic research and education.

Working Together to Represent the U.S. at Expo '98

Consistent with the oceans theme, the U.S. Pavilion was a tribute to American ingenuity in the areas of undersea research and technology. It was a reality thanks to the incredible support and sponsorship of the U.S. Navy, the National Institute of Environmental Health Sciences, Coca-Cola, Metcalf & Eddy, the National Oceanographic and Atmospheric Administration, the U.S. Departments of Energy Commerce, and Transportation, the National Geographic Society, the Keiko Free Willy Foundation and numerous other organizations and corporations. Sponsorship from coastal states with significant Portuguese-American populations –California, Hawaii and Massachusetts – also made the U.S. Pavilion a success. The nature of sponsorship reflects a journey, guided by a national commitment to the oceans.

Paving the Way: U.S. Participation in Expo '98

The journey to Lisbon started on April 4, 1996, when President Clinton announced

U.S. participation in Expo '98. Building enthusiasm on his May 24, 1996, trip to Portugal, Vice President Gore, stated,

"The United States will be proud to participate in the Lisbon World Exposition of 1998 with the theme of the oceans as the heritage of mankind. As the nation that pioneered the sea routes that today link mankind across the globe, I am grateful that Portugal has chosen to issue a clarion call for greater attention to the oceans and the preservation of maritime resources."

On June 3, 1996, United States Information Agency (U.S.I.A.) Director Joseph Duffey appointed Tony Coelho, former U.S. Congressman, as Ambassador and U.S. Commissioner General. Coelho was honored to accept his new responsibility for the design, fabrication, and operation of the U.S. Exhibition.

U.S. Commissioner General Coelho presenting U.S. Pavilion Plans to Potential Sponsors

A Strategy for Success

Assuming his role as U.S. Commissioner General, Tony Coelho developed a strategy to raise support and identify content and themes for the Pavilion. Targeting the Federal, state and local levels of government and private sector interests, U.S. Pavilion organizers developed mechanisms to generate interest in the project. Logically, it made sense to approach companies, government agencies and other organizations with interest in the oceans. Also, working with U.S. companies either already in Portugal or looking to penetrate the market presented itself as a sound strategy for sponsorship. Direct mailings and phone calls were made to leaders in ocean science and technology industries. Lists of companies with interests in Portuguese markets were generated and company leaders were contacted. Federal agencies whose missions involved the oceans were approached.

Coelho recognized early on that the key to success was the involvement of all sectors. As part of his strategy, Coelho was committed to securing public, non-profit and private sector involvement in the U.S. Pavilion. A united approach ensured broad U.S. representation in ocean research, business and technology.

On October 2, 1996, the Theresa and H. John Heinz III Charitable Fund and Joseph E. Seagram & Sons, Inc., joined the project as its first sponsors. The Coca-Cola Company, a supporter of previous World's

Fairs, joined the U.S. Pavilion project as a sponsor in November of 1996.

Note: For a Complete listing of U.S. Pavilion private sector sponsors see page 52.

In the process of securing support, the U.S. Pavilion organizers adhered to Commissioner General Coelho's directive to have a thematic Pavilion that was fluid and represented the U.S. at its best. Meeting this challenge involved more than simply raising funds. All along, U.S. Pavilion staff stayed abreast of new ocean-related scientific discoveries and events as well as relied on the experience of those in the field to guide them.

Tapping the Expertise of the Nation

In October of 1996, Coelho formed an impressive *Ad Hoc* Scientific Advisory Board (see page 53) made-up of leaders in government, industry and non-profit organizations. The body provided U.S. Pavilion organizers with guidance and access to cutting-edge information, ensuring an exciting and content-rich start to the development of the U.S. Pavilion experience.

The creation of the Scientific Advisory Board had an unexpected, highly beneficial result; namely, the formation of lasting partnerships among principle players in the planning and coordination of the U.S.'s overall participation in the International Year of the Oceans activities. U.S. participation in the Expo '98 became and integral part of

the U.S.'s YOTO activities, and created yet another important forum to generate ideas for the 1998 celebration.

In September of 1997, an *Ad Hoc* Education Advisory Committee was formed to serve much the same purpose as the Scientific Board but with a focus on education. The committee was charged with conceptualizing, developing and identifying exemplary programs for the educational components of the U.S. Pavilion. The committee also worked on strategies to bring the U.S. Pavilion experience back to schools in the U.S. The body was made up of science education content experts, scientists, and educational technology experts who contributed significantly to the development of the U.S. Pavilion's Education Program, including ideas for the nationally recognized website (see page 54 for Education Advisory Committee members).

Leading Federal Involvement

In early 1997, Commissioner General Coelho and his Deputy Commissioner General met with Admiral James Watkins to discuss plans for the U.S. Pavilion at Expo '98. Admiral Watkins, former Secretary of the Navy and currently leader of the Consortium of Oceanographic Research and Education (CORE), discussed the potential involvement of the U.S. Navy and the National Institute of Environmental Health Sciences in the U.S. Pavilion. Admiral Watkins provided the Commissioner General with key contacts within each agency.

Commissioner General Coelho and his staff explored ways for NIEHS and Navy to participate in and enhance U.S. Pavilion exhibits. NIEHS operates three marine science centers in the U.S. whose missions are to study and report on the links between the health of the oceans and human health. In discussions with the Director of one of the three centers, the University of Miami's Marine Freshwater Biomedical Sciences Center, it was learned that part of NIEHS's mission is to educate the public about the links between ocean and human health.

The Director of the University of Miami's Marine Center was excited about the prospects of participating in Expo '98, but did not have sufficient funds to do so. Commissioner General Coelho and his staff contacted members and staff of the congressional appropriations committees with jurisdiction over NIEHS, and were pleased to find that there was interest in providing federal funding for an NIEHS exhibit at the U.S. Pavilion. As a result, \$4 was secured for the NIEHS exhibit and education program associated with Expo '98 (see pages 29-31 for a detailed description of the Education Program).

At the same time, the U.S. Pavilion's Deputy Commissioner General approached Admiral Paul Gaffney, Chief of the Office of Naval Research, about the possibility of the U.S. Navy serving as a major sponsor. Admiral Gaffney was very interested in the idea given the Navy's position as the world leader in oceanographic charting and protection. As was the case with NIEHS, the Navy could not fund its proposed

participation. Admiral Gaffney agreed to support federal funding for the project if U.S. Pavilion staff initiated the request to Congress. Rear Admiral Paul Tobin, Jr., Oceanographer of the U.S. Navy, was also very enthusiastic about the Navy's participation in Expo '98.

At the September 1997 meeting of the Ocean Principals Group – an assemblage of high-ranking U.S. officials convened to develop the U.S.'s strategy for participation in the International Year of the Ocean activities—Rear Admiral Tobin discussed the importance of U.S. Naval participation in Expo '98. Tobin had just visited the Expo '98 site, and was very enthusiastic about the Navy's participation.

As suggested, U.S. Pavilion staff initiated a request to Congress and, as a result, \$2.5 million was secured for the U.S. Navy exhibits at Expo '98. As the opening of Expo '98 drew nearer, more and more agencies and companies joined the U.S. Pavilion.

The Commissioner General's Club

Commissioner General's Club Wall Plaque at the U.S. Pavilion

The Commissioner General's Club was created specifically to raise funds from U.S. Corporations conducting business in Portugal. Membership, at \$2,500 a company, offered access to the U.S. Pavilion's V.I.P. lounge, V.I.P. tours, protocol assistance in gaining access to other Pavilions, Expo '98 passes, invitations to receptions hosted by the U.S. Commissioner General, and recognition in the U.S. Pavilion and in select U.S. Pavilion documents. Commissioner General's Club sponsors totaled 46 companies (for a complete listing, see page 52).

The U.S. Pavilion's State Program

Creating an opportunity for involvement, the U.S. Pavilion's State Program invited states with significant Portuguese-American populations to use exhibit space at the Pavilion. Depending on the level of participation, states had temporary, promotional and educational exhibits, ranging from 2 to 4 weeks long. Three states with large Portuguese-American populations signed-up: California; Massachusetts; and Hawaii.

The U.S. Pavilion was a success, due in large part, to the dedication and commitment of its sponsors. For complete listing of sponsors, please see page 52.

Sponsor "Tony the Tiger" with U.S. Pavilion Official Spokesperson, Dr. Sylvia Earle, and U.S. Commissioner General, Tony Coelho, at a Kellogg's Company event held at the U.S. Commissioner General's Residence in Portugal

<i>Sponsor</i>	<i>Amount</i>	<i>Percentage</i>
Department of Commerce	\$ 75,000	0.77%
National Institute of Environmental Health Sciences	\$ 4,025,000	41.55%
Department of Energy	\$ 70,000	0.72%
Department of Defense	\$ 2,525,000	26.07%
Department of Transportation	\$ 30,000	0.31%
State Exhibitors	\$ 150,000	1.55%
All Other Sources (Private and Not-for-Profit)	\$ 2,812,000	29.03%
	\$9,687,000	

U.S. Pavilion Funding

Total Budget: \$9.7M

The U.S. Pavilion Experience

Located in the South International area of the Expo Park, the U.S. Pavilion was one of the most popular Pavilions, hosting an average of 10,000 visitors a day. In all, over 1 million people visited the U.S. Pavilion.

Expo's Mythical Sea Creatures, or Olharapos, entertaining visitors outside the South Area Pavilions

Welcome/Queuing Area

Visitors started their tour by viewing a welcome video produced by the National Geographic Society. The video, on several monitors in English, Portuguese, and Spanish, included official greetings from U.S. President William J. Clinton, U.S. Commissioner General Tony Coelho, and U.S. Official Spokesperson Dr. Sylvia Earle. Visitors were also introduced to the U.S. Pavilion's official mascot, Sake the Sea Lion, from Moss Landing Laboratories in California.

Inside the Pavilion, visitors experienced four major areas:

1. The education-oriented **Hall of Discovery**;
2. The **Ocean Awareness** room, featuring exhibits from major oceanographic institutions and states;
3. The **Oceans Theater** playing the exclusively produced film, *Discover Ocean Planet*, and
4. The exhibit-packed **Ocean Environment**.

The Hall of Discovery

The Hall of Discovery was designed to promote U.S. ocean science education programs. At the first point of entry, visitors walked into a majestic hall, featuring nine unique exhibits with interactive elements and videos. Under the theme of student/scientist partnerships, visitors experienced recently developed programs that use the Internet to bring the research lab to the classroom and teach students how to conduct scientific research.

Ocean Awareness Room

After leaving the Hall of Discovery, visitors entered the "Ocean Awareness" room. Displaying America's leadership in ocean issues, exhibits highlighted America's two leading oceanographic institutions, Woods Hole Oceanographic Institution and Scripps Institute of Oceanography. The Ocean Awareness Room was also host to the U.S.

Pavilion's State Program participants. Three U.S. Coastal states with significant Portuguese American populations – Massachusetts, California, and Hawaii – presented their exhibits on a rotating basis. This room also included permanent displays from the National Geographic Society and the U.S. Department of Energy.

Oceans Theatre

The next area was the Oceans Theatre, a 120-seat circular auditorium featuring wide screen projection. Visitors saw an eight-minute film, narrated by Jean-Michel Cousteau, with never-before-seen footage of deep-sea life filmed by Woods Hole Oceanographic Institution. In addition, the multi-purpose theater served as a forum for special events, such the airing of the June 12, 1998, National Ocean Conference live via satellite.

Ocean Environment

After viewing the film, visitors entered the "Ocean Environment", the main exhibit area and the climax of the Pavilion. Combining in-depth examinations, hands-on interactions and information-rich displays, the environment simulated an underwater experience. The main attractions were the simulated iceberg and the Aplysia touch tank. The perimeter walls of the gallery featured coral reef replicas and scrims filled with moving marine graphics, creating a subtle illusion of being immersed in the deep blue sea.

The two major exhibitors in the "Ocean Environment" were the United States Navy and the U.S. National Institute of Environmental Health Sciences (NIEHS).

Gift Shop

The U.S.A. Shop, the next stop after the Ocean Environment, sold a range of products from U.S.A. shop T-shirts to Cowboy Hats. Specially designed logo items included caps, water bottles, T-shirts, sun-visors, tote bags, and "fanny packs". The official U.S. pins were always in demand. Other popular products included baseball caps with the Chicago Bulls' logo as well as other sports team logos and the trademark Harley Davidson logo hats.

U.S. Pavilion employees model products from the USA Shop

Native American products such as "dream catchers" were also popular in the USA Gift

Shop. Reinforcing the messages learned in Ocean Environment, the NIEHS marketed Aplysia beanbag toys in an effort to raise marine mammal awareness. Proceeds from the sale of the "Please Ya's" support graduate students at the Rosenstil School at the University of Miami.

Aplysia Toys and T-shirts from the USA Shop

In the USA Shop area, United Parcel Service, Citibank, Penguins and Newport Harbor also had displays and product information as official sponsors of the U.S. Pavilion.

"Hi - I'm a Sea Hare. Scientists call me Aplysia. I am proud to be an important part of nerve research	My research helps to understand epilepsy, why chemicals in our environment	affect learning and memory and how our nerves talk to each other."
--	--	--

-Aplysia Toy Descriptive Tag

Restaurant

As a participant at Expo '98, the United States was fortunate enough to secure restaurant space on one of the popular four floating barge restaurants. *Ocean Blues Bar and Grill*, the U.S. Pavilion's independently run restaurant, was located in a beautiful setting on the Tagus River in the South International Area - just a few steps away from the U.S. Pavilion.

Ocean Blues Bar Area

Featuring regional dishes from Alabama, New York, Denver, Louisiana, Tennessee, Miami Beach, Phoenix, Washington, and Santa Barbara, *Ocean Blues* gave visitors from around the world a flavor for U.S. cuisine. The fun did not stop there, however. Live bands and entertainment, appropriately blues and jazz bands, played on into the night, entertaining Expo visitors.

The US Pavilion Tour .

The next pages will provide you with a tour of the U.S. Pavilion, highlighting the exhibits, sponsors and themes represented at the Pavilion.

- Hall of Discovery
- Ocean Awareness
- Oceans Theatre
- Ocean Environment
- Retail Store
- Ocean Blues
- Visitation Statistics

...The first step in our voyage spotlights ten organizations that are pioneering new ways to explore the ocean - and sharing what they learn. From satellites to submersibles, from laboratories to the internet, researchers and educators across the United States continue the age-old quest to understand our planet. These exhibits exemplify ways we can utilize technologies for learning - and excite students about the wonders of the ocean ...

UMass at Dartmouth

• www.umassd.edu • North Dartmouth, MA

Location: Bay 1.1
Format: Hard Card
Size: 30.951kb
Length: 1:30.00 min

The Next Wave, a Center for Marine Science and Technology at the University, is conducting cutting-edge research for future marine scientists. U Mass - Dartmouth is located near New Bedford, Massachusetts, one of the largest Portuguese American communities in the United States.

Description : Video Documentary of UMass community

Major Sponsors: UMass, New Bedford Whaling Museum, Hydro Active

WhaleNet

• whale.wheelock.edu • Boston, MA

Michael Williamson founded *WhaleNet* in 1993 to excite students about math, science, the environment and technology. His extensive involvement in marine science and education helped inspire this project.

Williamson is an Associate Professor of Science at Wheelock College in Boston, Massachusetts, where he has taught marine biology, oceanography, physical science, ecology, and mathematics courses since 1988.

Exhibit Text: WhaleNet is used by people who study the marine environment and by non-scientists who want to experience the excitement of exploration, combining dynamic teams of scientists with the latest technology. WhaleNet provides a global source of unique data and information, and provides exciting interaction between students, teachers, and researchers.

Location: Bay 1.3
Format: Hard Card
Size: 32.937kb
Length: 1:38:00 min

Acoustic whale sound dome

Description : Interactive exhibit with directional audio whale noises

Major Sponsors: Wheelock College, National Science Foundation

Navy

• www.navy.mil • Washington, DC

As a maritime nation, the United States has the basic and enduring national interests in the oceans, and is committed to protecting the ability to move freely through and above them... Knowledge of the oceans allows the US Navy to maximize its operational capabilities. The Navy continually collects, interprets and uses real-time ocean data in direct support of Naval operations.

Location: Bay 1.8
Format: Hard Card
Size: 42,255kb
Length: 2:05.00 min

Description : Video of US NAVY operations and technology
Contact: Navy YOTO task force
(202-762-1008)

More information: See Ocean Environment Room NAVY exhibits

Hall of Discovery

Jason Project

• www.jasonproject.org • Waltham, MA

The JASON Foundation for Education is a 501(c)(3) non-profit educational organization headquartered in Waltham, Massachusetts. It was founded to administer the JASON Project, an educational project begun in 1989 by Dr. Robert D. Ballard following his discovery of the wreck of the RMS Titanic. After receiving thousands of letters from children who were excited by his discovery, Dr. Ballard and a team of associates dedicated themselves to developing ways that would enable teachers and students all over the world to take part in global explorations using advanced interactive telecommunications.

The mission of the JASON foundation for education is to excite and engage students in science and technology, and to motivate and provide professional development for their teachers through the use of advanced interactive communications.

Description : Interactive Exhibit of Jason Project Foundation
Contact: (781) 487-9995

Major Sponsors: EDS, National Geographic Society, Bechtel, Sprint, Sun, ICI and NSF

NIEHS • www.niehs.nih.gov • Washington, DC

The National Institute of Environmental Health Sciences focuses on the ocean and human health. NIEHS achieves its oceanographic mission through multi-disciplinary research programs, prevention and intervention efforts, and communication strategies that encompass training, education, technology transfer and community outreach.

A-Z Encyclopedia Text:
Aplysia-Brevetoxin-
Ciguera-Dinoflagellates-
Esuaries-Fugu-Global
Change-Hermissenda
Iodine Deficiency-
Jellyfish-Keyhole Limpet-
Lopsters-Mercury-Nurse
Sharks-Ocean Pollution-
Pulmonary Exposure-
Quahog Clams-Rx-Squid
Trout-Undersea Habitats-
Visrio Bacteria-
Waterborne Disease-
Xiphophorus-Yoto
Zebrafish.

Location: Bay 1.7
Format: Hard Card
Size: 770.306kb
Length: 4:30.10 min

Description : Video encyclopedia from A to Z of flora and fauna.

More information: See Ocean Environment Room NIEHS Exhibit

Voyage of the Spray • www.voyageofthespray.ua.edu • Salem, MA

Voyage of the Spray, Inc. is a not-for-profit adventure-based educational distance learning project designed to let teachers experience first-hand the concepts, ideas, and theories they teach. The goal of the venture is to empower teachers through adventure experiences, thereby enhancing their ability to motivate, inspire, and educate. Voyage of the Spray, Inc. will recreate Joshua Slocum's epic round-the-world sailing voyage. International teams of teachers will serve as crew members aboard *Crystal Spray*, a large replica of Slocum's *Spray* and the centerpiece of the project. *Crystal Spray* is currently being rebuilt at Winter Island in Salem Massachusetts to prepare this vessel for this historic undertaking. A land-based rebuild project is underway to prepare the vessel for this historic undertaking. The voyage, which will take three years, will follow the same route that Joshua Slocum took on his expedition.

Crystal Spray is scheduled to depart from Boston on 24 April 1999. Thirty-two ports of call will be made, with approximately two weeks sailing time between ports. The ship will arrive back in Newport, Rhode Island.

Location: Bay 1.1
Format: Hard Card
Size: 40.022kb
Length: 1:58.25 min

Exhibit Text: Voyage Of The Spray commemorates the round the world three year journey of Captain Joshua Slocum. Selected teachers, following Slocum's path aboard the restored *Crystal Spray*, lead a global internet adventure in distance education.

Description : Interactive Exhibit with video history of the *Crystal Spray*

Major Sponsors: University of Alabama, Boise State University

VOYAGE OF THE SPRAY

Globe Project • www.globe.gov • WorldWide

Global Learning and Observations to Benefit the Environment (GLOBE) is a worldwide network of students, teachers, and scientists working together to study and understand the global environment. Students and teachers from over 5500 schools in more than 70 countries are working with research scientists to learn more about our planet.

GLOBE students make environmental observations at or near their schools and report their data through the Internet. Scientists use GLOBE data in their research and provide feedback to the students to enrich their science education. Global images based on GLOBE student data are displayed on the World Wide Web, enabling students and other visitors to visualize the student environmental observations.

Special Events:
September 1-3, 1998
U.S. and Portuguese GLOBE students demonstrated the GLOBE Program both inside and outside the US Pavilion with internet demonstration and water sampling.

Major Sponsors: NSF, NOAA, NASA

Location: Bay 1.2
Format: Hard Card
Size: 28.878kb
Length: 1:2606.00 min

Participating Countries: Argentina El Salvador Kazakstan Poland Australia Estonia Kenya Portugal Austria Federated States of Micronesia Kyrgyzstan Romania Belgium Fiji Korea South Russia Benin Finland Luxembourg Senegal Bolivia The Gambia Madagascar South Africa Bulgaria Germany Mali Spain Canada Ghana Marshall Islands Chad Greece Mexico Sweden Chile Guatemala Moldova Switzerland China Guinea Mongolia Tanzania Costa Rica Honduras Morocco Trinidad and Tobago Croatia Iceland Namibia Tunisia Czech Republic Ireland Netherlands Turkey Denmark Israel Norway USA Dominican Republic Italy Pakistan United Kingdom Ecuador Japan Palau Uruguay Egypt Jordan Peru

Description : Video documentary of GLOBE project

Hall of Discovery

Pride of Baltimore • www.intandem.com/NewPrideSite • Baltimore, MD

Pride of Baltimore II
Pride of Baltimore II was commissioned in 1988 to serve as the Goodwill Ambassador for the State of Maryland and the Port of Baltimore. It was built in Baltimore's Inner Harbor as a replica of an 1812-era topsail schooner, sometimes called Baltimore Clippers.

Exhibit Text: Pride is an innovative nearly-real-time learning adventure that involves students in a trans-oceanic, intercultural experience combining a traditional sailing ship with advanced technology, the experience blends old and new into a powerful tool for Global learning.

Location: Bay 1.4
Format: Hard Card
Size: 48.649kb
Length: 2:22.26 min

Description : Interactive exhibit with video dialogue

Major Sponsors: Maryland State Department of Education

Virtual Canyon • www.virtual-canyon.org • Monterey Peninsula, California

Just imagine students, from their desktops anywhere, exploring and researching deep sea habitats in the Monterey Canyon via datalinks from the Remotely Operated Vehicle (ROV) and working collaboratively with scientists and other students to research and create electronic field trips of their own. Just imagine students producing research, poetry, art, and dance inspired by and reflecting their explorations of this new "ROV world."

The Virtual Canyon Project is a "work in progress" as participating agencies, students, and teachers develop a prototype for student online science exploration, research, and publishing -- targeted at grades 3 and 9. The focus is the deep sea habitats in the Monterey Bay Canyon using the rich bioresources of the Monterey Bay and its science research community; the project serves as a model of collaboration between K-12 education, an aquarium, and the science research community.

Major Sponsors: National Science Foundation
More information: *See Education Program*

Location: Bay 1.9
Format: Hard Card
Size: 112.964kb
Length: .20 min

Special Events:
July 14 - 18th '98
Students from Monterey, California worked with public to demonstrate 'Virtual Canyon.'

Description : Demonstration of Virtual Canyon using computers and video.

Free Willy Keiko Foundation • www.Keiko.org • Newport, OR

The Free Willy Keiko Foundation is a private, non-profit organization founded in 1995. Its mission is to rescue, rehabilitate and attempt to return captive and stranded cetaceans (whales and dolphins) to their native habitats, through the operation of a state-of-the-art, deep-water rehabilitation facility. In conjunction with its rehabilitation efforts, the Free Willy Keiko Foundation will facilitate on-site scientific research aimed at learning more about the species of the facility's occupant.

Description : Video loop of Keiko mission
Contact: (541) 867-3540

Location: Bay 1.6
Format: Hard Card
Size: 41.395kb
Length: 2:03

Major Sponsors: Mattel Toys, United Parcel Service, Humane Society of the United States

Ocean Awareness

...After Leaving the Hall of Discovery, visitors enter the Ocean Awareness Room. Designed to showcase America's leadership in ocean issues, this exhibit area highlights two leading oceanographic institutions, Woods Hole Oceanographic Institution and Scripps Institute of Oceanography, along with special state exhibits and exhibits from the National Geographic Society and the U.S. Department of Energy...

Department of Energy

www.doe.gov • Washington, DC

The Department of Energy is a leading science and technology agency whose research supports our nation's energy security, national security, environmental quality, and contributes to a better quality of life for all Americans.

Location: Bay 1.6
Format: Hard Card
Size: 30.703kb
Length: 1:29.29 min

Exhibit Description: The U.S. has teamed together with Europe to launch a space project and weather surveillance program that will discover ways to better predict weather patterns.

Description : Free standing floor exhibit

Scripps Institution of Oceanography

www.sio.ucsd.edu • University of California, San Diego

For more than ninety years, scientists at Scripps have conducted a continuous search on the seas and in the laboratory for knowledge about the marine environment. The scientific scope of the institution has grown to include physical, chemical, geological, and geophysical studies of the oceans as well as biological research. More than 300 research programs are under way today in a wide range of scientific areas, including studies of global warming and long-term climate change, the marine food chain, earthquake prediction, pharmaceuticals from sea life, and coastal ocean processes.

Location: Bay 1.6
Format: Hard Card
Size: 30.703kb
Length: 1:29.29 min

The institution has a staff of about 1,200. Scripps Institution of Oceanography offers graduate instruction leading to Ph.D's in oceanography, marine biology, and earth sciences.

Description : Free standing exhibit with video loop

Woods Hole Oceanographic Inst. • www.whoi.edu • Cape Cod, Massachusetts

The Woods Hole Oceanographic Institution is a private, independent, not-for-profit corporation dedicated to research and higher education at the frontiers of ocean science.

Its primary mission is to develop and effectively communicate a fundamental understanding of the processes and characteristics governing how the oceans function and how they interact with the Earth as a whole.

To fulfill this mission, WHOI must successfully recruit, retain, and support the highest quality staff and students and provide an organization which nurtures creativity and innovation. It must stress a flexible, multidisciplinary, and collaborative approach to the research and education activities of its staff within an equitable working environment as well as promote the development and use of advanced instrumentation and systems (including ships, vehicles and platforms) to make the required observations at sea and in the laboratory.

Description : Video loop with free standing text.

WHOI makes the results of its research known to the public and policymakers and fosters its applications to new technology and products in ways consistent with the wise use of the oceans. WHOI secures the essential resources to sustain these activities, a responsibility which the Trustees and Corporation Members must jointly share with management and staff. It is the goal of the Institution to be a world leader in advancing and communicating a basic understanding of the oceans and their decisive role in addressing global questions.

National Geographic Society

www.nationalgeographic.com • Washington, D.C.

“The ‘National Geographic Society’ has been organized ‘to increase and diffuse geographic knowledge,’ and the publication of a Magazine has been determined upon as one means of accomplishing these purposes. As it is not intended to be simply the organ of the Society, its pages will be open to all persons interested in geography, in the hope that it may become a channel of intercommunication, stimulate geographic investigation and prove an acceptable medium for the publication of results.”

After 108 years the National Geographic Society today is propelled by new concerns: the alarming lack of geographic knowledge among our nation’s young people and the pressing need to protect the planet’s natural resources. As our mission grows in urgency and scope, the Society continues to develop new and exciting vehicles for broadening our reach and enhancing our legendary ability to bring the world to our millions of members.

Description : Free standing floor exhibit with multiple video monitors

California www.california.gov

California has taken steps in its ocean management focus on stewardship, economic sustainability, education resources and technology, and governance. California has a Luso-American population of over 300,000, the largest of any state in the U.S.

Exhibit Description: Free standing exhibit with video monitors

Hawaii www.hawaii.gov

Visitors can chart Hawaii's unique maritime history by contrasting early Polynesian navigation with modern maritime seafaring methods. Hawaii has long been a destination for Luso-Americans, making it fifth in population with nearly 60,000

Exhibit Description: Floor map and multimedia display with pamphlets.

Massachusetts

www.massachusetts.gov

The "Bay State" is viewed as 'up and coming' in the commercial, cultural, and tourism industry. Almost 300,000 Luso-Americans have settled in Massachusetts, making it second in population in the U.S.

Exhibit Description: Video monitors and pamphlets on state tourism

May

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

June

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

July

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

August

S	M	T	W	T	F	S
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

September

S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

- Discover Planet Ocean -

Descubra o planeta Oceano

A blue planet turns slowly against the background of eternity, we have always lived at the edges of the sea. We are comforted by its rhythms and awed by its power and beauty. Below the tumultuous wave we find a magnificent world containing a diversity of flora and fauna of exquisite grace, color and form. Those who venture in encounter an explosion of life unlike anywhere on land form. We are becoming familiar with this world beneath the waves and with creatures that call it home. And while we marvel at life in the shallow seas and traverse across the mighty oceans, we can not help but imagine what lies deeper below. The sea has always been one of Humankind's greatest challenges. From the dawn of time we venture forth fearlessly into the unknown. Today we are witness to a new age of exploration. One in which technology takes us farther then we've ever gone before. Inside the submarine Alvin we leave the world of sun behind and enter a place of perpetual cold and eternal darkness. The journey takes us to the farthest stretches of our imagination to the world less familiar then the surface of the moon As the Alvin spirals slowly downward it is enveloped by an unexplored ocean realm shrouded in myth and mystery. We descend into a region of near weightlessness, where being invisible means survival. Yet our eyes behold luminous lifeforms in a wondrous symphony of color. Deeper still at the ocean floor, the frontier once thought to be closed for an eternity now unfolds before our eyes. No shipwreck is beyond our reach. Here lies Titanic, a modern day legend. She was thought to be unsinkable. In the darkest places in the ocean, we discover one of the most extraordinary ecosystems of the planet: the magical world of hydrothermal vents. Fueled by volcanic activity, these underseas geysers create a ribbon of life that winds around the Earth. In the most extreme environment of our planet. Water temperatures up to 400 degrees centigrade. Poisonous fluids that will kill life above. Here, in a place without the sun's energy, where we were sure no life could flourish we find a density and diversity of life forms, that in places seems to rival the tropical rainforests. Remarkably, these newly discovered communities are dependent on chemical energy created deep within planet Earth. It is one of the most significant discoveries of humankind. The discovery of these deep-sea communities has revolutionized the way we think of life on our planet. So far we have spent little time exploring here. Many questions remain unanswered but the thirst for discovery is as old as humanity itself. By looking deep within our planet, we are beginning to better understand the story of life on Earth and the possibility of life on other planets.

Executive Producer: Mark Johnson
© 1998 Woods Hole Oceanographic Insitution

Oceans Theatre

Ocean Environment

...the major exhibit area designed to simulate underwater experience, and the exhibits themselves combine in-depth examination, hands-on interaction, and information rich displays...

United States Navy

- Importance of preserving freedoms of navigation
- Tactical use of ocean information
- Navy's commitment to preserving the ocean environment

Navy Exhibits In Ocean Environment

- A Solid Waste Solution
- Recycled Plastic
- North Atlantic Circulation
- Freedoms and Responsibilities at Sea
- The U.S. Coast Guard
- Man's Deepest Dive
- Deep Sea Diving
- Titanic
- Titanic: Lost and Found
- The Law of the Sea
- Digital Nautical Charts
- SONAR Mapping
- Collecting Ocean Data
- El Niño
- Ocean Data
- Acoustic Monitoring
- Bilge Water Treatment

Exhibit space simulates an underwater experience including both video and multimedia exhibits.

A Solid Waste Solution
Exhibit text: "Working to protect the ocean environment, the U.S. Navy has developed technology that eliminates all floating debris from its ships. Solid waste such as paper, cardboard, and food waste are finely ground, mixed with water, and reduced to a biodegradable slurry that quickly breaks down into the sea. Treated waste is discharged overboard with no danger to the environment."

SONAR Mapping
Exhibit Text: "For centuries, the only way to chart the ocean floor was to lower weights on measured lines to the bottom. The invention of SONAR allowed ships for the first time to analyze depths and contours and create a continuous portrait of the ocean floor."

U.S. Coast Guard

Ships, boats, aircraft, and shore stations -- all are part of the U.S. Coast Guard. Coast Guard operations and personnel span many diverse areas. Its four main missions are Law Enforcement, Maritime Safety, Marine Environmental Protection, and National Security.

•United States Navy
•United States Coast Guard

Ocean Environment

1 – NIEHS

Meet the NIEHS (National Institute of Environmental Health Studies)

The National Institute of Environmental Health Studies (NIEHS) is one of 24 components of the National Institutes of Health – which is a part of the United States Department of Health and Human Services. The Director of NIEHS is Dr. Kenneth Olden.

The NIEHS Mission

Who will stay healthy and who will not? What causes human disease dysfunction? Three factors – environmental influences, individual sensitivity, and age- interact to determine wellness and illness. By understanding each of these three factors and how they affect each other, the National Institute of Environmental Health Sciences (NIEHS) strives to reduce human illness.

The NIEHS carries out its mission through multidisciplinary biomedical research as well as prevention and intervention. Its communications efforts embrace training, education, technology transfer, and community outreach programs.

Quotes:

"New concepts and approaches provide environmental health answers. These include molecular genetics, macromolecular modeling, and physical and engineering sciences."

"Lab training for high school students is a highlight of NIEHS education programs."

Major Sponsors:

- National Institute of Environmental Health Sciences
- National Institute of Health
- University of Miami
- Duke University
- University of Wisconsin-Milwaukee
- University of Washington

2 – Microscopes (NIEHS)

Keeping an Eye on the Ocean

In the United States and elsewhere, scientists enlist commercial and sports fishermen as part of a global surveillance team monitoring the world's oceans. Using small hand-held microscopes, these fishermen help to identify harmful micro-organisms – including the toxic organisms that you can see pictured in front of you.

Find the Villains!

Look through the microscope. How many of the naturally – occurring toxic (poisonous) marine organisms pictured above you can you identify? Though these creatures are tiny, the damage they can cause is great. Every year, these organisms are responsible for Harmful Algal Blooms (HAB) worldwide.

Quotes

"A toxic red tide contains harmful micro-organisms."

3 – Ion Channels Puzzle Model

The Ion Channel Model

Ions (electrically charged atoms or groups of atoms) cross cell membranes through water – filled pathways called ion channels. The video illustrates how these channels open and close to send electrical impulses to nerves, and how toxins modify their activity.

Over the past decade, researchers struggling to understand the complex mechanisms that govern nerve activity and functions have constructed models of these electrically-based "gateways". Explore the ion channel model to discover how toxins (poisons) affect normal nerve function.

4 – Aplysia and Man

The Nerve of the Aplysia

This model looks "inside" the nerves of the *Aplysia*, a creature whose simple brain is suited to nerve studies.

"Siphon Withdrawal" – Touching its rhinophore (A) or parapodia (B) triggers nerves (green lights). These relay the sensation to central nerve cells (yellow), which send the message to motor nerves (red) that tell the siphon to withdraw.

Feeding – Sensory nerves (green lights) around the mouth (C) signal the "brain" (yellow) that there is food. This activates motor neurons (red) in the animal's large foot, moving it to its meal.

1. Siphon (for breathing)
2. Tail
3. Parapodium (for swimming)
4. Rhinophore (for smell, taste)
5. Eye
6. Mouth
7. Foot (for gliding like a snail)

Knowing, using and protecting the oceans...

The Iceberg

NIEHS presentation illustrating the interaction between pollution and the environment. Created on the spot by a 21 ton compressor using condensation from the surrounding air.

Deep Rover (NAVY)

Underwater deep sea submersible developed in part by Sylvia Earle, conducts research over 1km under the ocean collecting plant samples highly sensitive with robotic arms.

Aplysia Touch Tank

(See NIEHS section)
Sea snails used in neurological research

Buoy

A combination of new and old technology used to predict climate and weather change (NAVY)

Community Partnerships

The successful effort to clean up the Boston Harbor in Massachusetts (Metcalf & Eddy)

USA Shop & Ocean Blues in pictures

...Popular American fare, provided to a country a world away, Ocean Blues and the USA Shop sell items representative of a variety of states and interests. Ocean Blues takes the image of a classic mix of Louisiana 'Cajun' and other American standards. The USA Shop sells items meant as keepsakes and educational as well...

Gift Shop

US Pavilion Queue Line Figures By Month and Totals

**May22 - June 21 U.S. Pavilion Counts are estimates

		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	TOTALS																				
May	US Pavilion																						6000	6000	6000	6000	6000	8000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000
	Expo																						24143	25773	22970	23408	30648	33833	34108	36189	57025	35551																328933					
June	US Pavilion	7000	7000	7000	7000	7000	7000	7000	7000	7000	7000	7000	7000	7000	7000	7000	7000	7000	7000	7000	7000	7000	7637	7854	7397	7658	7776	7718	7783	7986	7432			21449																			
	Expo	30134	36834	38810	39059	50144	74234	39089	47417	62073	69613	71821	74496	96686	33849	37261	40917	43458	43959	63570	57255	35310	54192	75032	56000	49227	56776	64414	49762	57927	43574			168145																			
July	US Pavilion	7214	7133	7832	8012	7973	7864	7118	8467	7280	7345	8211	7323	7743	7908	7281	7056	6845	7301	7538	7843	7345	7880	7455	8986	7490	7863	6880	8302	8300	8647	7600			236632																		
	Expo	44153	45208	64402	61564	45553	48588	58743	51091	52451	55372	76365	51328	50949	56067	57640	63263	66151	83111	86523	57610	62979	68470	84993	60692	76515	72049	73132	69490	72560	78079	70319			1912722																		
August	US Pavilion	7960	7884	7832	7840	8067	8470	8014	8647	7978	8058	7834	7784	7856	8342	8012	8453	7867	7785	7396	8154	8205	7954	8676	8160	6804	7976	8652	8260	9504	10700	10324			257221																		
	Expo	83240	89600	73220	72285	83879	66112	70762	66381	66362	72441	88508	82717	84008	72604	82850	79634	82481	102290	104144	86095	76083	78121	68270	62583	79561	75480	75164	70653	111574	91283	58834			2448710																		
Sept.	US Pavilion	10000	10237	10147	10028	10175	8533	10328	10492	10326	10174	10253	10405	10207	9630	10263	8883	9641	9876	10000	10000	10000	10000	10000	10000	10000	10000	10000	10000	10000	10000	10000	10000			314995																	
	Expo	56960	74980	68666	91807	138854	127617	75960	78947	85275	88209	10524	166275	126461	105064	118254	103239	110093	123727	158647	132666	109948	192046	136983	118624	105066	177730	200000	250000	250000	300000			3801734																			
		<small>(The Last Four Entries are Estimates)</small>																																																			
																														Expo	1010044																						
																														US Pav.	1085407																						

E ducation Program

The U.S. Pavilion environment encouraged visitors to learn more about the oceans in innovative and informative ways. Under the leadership of U.S. Commissioner General, Tony Coelho, the U.S. Pavilion stimulated thinking about the relationship between humans and the marine environment. Host to several special education and cultural events, the Pavilion provided an ideal venue for students of all ages, from around the world, to discover the oceans.

Concerned about the visitors and students who could not share in the excitement of Expo '98 first-hand, U.S. Commissioner General Tony Coelho developed an Internet strategy to provide access to the U.S. Pavilion experience before, during and after Expo. The website remains active after Expo '98, serving as a resource for those interested in the U.S. Pavilion and marine science education.

U.S. Pavilion organizers consulted with science and technology education experts as well as marine scientists to develop sound exhibit strategies and themes (see pages 53 and 54 for advisory committee lists).

Demonstrating American excellence in education, the U.S. Pavilion's Education Program involved three major components:

- **A nationally recognized website**, featuring U.S. Pavilion news, marine science education quests led by the U.S. Pavilion's animated multi-environment robot ranger, daily ocean-related news stories from ENN (the Environmental News Network), and scheduled live chats with Pavilion guides. The U.S. Pavilion's website served as a mechanism to bring the Expo '98 experience back to schools in the U.S., and continues to provide information about the U.S. Pavilion after Expo '98.
- **On-site interactive exhibits** in the Pavilion's Hall of Discovery and the Ocean Environment displayed exemplary U.S. ocean science-related education and research programs. Special emphasis was placed on programs using networking technologies to create successful student/scientist partnerships.
- **On-site programs and events** allowed U.S. and Portuguese students with mutual interests in marine science to meet and exchange ideas. The U.S. Pavilion hosted several student groups, including students from the *Virtual Canyon* Project in Monterey Bay, California, and the U.S. and Portuguese GLOBE Programs. The U.S. Pavilion also provided special tours to scientists and educators visiting Expo '98 throughout the summer.

Exhibiting exemplary ocean science education-related materials, the U.S. Pavilion excited and informed visitors from all over the world about the endless opportunity technology and education can provide for students of all ages.

The U.S. Pavilion Website:
<http://www.usexpo98.org>

Named in **USA Today's** June 19-21, 1998, Weekend Edition, as a "Hot Site," and as **PC Computing's** "Web Site of the Day", the U.S. Pavilion's internationally popular website received over 950,741 hits as of Sept 28, 1998 with over 1200 hits to the education section.

General Statistics	
Date & Time This Report was Generated	Monday, September 28, 1998 - 11:26:22
Timeframe	02/27/98 19:49:40 - 09/28/98 11:47:50
Number of Hits for Home Page	N/A
Number of Successful Hits for Entire Site	950741
Number of Page Views (Impressions)	240797
Number of User Sessions	42265
User Sessions from United States	20.52%
International User Sessions	18.59%
User Sessions of Unknown Origin	62.57%
Average Number of Hits per Day	4463
Average Number of Page Views Per Day	1130
Average Number of User Sessions per Day	198
Average User Session Length	00:06:02

Ultrabot, the U.S. Pavilion's self-propelled ranger robot, guides visitors through several ocean-related resources available on the web. Developed in consultation with technical and content experts, Ultrabot takes visitors on

"If you can't physically make it to the USA pavilion at the Lisbon World Exposition, don't fret. Here's a QuickTime glimpse. Or check out a way-cool Ultrabot for an oceanic excursion. Along with an interactive floor plan and RealVideo ceremonies."

USA Today, June 19-21, 1998, Weekend Edition

three information-packed quests. The adventures are targeted to middle schools students and organized around the following three quest themes:

- Quest 1 -- Whales and Weather
- Quest 2 -- Marine Navigation & Ocean Pollution
- Quest 3 -- Whales and Pollution

Students travelling through the Internet on Ultrabot adventures use specially designed E-logs to record their "observations" -- just like a research scientist. The whole idea behind Ultrabot was to create a web-based ocean science research experience that teaches users about the oceans and, at the same time, teaches them the process of scientific inquiry.

After successfully completing each adventure, participants can print out a special commemorative certificate making them part of Ultrabot's Ultra Corps.

"We are using Ultrabot as a way to excite children about the oceans and, at the same time, shine light on the many marine resources on the Internet," said U.S. Commissioner General Tony Coelho in his June 4, 1998, statement announcing Ultrabot.

Ultrabot Graphic (left) and E-Log (above) from U.S. Pavilion Website

Education Programs and Activities

Education events in the Hall of Discovery were used to reinforce the themes and messages of the Pavilion. Visitors at these events were able to meet with the students and teachers that are changing the face of science education. Providing opportunities to take a closer look at U.S. Programs first-hand and establishing contacts with key participants allowed visitors to do exactly what these programs teach – learning by doing.

Education Event Highlights

June 14, 1998, U.S. National Day "Year of the Ocean" Scientific Symposium

The U.S. Pavilion brought the ocean to stage live via satellite on June 14, 1998, during the U.S. National Day "Year of the Ocean" Scientific Symposium. Joining satellite and advanced underwater communication technologies to create a memorable educational experience, U.S. Pavilion organizers "wowed" visitors at Expo '98 when they featured Jean-Michel Cousteau on-screen live underwater from the Monterey Bay Maritime Sanctuary in California. During the event, students from the American International School of Lisbon and teachers from the U.S. Navy's Ocean Voyagers Program met on-stage and discussed the oceans with Cousteau.

(See also National Day)

U.S. Pavillon News... Cousteau em directo do fundo Pacífico Un simpósio sobre preservação dos oceanos deu a possibilidade de uma ligação à equipa de pesquisa oceanográfica de Jean-Michel *Diário de Notícias* 15-06-1998

July 2, 1998, Ocean Science Bowl Winners

Teams of science students from around the U.S.A. competed in the first National Ocean Sciences Bowl for an all-expense paid trip to Expo '98. Commissioner General Coelho at the U.S. Pavilion's restaurant, *Ocean Blues*, hosted the 5 winners from Lexington, Massachusetts, for lunch.

The National Ocean Science Bowl, sponsored in part by Pavilion sponsor, the U.S. Navy, is designed to broaden awareness of ocean research among high school students, educators, parents, and the public. The U.S. Pavilion proudly recognized excellence in ocean science education, and gladly hosted the National Ocean Science Bowl winners.

As part of its educational outreach strategy, the U.S. Pavilion provided V.I.P. tours for Portuguese students visiting Expo '98.

Luís Madeira, a biology teacher from the Escola Secundária da Amadora, expressed his gratitude for a tour by saying,

"On behalf of the group of students of the Escola Secundária da Amadora that were so warmly welcomed on the special visit to the US Pavilion on July 10th, we want to express our gratitude. We have great memories of the reception we were honoured with and we do hope that in the near future we will have the pleasure of your visit to our school."

July 13-17, 1998, Student from California's Virtual Canyon Program Demonstrate Project in Pavilion's Hall of Discovery

Virtual Canyon Program Participants at Expo '98

For four days, six high school students and their teachers from Monterey, California, impressed U.S. Pavilion visitors with demonstrations of the interactive CD-Rom and Internet-based *Virtual Canyon Program* funded primarily by the National Science Foundation. Designed as a classroom tool, the program allowed visitors to conduct research on Monterey's 4000-meter deep sea canyon.

The highlight of the trip occurred when the Monterey students took over 50 teenagers from the Santa Maria do Olival School of Tomar, Portugal, on an electronic field trip at the U.S. Pavilion using the *Virtual Canyon* exhibit.

Theo Friederich, Monterey High School Junior, said the following about the experience,

This project is the first site like this that's ever been done. It's great to be able to bring it to Portugal. Other countries can see our technology and maybe we can work together and make it even better.

After she worked on the computer, Portuguese student Sofia Barbara exclaimed,

I like it. It's a different experience because we could see what they are doing in other schools. I especially liked the way we found micro-organisms on the bottom of the sea.

Gary Martindale, Watsonville High School physical science, earth science and chemistry teacher said,

It's been an amazing experience for me. As a teacher, I've learned a great deal about deep sea technology and how students learn.

U.S. Pavilion News...

"Na Expo-98 existe o Virtual Canyon. Os mais novos adoram-no e deliciam-se a conhecê-lo"

Expresso Vidas, Ciencia -25-07-1998

The trip received local and national media coverage in the United States and Portugal. TeleExpo, Expo '98's official media operation, generously agreed to film the experience making it possible to feature the student exchange on Monterey, California's CBS affiliate KION, Channel 46. Plans are to make the local CBS documentary national.

The event was made possible with sponsorship from the Luso-American Foundation, AT&T, Pacific Bell, California State University Monterey Bay, Monterey Bay Aquarium, Monterey Bay Aquarium Research Institute, Wooden Ship Productions, Monterey Bay Business Council, Apple Europe and Silicon Graphic, Inc.

August 30, 1998, U.S. Pavilion Hosts GLOBE Students from U.S.A. and Portugal.

In an exciting educational and cultural exchange that will not be forgotten by its participants, the U.S. Pavilion served as a forum for an international youth exchange the week of September 1-3, 1998. Over 50 GLOBE Program students and their teachers from six Portuguese and three U.S. GLOBE schools met at the U.S. Pavilion for the first time to demonstrate to visitors how they monitor the health of the environment following a set scientific protocol.

The students working outside and inside the Pavilion approached visitors with incredible enthusiasm and interest, bringing the queuing

line and Hall of Discovery to life with their energy.

Notably, students impressed U.S. Official Spokesperson, Dr. Sylvia Earle and Commissioner General Tony Coelho, by demonstrating hydrology protocols with water samples from the Tagus River.

Established in over 5,500 schools worldwide, the U.S.-based GLOBE Program represents an innovative approach to science education. It focuses on creating young scientists whose work can be used by research scientists. Using the Internet and following a set scientific protocol, students, teachers, and scientists

Dr. Sylvia Earle outside the U.S. Pavilion with GLOBE students

monitor environmental change together. Major funding for the GLOBE program comes from U.S. Federal Government agencies, including many of the official U.S. Pavilion government sponsors.

U.S. Pavilion News...

Pequenos cientistas ajudam a promover ambiente Alunos americanos e portugueses do Programa Globe ensinam os visitantes do Pavilhão dos EUA a conhecer a natureza

Diário de Notícias 02-09-1998

May

June

22	23	24	25	26	27	28	29	30	1	2	3	4	5	6
----	----	----	----	----	----	----	----	----	---	---	---	---	---	---

Opening Day ←

Wave Event

Korean Delegation

Opening Day Ceremonies May 22, 1998

On May 22, 1998, the U.S.A. exhibition at Expo '98 officially opened. U.S. Commissioner General Coelho cut the entrance ribbon at a ceremony with distinguished guests Commerce Secretary William Daley, U.S. Ambassador to Portugal Gerald McGowan, and Dr. James Baker, Administrator of the National Oceanic and Atmospheric Administration.

In his opening statement, Commissioner General Tony Coelho remarked,

"After months of planning, we are proud to open our doors to visitors at the U.S. Pavilion. It is not only a world-class display of state-of-the-art ocean research and technology, it is a total interactive experience that will keep visitors enthralled from beginning to end. From our exhibits on El Niño and icebergs, to our exciting new movie and live sea creatures in our touch tank, the Pavilion is designed to be a hands-on, fun, learning experience for everyone."

Southern California's Trojan Marching Band greeted and honored guests with 'Stars & Stripes' and then led them through the Expo streets to the Opening Day Reception held aboard the USS Caron. The Band's impressive Opening Day performance appeared on several local Portuguese television stations, providing the Lisbon population with a taste of Americana.

ideas for water presents

Exhibit on B.C.

04/05/98

Don't forget

João Pereira Silva Coimbra

the hard work and the guides - We

Depend on Maria and André Costa

June

7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----

Website named USA Today "Hotsite"

Presidential
Satellite link

B.B King Press
Conference

B.B. King Dinner

National
Day

U.S. Pavilion at a glance

April 1998
 John
 Doe
 ABC
 123
 456
 789
 1011
 1213
 1415
 1617
 1819
 2021
 2223
 2425
 2627
 2829
 3031
 3233
 3435
 3637
 3839
 4041
 4243
 4445
 4647
 4849
 5051
 5253
 5455
 5657
 5859
 6061
 6263
 6465
 6667
 6869
 7071
 7273
 7475
 7677
 7879
 8081
 8283
 8485
 8687
 8889
 9091
 9293
 9495
 9697
 9899
 100101
 102103
 104105
 106107
 108109
 110111
 112113
 114115
 116117
 118119
 120121
 122123
 124125
 126127
 128129
 130131
 132133
 134135
 136137
 138139
 140141
 142143
 144145
 146147
 148149
 150151
 152153
 154155
 156157
 158159
 160161
 162163
 164165
 166167
 168169
 170171
 172173
 174175
 176177
 178179
 180181
 182183
 184185
 186187
 188189
 190191
 192193
 194195
 196197
 198199
 200201
 202203
 204205
 206207
 208209
 210211
 212213
 214215
 216217
 218219
 220221
 222223
 224225
 226227
 228229
 230231
 232233
 234235
 236237
 238239
 240241
 242243
 244245
 246247
 248249
 250251
 252253
 254255
 256257
 258259
 260261
 262263
 264265
 266267
 268269
 270271
 272273
 274275
 276277
 278279
 280281
 282283
 284285
 286287
 288289
 290291
 292293
 294295
 296297
 298299
 300301
 302303
 304305
 306307
 308309
 310311
 312313
 314315
 316317
 318319
 320321
 322323
 324325
 326327
 328329
 330331
 332333
 334335
 336337
 338339
 340341
 342343
 344345
 346347
 348349
 350351
 352353
 354355
 356357
 358359
 360361
 362363
 364365
 366367
 368369
 370371
 372373
 374375
 376377
 378379
 380381
 382383
 384385
 386387
 388389
 390391
 392393
 394395
 396397
 398399
 400401
 402403
 404405
 406407
 408409
 410411
 412413
 414415
 416417
 418419
 420421
 422423
 424425
 426427
 428429
 430431
 432433
 434435
 436437
 438439
 440441
 442443
 444445
 446447
 448449
 450451
 452453
 454455
 456457
 458459
 460461
 462463
 464465
 466467
 468469
 470471
 472473
 474475
 476477
 478479
 480481
 482483
 484485
 486487
 488489
 490491
 492493
 494495
 496497
 498499
 500501
 502503
 504505
 506507
 508509
 510511
 512513
 514515
 516517
 518519
 520521
 522523
 524525
 526527
 528529
 530531
 532533
 534535
 536537
 538539
 540541
 542543
 544545
 546547
 548549
 550551
 552553
 554555
 556557
 558559
 560561
 562563
 564565
 566567
 568569
 570571
 572573
 574575
 576577
 578579
 580581
 582583
 584585
 586587
 588589
 590591
 592593
 594595
 596597
 598599
 600601
 602603
 604605
 606607
 608609
 610611
 612613
 614615
 616617
 618619
 620621
 622623
 624625
 626627
 628629
 630631
 632633
 634635
 636637
 638639
 640641
 642643
 644645
 646647
 648649
 650651
 652653
 654655
 656657
 658659
 660661
 662663
 664665
 666667
 668669
 670671
 672673
 674675
 676677
 678679
 680681
 682683
 684685
 686687
 688689
 690691
 692693
 694695
 696697
 698699
 700701
 702703
 704705
 706707
 708709
 710711
 712713
 714715
 716717
 718719
 720721
 722723
 724725
 726727
 728729
 730731
 732733
 734735
 736737
 738739
 740741
 742743
 744745
 746747
 748749
 750751
 752753
 754755
 756757
 758759
 760761
 762763
 764765
 766767
 768769
 770771
 772773
 774775
 776777
 778779
 780781
 782783
 784785
 786787
 788789
 790791
 792793
 794795
 796797
 798799
 800801
 802803
 804805
 806807
 808809
 810811
 812813
 814815
 816817
 818819
 820821
 822823
 824825
 826827
 828829
 830831
 832833
 834835
 836837
 838839
 840841
 842843
 844845
 846847
 848849
 850851
 852853
 854855
 856857
 858859
 860861
 862863
 864865
 866867
 868869
 870871
 872873
 874875
 876877
 878879
 880881
 882883
 884885
 886887
 888889
 890891
 892893
 894895
 896897
 898899
 900901
 902903
 904905
 906907
 908909
 910911
 912913
 914915
 916917
 918919
 920921
 922923
 924925
 926927
 928929
 930931
 932933
 934935
 936937
 938939
 940941
 942943
 944945
 946947
 948949
 950951
 952953
 954955
 956957
 958959
 960961
 962963
 964965
 966967
 968969
 970971
 972973
 974975
 976977
 978979
 980981
 982983
 984985
 986987
 988989
 990991
 992993
 994995
 996997
 998999
 10001001
 10021003
 10041005
 10061007
 10081009
 10101011
 10121013
 10141015
 10161017
 10181019
 10201021
 10221023
 10241025
 10261027
 10281029
 10301031
 10321033
 10341035
 10361037
 10381039
 10401041
 10421043
 10441045
 10461047
 10481049
 10501051
 10521053
 10541055
 10561057
 10581059
 10601061
 10621063
 10641065
 10661067
 10681069
 10701071
 10721073
 10741075
 10761077
 10781079
 10801081
 10821083
 10841085
 10861087
 10881089
 10901091
 10921093
 10941095
 10961097
 10981099
 11001101
 11021103
 11041105
 11061107
 11081109
 11101111
 11121113
 11141115
 11161117
 11181119
 11201121
 11221123
 11241125
 11261127
 11281129
 11301131
 11321133
 11341135
 11361137
 11381139
 11401141
 11421143
 11441145
 11461147
 11481149
 11501151
 11521153
 11541155
 11561157
 11581159
 11601161
 11621163
 11641165
 11661167
 11681169
 11701171
 11721173
 11741175
 11761177
 11781179
 11801181
 11821183
 11841185
 11861187
 11881189
 11901191
 11921193
 11941195
 11961197
 11981199
 12001201
 12021203
 12041205
 12061207
 12081209
 12101211
 12121213
 12141215
 12161217
 12181219
 12201221
 12221223
 12241225
 12261227
 12281229
 12301231
 12321233
 12341235
 12361237
 12381239
 12401241
 12421243
 12441245
 12461247
 12481249
 12501251
 12521253
 12541255
 12561257
 12581259
 12601261
 12621263
 12641265
 12661267
 12681269
 12701271
 12721273
 12741275
 12761277
 12781279
 12801281
 12821283
 12841285
 12861287
 12881289
 12901291
 12921293
 12941295
 12961297
 12981299
 13001301
 13021303
 13041305
 13061307
 13081309
 13101311
 13121313
 13141315
 13161317
 13181319
 13201321
 13221323
 13241325
 13261327
 13281329
 13301331
 13321333
 13341335
 13361337
 13381339
 13401341
 13421343
 13441345
 13461347
 13481349
 13501351
 13521353
 13541355
 13561357
 13581359
 13601361
 13621363
 13641365
 13661367
 13681369
 13701371
 13721373
 13741375
 13761377
 13781379
 13801381
 13821383
 13841385
 13861387
 13881389
 13901391
 13921393
 13941395
 13961397
 13981399
 14001401
 14021403
 14041405
 14061407
 14081409
 14101411
 14121413
 14141415
 14161417
 14181419
 14201421
 14221423
 14241425
 14261427
 14281429
 14301431
 14321433
 14341435
 14361437
 14381439
 14401441
 14421443
 14441445
 14461447
 14481449
 14501451
 14521453
 14541455
 14561457
 14581459
 14601461
 14621463
 14641465
 14661467
 14681469
 14701471
 14721473
 14741475
 14761477
 14781479
 14801481
 14821483
 14841485
 14861487
 14881489
 14901491
 14921493
 14941495
 14961497
 14981499
 15001501
 15021503
 15041505
 15061507
 15081509
 15101511
 15121513
 15141515
 15161517
 15181519
 15201521
 15221523
 15241525
 15261527
 15281529
 15301531
 15321533
 15341535
 15361537
 15381539
 15401541
 15421543
 15441545
 15461547
 15481549
 15501551
 15521553
 15541555
 15561557
 15581559
 15601561
 15621563
 15641565
 15661567
 15681569
 15701571
 15721573
 15741575
 15761577
 15781579
 15801581
 15821583
 15841585
 15861587
 15881589
 15901591
 15921593
 15941595
 15961597
 15981599
 16001601
 16021603
 16041605
 16061607
 16081609
 16101611
 16121613
 16141615
 16161617
 16181619
 16201621
 16221623
 16241625
 16261627
 16281629
 16301631
 16321633
 16341635
 16361637
 16381639
 16401641
 16421643
 16441645
 16461647
 16481649
 16501651
 16521653
 16541655
 16561657
 16581659
 16601661
 16621663
 16641665
 16661667
 16681669
 16701671
 16721673
 16741675
 16761677
 16781679
 16801681
 16821683
 16841685
 16861687
 16881689
 16901691
 16921693
 16941695
 16961697
 16981699
 17001701
 17021703
 17041705
 17061707
 17081709
 17101711
 17121713
 17141715
 17161717
 17181719
 17201721
 17221723
 17241725
 17261727
 17281729
 17301731
 17321733
 17341735
 17361737
 17381739
 17401741
 17421743
 17441745
 17461747
 17481749
 17501751
 17521753
 17541755
 17561757
 17581759
 17601761
 17621763
 17641765
 17661767
 17681769
 17701771
 17721773
 17741775
 17761777
 17781779
 17801781
 17821783
 17841785
 17861787
 17881789
 17901791
 17921793
 17941795
 17961797
 17981799
 18001801
 18021803
 18041805
 18061807
 18081809
 18101811
 18121813
 18141815
 18161817
 18181819
 18201821
 18221823
 18241825
 18261827
 18281829
 18301831
 18321833
 18341835
 18361837
 18381839
 18401841
 18421843
 18441845
 18461847
 18481849
 18501851
 18521853
 18541855
 18561857
 18581859
 18601861
 18621863
 18641865
 18661867
 18681869
 18701871
 18721873
 18741875
 18761877
 18781879
 18801881
 18821883
 18841885
 18861887
 18881889
 18901891
 18921893
 18941895
 18961897
 18981899
 19001901
 19021903
 19041905
 19061907
 19081909
 19101911
 19121913
 19141915
 19161917
 19181919
 19201921
 19221923
 19241925
 19261927
 19281929
 19301931
 19321933
 19341935
 19361937
 19381939
 19401941
 19421943
 19441945
 19461947
 19481949
 19501951
 19521953
 19541955
 19561957
 19581959
 19601961
 19621963
 19641965
 19661967
 19681969
 19701971
 19721973
 19741975
 19761977
 19781979
 19801981
 19821983
 19841985
 19861987
 19881989
 19901991
 19921993
 1

U.S. Pavilion at a glance

June

July

23	24	25	26	27	28	29	30	1	2	3	4	5	6	7	8
----	----	----	----	----	----	----	----	---	---	---	---	---	---	---	---

National Day

Ice cream social at
Commissioner
General's residence

J.M. Cousteau tribute

National Day Ceremonies – June 14th, 1998

According to Expo '98 authorities, the U.S. Pavilion's National Day concert performance by B.B. King and his band drew an estimated 25,000, by far the largest crowd to pack Sony Plaza, the biggest entertainment venue at World Expo '98 in Lisbon, Portugal. The 72-year-old music legend belted the blues and strummed his famous Gibson guitar for more than two hours.

The concert capped the U.S. National Day festivities at Expo '98, the last world's fair of the 20th century. As America's "Ambassador of Music," Mr. King waived his normal appearance fees and agreed to donate his performance to Expo '98 on behalf of his country.

Before B.B. hit the stage, the Ministers of Music from Washington, D.C. warmed up the crowd. They, too, donated their appearance. Sara Tavares, a rising Portuguese singing sensation, joined the Ministers for an encore. Then, the B.B. King Blues Band took the stage and electrified the audience. King performed several of his blues classics, including "Stormy Monday," "The Blues Man," "Ain't Nobody Home" and, of course, "The Thrill Is Gone." Just as it seemed the evening was at a peak, Portugal's own blues legend Rui Veloso came out to join B.B., and the two then played together in a memorable encore, with

thousands of people screaming and dancing throughout the plaza.

"It was unbelievable," said Ambassador Tony Coelho, U.S. Commissioner General to Expo '98. "B.B.'s talent and generosity are amazing and I can't thank him enough."

The King concert was preceded by several special activities sponsored throughout the day by the U.S. Pavilion. To kick-off the National Day celebration, VIP's were met by the Sixth Fleet Band as they and the Color Guard led the entourage through the streets of the Expo

Secretary Riley, Secretary Dalton, and U.S. Commissioner General Coelho at the National Day Official Ceremony

in a full blown "American Style Parade". The Official U.S. Delegation, headed by U.S. Secretary of Education Richard Riley, appeared with Portuguese Government

officials to raise the U.S., Portuguese and Expo flags. The

Expo and U.S. Commissioner Generals at U.S. National Day Official Ceremony

official ceremony was celebrated with the gospel sounds of the Ministers of Music while Project Bandaloop gracefully danced down the wall to the soulful music.

Up to sixteen dance and musical groups as well as street performers made up an amazing day of talent. U.S. performers dominated the Promenade Stage, the second largest stage, throughout the day. Groups such as River Road, Up with People, the Ministers of Music, Native American Hoop Dancers, and Hawaii Children's Theater performed while Big Nazo, a life-size puppet act, thrilled audiences inbetween performances with their comedy routine.

U.S. National Day Schedule June 14, 1998

National Day Schedule		US National Day
June 14		
Expo Entrances		
09:00 - 10:30	"Big Nazo", Life-size Puppet-Creatures, who are seen on the stages of Broadway and American Television, will greet Expo visitors as they enter the site at the three entrances. Joining them to welcome the crowds will be members of the performing youth group "Up With People" and the cast of the "Hawaii Children's Theatre".	
National Day Official Ceremony: Ceremonial Plaza		
11:00-12:00	Guests arrive at the Ceremonial Plaza	
11:10 - 11:13	Flag raising and Anthems of the United States and Portugal	
11:15 performance	"The Ministers of Music" & "Project Bandaloop"	
11:30	Brief speech by the Expo Commissioner General	
11:40 - 12:00	Tour of Portuguese Pavilion	
12:00	VIP Delegation leaves Portuguese Pavilion	
US Parade		
12:00 - 13:00	A colorful parade of music and the day's performers will march from the Portuguese Pavilion to the US Pavilion and back again: Color Guard, VIP Delegation, SIXTH Fleet Band, Pavilion Guides, Native American Hoop Dancers, Hawaii Children's Theater, Big Nazo Characters, Kelloggs characters, "Up With People" will escort the VIP's with American flags As the parade moves through the avenues of Expo "Project Bandaloop" will vertically dance on the walls of select buildings as they unfurl the tri-color banners of the USA. Performers parade back from US Pavilion to Promenade Stage	

"SIXTH Fleet Reception Band"		
Evening Activities: Promenade Stage		
19:30 - 20:00	BREAK for EXPO Parade (Avenues of Expo)	
20:00 - 20:30	The Official US Navy "SIXTH Fleet Band"	
21:00 - 21:30	"River Road" Country Music	
21:30 - 00:00	BREAK for "Project Bandaloop" at Vasco da Gama Tower and B.B. King performance at Sony Plaza	
Jules Verne Theatre		
20:30 - 21:30	The "Coro Regina Coeli de Lisboa" will sing Habaneras and American Spirituals conducted by the American Maestro John Leman.	
Vasco da Gama Tower		
21:30	Spotlights focus attention of audience on Vasco da Gama Tower	
21:30 - 21:50	"Project Bandaloop" will perform a choreographed Vertical Dance as they unfurl the tri-color of the United States on the Vasco da Gama Tower.	
Sony Plaza		
21:50 - 23:15	Blues legend B.B. King will take the stage as the United States National Day "Ambassador of Music" with guest appearance by Portuguese singing star Rui Veloso.	
Olivais Dock		
23:40 - 00:00	Acqua Matrix Show	
Promenade Stage		
00:00 - 01:30	"River Road" Country Music	

13:45 - 14:00	"Big Nazo" Characters interact with crowd	
14:00 - 14:30	"Hawaii Children's Theatre" perform Hawaiian folk songs	
14:30 - 14:45	"Big Nazo" Characters interact with crowd	
14:45 - 15:15	World Champion Hoop Dancer Derrick Davis accompanied by Michael SpottedWolf will perform Native American traditional dance	
15:15 - 15:30	"Big Nazo" Characters interact with crowd	
15:30 - 16:00	"Up With People" youth group, who were created to bring together the people of the world, will perform a medley of Broadway Musicals.	
16:00 - 16:30	"Big Nazo" Characters interact with crowd	
16:30 - 17:00	The Official US Navy "SIXTH Fleet Band"	
17:00 - 17:30	"Big Nazo" Characters interact with crowd	
17:30 - 18:15	"The Ministers of Music" sing Gospel Music	
18:15 - 19:00	"Big Nazo" Characters interact with crowd	
19:00 - 19:30	"River Road" will perform high-energy Country Music	
Late Afternoon Activities: US Pavilion		
17:00 - 17:30	World Champion Hoop Dancer Derrick Davis accompanied by Michael SpottedWolf	
18:00 - 18:30	"Hawaii Children's Theater"	

Ocean Blues Restaurant		
00:00 - 02:30	US National Day Party	"SIXTH Fleet Jazz Band"
Throughout the Day:		
All Day	Air Sculpture created especially for US National Day at Lisbon Expo	US tri-color element floating across the Olivais Dock area
Throughout Day	Banners will be unfurled during "Project Bandaloop" performances	
USNS Pathfinder		
10:00 - 16:00	The USNS Pathfinder Navy Research Ship will be open to Expo visitors.	
Avenues of Expo		
Throughout Day	"Big Nazo" Life-size Puppet-Creatures will appear in the crowds and on the stages to create bizarre and hilarious environments and spectacles with their innovative puppetry techniques.	
Stage #2		
20:30 - 21:00	World Champion Hoop Dancer Derrick Davis accompanied by Michael SpottedWolf	
Stage #5		
21:00 - 21:45	"Hawaii Children's Theater"	
22:00 - 22:30	World Champion Hoop Dancer Derrick Davis accompanied by Michael SpottedWolf	
Sony Plaza		
21:00 - 21:30	"The Ministers of Music" with guest appearance by Sara Tavares	

Dr. Samuel Wilson, Deputy Director, NIEHS, served as a distinguished panelist at the National Day Scientific Symposium

The highlight of the afternoon was the U.S. Pavilion sponsored "Year of the Ocean" Scientific Symposium at Expo's Jules Verne Auditorium. The event, designed to reinforce the important messages from the U.S. National Conference on the Oceans held just days before, drew a crowd of 750 members of the Lisbon diplomatic corps and representatives of the other country pavilions. For 90 minutes, the audience was treated to a thorough and exciting discussion of ocean-related issues by some of America's – and the world's – leading experts. The highlight was a live video link to the Pacific Ocean and U.S. Pavilion Official Spokesperson Jean-Michel Cousteau, who was underwater and could be seen and heard via satellite on the screen inside the auditorium. Cousteau, the son of this century's

most famous ocean explorer, took several questions on how to preserve the ocean environment from students at the American International School in Lisbon.

U.S. National Day guests boarding the USNS Pathfinder

Immediately after the symposium and before the B.B. King concert, Navy Secretary Dalton hosted a reception for Expo visitors aboard the USNS Pathfinder, which was docked at the Expo site not far from where Vasco da Gama departed on his historic voyage in 1498.

U.S. Pavilion Official Spokesperson, Dr. Sylvia Earle, and Rear Admiral Paul Tobin

The **Official U.S. Delegation** included Secretary Riley, Navy Secretary John Dalton, Ambassador Coelho, several Members of Congress headed by Representative Richard Pombo of California, several ocean experts including Dr. Sylvia Earle, and several prominent Portuguese Americans including author Katherine Vas.

The entire day was celebrated with the help of the 332 artists whose performances left an everlasting impression on the visitors and workers at the Lisbon World Expo '98. The groups who participated in making National Day a success are as follows.

Artist Groups:

- ***Project Bandaloop – Aerial Dance Troupe from Oakland, CA (8 members)***

- **The Ministers of Music** – Gospel Choir from Washington, D.C. (33 members)

- **River Road** – Louisiana based Country Music Band (8 members)
- **Up with People** – Youth Performance Group known world-wide (150 members)
- **The Sixth Fleet Band** – Military Band based out of Naples, Italy (26 members)
- **Native American Hoop Dancers** – World Champion Hoop Dancer, Derek Davis accompanied by Michael Spottedwolf
- **Hawaii Childrens' Theater** – Hawaiian based childrens' group who bring alive the sounds of native Hawaii (16 members)
- **Big Nazo** – Life-size comedy/satire puppets (5 members)
- **Military Color Guard** – Led by Marines from the U.S. Embassy in Lisbon and Rota, Spain. (4 members)

- **Air Dimensional Designs** - A United States flag made of air tubes floated on the lake in the middle of the site to symbolize our National Day. The design was created by Doron Gazit, who is best noted for his amazing air figures that were featured in the Opening Ceremonies of the Atlanta Olympic Games.

- **Regina Coeli Coro de Lisboa** – led by John Leman, renowned Cincinnati conductor, performed Habaneras and American Spirituals (56 members)
- **B.B. King** – (14 members)
- **Rui Veloso** – Portugal's own Blues King
- **Sara Tarvares** – a new singer on the Portuguese scene. Her talent impressed Coca-Cola enough that they offered her a singing contract.
- **DJ Bamba & the B-Boys** – American born, Bamba energizes any stage with his mix of music and the B-Boys break-dancers (4 members)

Lombard Designs – Washington-based designer Lola Lombard, previously of Disney, designed and made costumes for the Parade.

July

9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

Lewis
Delegation

Virtual Canyon
students
arrive

Dr. Ken Olden's visit

U.S. Pavilion-
sponsored Press
party

U.S. Pavilion at a glance

Jean-Michel
Conference (July 3, 1998)

VIP – Tour Procedures
United States Pavilion
Expo '98 Lisboa

1. Guests enter through Commissioner General's Club door.
2. Guests sign "guest book."
3. Guests are invited to have a drink in the Commissioner General's Club
4. Guests are led into the Hall of Discovery and meet guide-TBD for the Pavilion tour
5. Guests view exhibits in the Hall of Discovery
6. Guests view exhibits in the Ocean Awareness room
7. Guests enter the Oceans Theater and proceed to their seats (guides will hold seats with "RESERVED" signs)
8. Upon conclusion of the movie, guests enter the Oceans Environment Room and they view the exhibits
9. Guests then exit through the merchandise shop, or back into the Commissioner General's Club
10. A U.S. Pavilion gift will be presented to the head of delegation, etc. upon their departure

July

August

25	26	27	28	29	30	31	1	2	3	4	5	6	7	8	9
----	----	----	----	----	----	----	---	---	---	---	---	---	---	---	---

Bensenville Wind Ensemble

Listings of Tours

DATE	NAME	AFFILIATION	DATE	NAME	AFFILIATION	DATE	NAME	AFFILIATION
18-Apr	Administrator Carol Browner	Administrator, U.S. Environmental Protection Agency	14-Jun	James Gadsden	Deputy Assistant Secretary, U.S. Dept. of State	19-Jul	James Fagan	State Representative, Commonwealth of Massachusetts
22-May	Ms. Sahan	Minister of Tourism, Philippines	14-Jun	Diane Disney	Deputy Assistant Secretary, U.S. Dept. of Defense	19-Jul	Antonio Cabral	State Representative, Commonwealth of Massachusetts
22-May	Mr. Carlos Klammer	Chilean Ambassador to Portugal	14-Jun	Rear Admiral Paul Tobin	U.S. Department of the Navy	19-Jul	Mayor Frederick Kaisz, Jr.	Mayor of New Bedford, Commonwealth of Massachusetts
22-May	Mr. James Baker	Administrator, NOAA, USA	14-Jun	Rear Admiral John Hutson	U.S. Department of the Navy	21-Jul	Benito Siam	Minister of Tourism, Uruguay
22-May	Captain David Peters	Commanding Officer, NOAA Ship Ron Brown, USA	14-Jun	Rear Admiral Kenneth Barbor	U.S. Department of the Navy	21-Jul	Justice Sandra Day O'Connor	Supreme Court Justice of the United States
22-May	Ambassador Gerald McGowan	U.S. Ambassador to Portugal	14-Jun	Rear Admiral John Paddock	U.S. Department of the Navy	23-Jul	Dr. Ken Olden	NIHES
23-May	Secretary William Daley	U.S. Department of Commerce	14-Jun	Road Admiral Norbert Ryan	U.S. Department of the Navy	24-Jul		President, MIT
23-May	Dr. Janez Drnovsek	Prime Minister, Slovenia	14-Jun	Sam Wilson	Deputy Director, NIHES	24-Jul	Ambassador Peter Hammarstrom	Swedish Ambassador to Portugal
23-May	Ambassador Klaus Jacobi	Frm. Secretary of State & Amb. to the U.S., Switzerland	14-Jun	Douglas Wheeler	Secretary of Resources, State of California	26-Jul	Marechal Gomes da Costa	Frm. President of the Republic of Portugal
24-May	Congressman Pete Stark	U.S. House of Representatives	14-Jun	Sylvia Earle	Marine Biologist	27-Jul	Monsieur Monory	President of the Senate, France
24-May	Congressman John Edward Porter	U.S. House of Representatives	14-Jun	B.B. King	Musician	29-Jul	Fred Millin	Minister of Veterans Affairs, Canada
24-May	Congressman Steny Hoyer	U.S. House of Representatives	14-Jun	Dr. Edward Foote	President, University of Miami	2-Aug	Senator William Ivons	County Executive, Essex County, NJ
24-May	Congressman Maurice Hinchey	U.S. House of Representatives	14-Jun	Gregory Mattson	U.S. Deputy Chief of Mission to Portugal	7-Aug	James Trellinger	Secretary of State, Rhode Island
24-May	Congressman Louise Slaughter	U.S. House of Representatives	15-Jun	Pedro Rodriguez Zaragoza	President of the Cabinet, Canary Islands	10-Aug	Secretary Donna Shalala	U.S. Dept. of Health & Human Services
24-May	Cristian Dumitrescu	Vice President of the Senate, Romania	18-Jun		Flemish Parliament, Belgium	10-Aug	Peter Woitisch	Secretary of State, Hungary
26-May	Senator Richard Shelby	U.S. Senate	24-Jun	Alexandre Martins	Minister of Petroleum, Angola	10-Aug	Tamas Deutsh	Member of Parliament, Hungary
27-May	Rahm Emanuel	Senior Advisor to the President, USA	24-Jun	Joao Samuel Caholo	Vice Minister of the Oceans, Angola	10-Aug	Lasab Hosraih	Member of Parliament, Hungary
30-May		Korean Ambassador to Portugal	25-Jun	Anatolij Gorbunov	Deputy Prime Minister, Latvia	12-Aug	Ambassador Pamela Bridgewater	U.S. Ambassador to the Bahamas
30-May		Mayor of Porto, Portugal	26-Jun	Winthrop Rockefeller	Lieutenant Governor, State of Arkansas	17-Aug		Prime Minister, Estonia
30-May	Choe Hong Geon	Vice Minister of Commerce, Industry & Energy, South Korea	26-Jun	Dr. Cohen Raanan	Member of Parliament, Israel	18-Aug	Yassine Jaber	Minister of Economy & Trade, Lebanon
1-Jun	Dr. Sabine Vollmar-Libal	German Ambassador to Portugal	27-Jun		Minister of Agriculture, Hungary	19-Aug	Congressman Harold Rogers	U.S. House of Representatives
1-Jun	Dr. Gunter Rexrodt	Minister of Economics, Germany	29-Jun		Deputy Minister of Veteran Affairs, Canada	19-Aug	Congressman Tom Latham	
1-Jun		Minister of Defense, Spain	2-Jul	Vesna Girardi-Jurkic	Ambassador Extraordinaire, Croatia	19-Aug	Congressman Mac Collins	
10-Jun	Dr. Peter Balas	Deputy Secretary of State, Hungary	6-Jul	Mr. Elissavel Poipazoi	Minister of the Oceans, Greece	19-Aug	Congressman Allen Boyd	Supreme Allied Commander for Europe, U.S. Navy
14-Jun	Minister Grljo	Minister of Education, Portugal	10-Jul	Congressman Jerry Lewis	U.S. House of Representatives	22-Aug	Admiral Harold Gehman	Secretary of State of Economy, Portugal
14-Jun	Torres Campos	Commissioner General, Expo 98 Lisboa	10-Jul	Congressman Bill Clay	U.S. House of Representatives	24-Aug	Prof. Doutor Teixeira dos Santos	Councilwoman, City of Sea Bright, NJ
14-Jun	Ambassador Corfe-Real	Chief of Protocol, Expo 98 Lisboa	10-Jul	Congressman Louis Stokes	U.S. House of Representatives	24-Aug	Maria Fernandes	Deputy Minister of Foreign Affairs, Croatia
14-Jun	Secretary Richard Riley	U.S. Department of Education	10-Jul	Congressman George Brown	U.S. House of Representatives	26-Aug	Damir Bozic	Vice Director, Ministry of Foreign Affairs, Israel
14-Jun	Secretary John Dalton	U.S. Department of the Navy	10-Jul	Congressman Alan Mollohan	U.S. House of Representatives	28-Aug	Dr. Dan Kiran	Permanent Under Secretary of Foreign Affairs, Iceland
14-Jun	Senator Marc Pacheco	Commonwealth of Massachusetts, USA	10-Jul	Congressman Ken Calvert	U.S. House of Representatives	28-Aug	Helgi Agustsson	Vice Minister of Justice, Italy
14-Jun	Ron Cruz	Chairman, PALCUS	10-Jul	Congressman Ken Calvert	U.S. House of Representatives	29-Aug	Franco Corleone	Nobel Peace Prize Recipient
14-Jun	Congressman Richard Pombo	U.S. House of Representatives	11-Jul	Congressman Buck McKeon	Turkish Ambassador to Portugal	1-Sep	Ramos Horta	Minister of Foreign Business, Italy
14-Jun	Congressman Patrick Kennedy	U.S. House of Representatives	12-Jul	Mr. Ahmet Banguiblu	Minister of Foreign Affairs, Bosnia & Herzegovina	3-Sep	Antonio Sancelles	Former U.S. Ambassador to Portugal
14-Jun	Congressman Barney Frank	U.S. House of Representatives	12-Jul		President of Federation, Bosnia & Herzegovina	4-Sep	Ambassador Elizabeth Frawley Bagley	Oceanographer of the U.S. Navy
14-Jun	Congressman Donald Payne	U.S. House of Representatives	13-Jul	B. Zalrowski	Deputy Minister of Culture, Macedonia	5-Sep	Rear Admiral Jerry Ellis	Director, Labor Department, Macao
14-Jun	Congressman John Doolittle	U.S. House of Representatives	16-Jul	Happy Roosevelt	Frm. Chief of Protocol, U.S. Dept. of State	5-Sep	Dr. Jose Pinto Balo	U.S. Ambassador to Burkina Faso
14-Jun	Congressman Sam Farr	U.S. House of Representatives	17-Jul		French Ambassador to Portugal	6-Sep	Ambassador Sharon Wilkinson	Guatemalan Ambassador to Portugal
14-Jun	Congressman Frank Lucas	U.S. House of Representatives	17-Jul	General Barry McCaffrey	Director, Office of Nail Drug Control Policy, White House	6-Sep	Nuno Lorena	General Counsel of Portugal in New York
14-Jun	Congressman Bob Menendez	U.S. House of Representatives	18-Jul	Ambassador Vernon Weaver	U.S. Ambassador to the European Union		John Stewart	Minister of Indian Affairs & Northern Development, Canada
14-Jun	Ambassador Guimaraes	Portuguese Ambassador to the U.S.	18-Jul	Sir Jack Stewart-Clark	Member of Parliament, European Union		Ahmad Alabban	Minister for Islamic Affairs, Kingdom of Saudi Arabia
			19-Jul	Mayor Edward Lambert	City of Fall River, Massachusetts		Ambassador Yehiel Yaliv	Israeli Ambassador to Portugal

August

10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

Rogers Delegation

Secretary Donna Shalala visit

Admiral Harold Gehman

U.S. Pavilion at a glance

WaterVision

In conjunction with Hydroactive LTD., the pavilion presented several ocean-oriented films in categories devoted to education, documentary and sports. From independent producers to several large media corporations, the pavilion was able to display clips of prize-winning films to the public. Moreover, individuals could vote for these choices over the Internet and watch clips in their own homes on their personal computers.

Hours: 10:00 AM - 5:00 PM

Location: National Mall

August

September

26	27	28	29	30	31	1	2	3	4	5	6	7	8	9	10
----	----	----	----	----	----	---	---	---	---	---	---	---	---	---	----

GLOBE
students
arrive

11	12	13	14
----	----	----	----

Old Lahaina Luau

September

15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

U.S. Astronauts
Dominic Gorie and
Janet Kavandi visit
U.S. Pavilion

Closing
Ceremonies

U.S. Pavilion at a glance

Closing Ceremonies

Foxwood's Drum and Dance Troupe led U.S. Pavilion staff through the Pavilion entrance one last time. As a crowd looked on outside, the 31 members from the Pequot Nation treated visitors to one final traditional Native American dance performance. As in previous days, visitors could not get enough of the mesmerizing performance. Dressed in traditional costume, the Troupe gave a stunning drum and dance performance. After all Pavilion staff entered the Hall of Discovery, the final closing of the U.S. Pavilion was punctuated by a dramatic silence created when the drums stopped and the doors closed. An incredible four-month celebration of culture and the oceans had come to a close.

Cultural Program

A strong cultural program is an integral part of any country's participation in a World's Fair. In addition to the astonishing

National Day line-up, the Pavilion sponsored several other groups. Promoting culture and tourism in the United States, groups such as a Hawaiian trio, Native American Drummers and Dancers, New York Modern dancers, California Cooking demonstrators as well as bands and wind ensembles all performed at Expo '98. The programming exposed Expo visitors to the incredible talent and history of America. There is no better way to give insight into one's country than through the heart and soul of its people.

List of Cultural Events

- **Company Appells**
May 23, 1998
- **California Cookin' Demonstration with John Pisto & Vasco Gallego**
July 14, 1998
- **10th Avenue Jazz Band**
July 14, 1998
- **Community Band & Choir**
July 14, 1998
- **Bensenville Wind Ensemble**
August 7, 1998
- **Old Lahaina Luau**
September 13, 1998
- **Foxwoods Drum & Dance Troupe**
September 25 - 30, 1998

Company Appells – May 23 Founded in 1979 by Artistic Director Jonathon Appells, performers enthralled spectators with their *avant garde* ephemeral, site-specific nature dance work at Expo's Jules Verne Theatre.

California Cookin' Demonstration – July 14 John Pisto, a California television network chef, was joined by Vasco Gallego, a well respected local Portuguese Chef at Expo's Bar Cream for a cooking demonstration featuring seafood and wines from California. The show was broadcast in Portugal and the U.S.

The 10th Avenue Jazz Band -- July 14 a Dixieland Band based out of California, played background music during the California Cookin' Demonstrations. Later on that day, they played for Expo visitors on a stage in the North Section of Expo.

Community Band & Choir of America – July 14 Led by two nationally known conductors, Dr. Leland A. Lillehaug and James Christensen, the 26-person Community Band & Choir of America performed at Expo's Bojador Stage in the North Area.

Bensenville Wind Ensemble – Aug. 7 This Ensemble from Chicago is lead by Conductor Fred Lewis. They travel throughout the United States and came to play on behalf of the U.S. Pavilion while

on their European tour. They performed on the Bojador Stage.

Old Lahaina Luau --September 13

As part of the closing ceremonies for the Hawaii exhibit, the Old Lahaina Luau attracted a huge crowd outside the Pavilion and then on Expo's Stage 2. This Maui based trio consists of two musicians and one hula dancer, and performs the native music and dance of Hawaii. (See page 42 where Commissioner General Tony Coelho joined the Old Lahaina Luau trio for a dance outside the U.S. Pavilion.)

Outreach

Making a lasting impression on visitors was a key component of the U.S. Commissioner General's guiding vision. Developing ways to sustain interest in the oceans and improving U.S. relations internationally was the focal point of U.S. Pavilion outreach activities.

Meeting face-to-face with Navy Officers in uniform, learning about new and exciting research discoveries made possible by research on marine organisms, and forging lasting partnerships and relationships with Portugal and America were all possible at the U.S. Pavilion.

After Expo '98, the U.S. Pavilion donated all of its office equipment to the American International School of Lisbon and donated its phone system to the U.S. Embassy.

Complimenting the Pavilion's strong educational and cultural programs, the outreach programs contributed greatly to making that "onward step" characteristic of all World's Fairs by promoting and fostering greater scientific and cultural understanding.

National Institute of Environmental Health Sciences Expo '98 Aplysia Program

"Undoubtedly, the star of the show, however, will be the Aplysias. The what? Aplysias - otherwise known as California brown sea hares - are large (up to 20 cms long) water snails used in the study of development biology, the nervous system, and the physiological basis of learning and memory.

Everyone who goes to the U.S. Pavilion is sure to talk about them because visitors are encouraged to dip their hands into the Aplysias' tank and pick up one of the creatures - rather like a lump of wet jelly! We were assured that the Aplysias don't mind being handled" -- Anglo Portuguese News -- 28-05-1998 in "Finger an iceberg, handle a sea-snail at U.S. Pavilion.

Part of major sponsor NIEHS's mission is to increase international public awareness about the National Institute of Environmental Health Sciences, the National Institutes of Health Aplysia Facility at the University of Miami, and how their activities benefit humanity.

Secretary Shalala, Secretary Riley, Ambassador McGowan, and Phyllis Coelho visiting the Aplysia Tank

The Expo '98 Aplysia Program was specially developed to create hands-on learning opportunities for Pavilion visitors. In the Ocean Environment, people could walk right up to the tank, touch, and learn about the sea-hare's (*Aplysia californica*) simple nervous system and how it provides science with a basic model of the human nervous system. Enabling visitors to establish direct contact with the marine snails provided an excellent educational opportunity. It was expected that the exchange will leave visitors with a stronger appreciation for ocean ecosystems, and instill in them a greater respect for all marine creatures.

The Aplysia Exhibit

The sea hares were housed in two 150-gallon touch tanks in the Ocean Environment room. As visitors exited the Oceans Theater, they encountered the tanks with 8-15 sea-hares in each. Surrounding the tank were exhibits on the Aplysia, designed to explain more about the significance of the organisms to research and human health, and to reinforce the information learned at the tank.

What Was the Aplysia Experience?

As visitors approached the tank, basic facts about the sea-hare were explained, including its lifestyle, eating habits, and basic physiology. NIEHS staff at the tank highlighted how our understanding of neurobiological disorders and conditions such as epilepsy, Alzheimer's disease and paralysis have increased because of sea-hare research, and that without it, many mysteries inherent in our own neurological system would be even farther from discovery. Staff members worked regular U.S. Pavilion hours and addressed any questions the visitors had. Both Aplysia personnel from the University of Miami as well as students from Portuguese universities stood by the tanks to promote public relations. Aplysia Department staff could communicate in Portuguese, English, French, German, Dutch, and Spanish.

Making a Difference

Another component of the Expo '98 Aplysia Program was to expand Aplysia research opportunities in international schools and universities. Since shipments of 50 new sea-hares arrived each week, the Aplysia Program donated the valuable animals. The main beneficiaries were Expo's Oceanarium, Bar-Ilan University in Israel, Universidade do Minho, and various Portuguese schools and universities.

Through the interactive learning process exercised with Pavilion visitors - a combination of outreach, education and involvement - the NIEHS Aplysia Program influenced the general public as well as created opportunity for international research collaborations.

Navy Officers

As part of its program at the U.S. Pavilion, the U.S. Navy provided two uniformed personnel from the Rota, Spain, base to greet visitors in the Ocean Environment and discuss the Navy exhibits. The uniformed officers, part of the U.S. Navy's sponsorship of the U.S. Pavilion, provided visitors with a unique opportunity to learn about the U.S. Navy's leading role in diving technology, ocean-related research, weather monitoring and responsible waste management.

Visitors, including the international media, were impressed with the Navy's presence at the U.S. Pavilion and the function served, noting that very few other Pavilions had staff on-site with such content expertise. From an international relations perspective, the U.S. Navy's presence in the Ocean Environment coupled with the NIEHS presence provided visitors with a broader sense of U.S. interests vis-à-vis the seas and human health.

The Luso-American WAVE Foundation
1900 L Street N.W., Suite 407
Washington, D.C. 20036

Established by Commissioner General Tony Coelho, the Luso-American WAVE Foundation is a non-profit organization dedicated to constructing a permanent memorial honoring Luso-Americans and to providing education and developmental support to the Portuguese communities, both in the United States and in Portugal. Donor contributions fund the memorial sculpture and the educational programs.

In an exciting May 25, 1998, ceremony at Expo '98, Coelho unveiled the *Luso-American WAVE* sculpture, the first major project of the Luso-American WAVE Foundation. During the ceremony, Coelho presented the sculpture as a gift to Jose Lello, Portuguese Secretary for the Communities.

Commissioner Coelho stated, "This is a special day for me also. I am of Portuguese ancestry with both sets of my grandparents coming from the Azores." Standing overlooking the Tagus River, adjacent to the grounds of the World Expo, Coelho then said, "The *Luso-American WAVE* represents the wave of immigrants who trace their heritage to Portugal. The memorial will serve as a lasting tribute to the nation which is the ancestral homeland to 2.5 million Americans of Portuguese descent."

Commissioner General Coelho and State Senator (Mass) Marc Pacheco Riding the Wave

The sculpture is a memorial wall in the shape of a wave, standing 8.5 feet high and 60 feet long. The WAVE was designed by Stephen Frietch and architect Steven Spurlock. The sculpture was constructed by the renowned Portuguese firm, EDIMETAL, of Lisbon. Its base represents the roots of Portuguese-American immigrants in Portugal. The giant wave symbolizes the journey of immigrants across the ocean, and coupled

with its base unites Portugal, the sea and those families who immigrated, as one.

The WAVE itself will be inscribed with the names of Portuguese-Americans who register with the Luso-American WAVE Foundation.

U.S. National Day Congressional Delegation Members in front of the Wave

Host/Scholar Program

Recognizing the importance of providing students with opportunities to enhance their knowledge, experience, and understanding of the world, the U.S. Pavilion and Michigan State University partnered to provide an exciting opportunity for American college students to live, learn, and work as a part of Expo '98.

Anthony D. Branco is confident that the next few months will be the best time of his life. Branco and 17 other American

Ben Wilczynski, Becky Pecsek, Monia Lemos, Jenny Avelar, and Sonia Rodrigues

Colloge students will be spending that time in Portugal, serving as volunteer hosts for the United States Pavilion at Expo 98 in Lisbon. A student at University of Massachusetts Dartmouth and a Westport resident, Branco said that he's honored and very excited to have been selected for the program. – *Herald News* – May 5, 1998 – “Student will travel to Lisbon for Expo '98”

The Expo '98 Host/Scholar Program, developed by the Colleges of Social Science and Agriculture and Natural Resources at Michigan State University, combined three elements in a creative educational experience.

- First, service as a national representative by being a volunteer host for the United States Pavilion.
- Second, an accompanying academic program that builds on the location and themes of Expo '98.

- Third, the experience of living and working in another country in an international setting.

As the public faces of the U.S. Pavilion, the host scholars worked every day at the U.S. Pavilion greeting visitors, answering questions, working at the hospitality desk stamping Expo '98 passports, and directing visitors from exhibit to exhibit. The Host/Scholars were an integral part of Pavilion life, ensuring its smooth operation as thousands of visitors streamed through it each day.

The U.S. Pavilion Host/Scholars, or “guides”, alternated between working at the U.S. Pavilion and attending specially designed classes. While at the Pavilion, guides worked from open until close – 10:00 a.m. to 8:00 p.m. each day. When not at the U.S. Pavilion, the guides attended classes and had time off to travel and learn more about Portugal.

Jenny Avelar at the Hospitality Desk

Visiting the U.S. Pavilion

Ensuring U.S. Pavilion visitors had a positive experience was the role of the U.S. Pavilion's Protocol Department. The experience visitors took with them had a tremendous influence on how the U.S. Pavilion was received.

The U.S. Pavilion's Protocol Department hosted an impressive list of VIP visits (see page). Making each VIP guest welcome involved considerable planning and coordination. The U.S. Pavilion successfully hosted over 150 VIP visitors, and among them were 5 Congressional Delegations, 4 Cabinet Level Members, numerous Federal, state and local officials, and dozens of foreign official visits, including 2 heads of state.

U.S. officials, Prime Ministers, Ambassadors and other foreign dignitaries, astronauts, Hollywood stars, and Commissioner Generals from other Pavilions, all took the time to visit and enjoy the U.S. Pavilion experience.

"We are very proud of this superb exhibit," said General Barry McCaffrey, Director of the Office of National Drug Control Policy at the White House on his July 17, 1998, visit to the U.S. Pavilion.

For a complete list of the U.S. Pavilion's VIP Guests please see page 40.

General Barry McCaffrey with Chief of Protocol for the U.S. Pavilion, Adam Sitkoff

Dr. Robert Gagosian, Director of Woods Hole Oceanographic Institution thanks U.S. Pavilion staff by saying,

"You did a great job! Thank you for inviting me to participate. I really enjoyed it."

The Protocol Department also hosted numerous dinners and functions including dinners, luncheons and receptions for visiting dignitaries and sponsors. The events took place in a variety of places including the Pavilion, the Commissioner General's apartment, and onboard ships.

Become a part of the U.S. Pavilion at Lisbon World Expo '98

Visitors who could not go to the U.S. Pavilion in person used the U.S. Pavilion website to join the experience. Over 600 visitors logged onto the U.S. Pavilion's website Guestbook. They too commented on the U.S. Pavilion experience. Sonia

Goncalves from Windsor, Ontario eloquently wrote,

"It's absolutely wonderful to see that millions of people all over the world will have a chance to see our beautiful country not only through this site but a chance for the world to discover Portugal and its people, as the Portuguese once discovered the world. It's marvelous to see the world learning more about us, for there is so much to be learned! I miss my family very much and I love you all!"

Maria João from Lisbon, Portugal, wrote in the website Guestbook,

"I have been to the U.S.A. Pavilion at Expo '98 and I saw there very interesting and unknown things (to me). What I enjoyed the most was the film and its message. Congratulations"

Pavilion Press

Perception of the U.S. Pavilion was shaped in large part by the press and its coverage. The U.S. Pavilion Press Team aimed to ensure positive and regular coverage in print as well as on radio and television.

The results were impressive. Extensive and international press coverage was due in large part to an active, energetic and aggressive press team. Regular media advisories and press releases generated widespread and accurate coverage of the Pavilion's numerous activities, visits and projects. Following U.S. National Day, the

President of MEMORANDUM, considered one of Portugal's premiere clipping services, stated,

"The U.S. Pavilion received more coverage in one week than most pavilions had the entire duration of Expo '98."

In addition to advertising events and issuing releases, the press team stayed active and visible on the Expo site. Daily visits to the Press Center allowed contact with Expo press personnel as well as with hundreds of international journalists covering Expo '98. Establishing these contacts enabled the U.S. Pavilion Press team to effectively pitch stories and generated more coverage.

Journalists visiting Expo did not limit their activities to the Press Center. The bulk of their coverage took place at Pavilion sites. The U.S. Pavilion Press Team and other staff provided media with Press Kits and escorted tours at the Pavilion. Press staff arranged numerous on-site interviews with appropriate Pavilion staff for reporters covering the Pavilion.

The relationships, established early on, greatly enhanced U.S. Pavilion efforts and expanded coverage. During opening week, Tele-Expo, the Expo's media operation, assisted the U.S. Pavilion with editing and producing a video news release and selects used by CNN International. Tele-Expo also waved

significant costs associated with the transmission of the National Ocean Conference, featured live at the U.S. Pavilion. In July, Tele-Expo's cooperation made possible the airing of the *Virtual Canyon* Project student trip to Expo '98 on KION, the CBS affiliate in Monterey, California.

Press Highlights

Opening Day ceremonies with Commissioner General Coelho and Secretary of Commerce William Daley as well as other dignitaries and invited guests; Wave Unveiling; Oceans Awareness Conference Symposium transmission into U.S. Pavilion; B.B. King Press Conference and Presentation to B.B. King an Ambassador of Music Award by Commissioner Coelho; Coordination of Media for National Day including Oceans Symposium; Jean-Michel Cousteau visit to U.S. Pavilion including Press Chat with Jean-Michel (over 50 journalists in attendance); Press Reception, with over 60 invited members of the press (sponsored by ICF Kaiser); Robert Ballard visit to U.S. Pavilion; Virtual Canyon Student visit; Globe Student visit; and Boy Scout Troupe visit and overnight stay and U.S. Pavilion.

The U.S. Press Team had similar positive relationships with the local print media, leading, for the most part, to positive coverage of U.S. Pavilion events. The U.S. Pavilion received extensive coverage from Portugal's major daily newspapers including *Diário de Notícias* (circulation 72,500), *Público* (70,000), and *Jornal de Notícias* (180,000). The U.S. Pavilion also received considerable coverage in Portugal's major weeklies. *Expresso* (circulation, 149,688), *Notícias Magazine* (250,000), and *Semanário* all covered the U.S. Pavilion regularly.

Official Spokespersons

Dr. Sylvia Earle and Jean-Michel Cousteau were the Official U.S. Pavilion Spokespersons. Retained to promote the U.S. Pavilion and events, they drew visitors and media. Jean-Michel Cousteau, the son of underwater legend

Dr. Sylvia Earle and Jean-Michel Cousteau

Jacques Cousteau, held a very successful press conference at the U.S. Pavilion in early July, and received considerable media attention throughout his visit.

World-renowned deep sea explorer, Dr. Sylvia Earle, also a member of the U.S. Pavilion's Scientific Advisory Board, helped immensely with developing U.S. Pavilion themes and messages. In a surprise visit with GLOBE students early in September, researchers, teachers and students as well as the public were delighted to see Dr. Earle.

Operational Objectives U.S. Pavilion 1998

Effective management of U.S. Pavilion daily functions ensured the smooth operation of the Pavilion.

The operations department provided the backbone, infrastructure, and coordination for all public and staff issues. During construction from March 20 – May 14, 1998, the operations staff worked as a liaison between Pavilion staff and contractors. Both material resource and project logistics were designed and implemented through Operations.

The Duty Officer acted as the Commissioner General's representative; providing management on a daily basis throughout Expo and ensuring breakdown. The Pavilion Director managed the U.S. Pavilion. The two Duty Officers overseeing day to day operations reported to the Pavilion Director. Operations staff worked with Expo personnel, accreditation, park maintenance, emergency response, customs and all other responsible parties. Vehicles and other pavilion staff resource requests were provided and maintained by ops staff.

Rei de Limpeza, LTD provided cleaning services. *Pinkerton Security* staff were on staff both during and after working hours. Additionally, all guides, temporary Navy Personnel, and NIEHS staff worked in cooperation with operations.

U.S. Pavilion Operations Staff (Jorge Bizarro, Michael Botelho, Andrew Meade and Jason Gropper)

The Duty Officer opened the building, maintained all A/V equipment and corrected any technical difficulties. All problems were addressed immediately. In case of further difficulty, *Certame* provided on-site repairs both before, after, and during work hours. The systems manager working with the operations department provided staff and exhibit support including Internet connection and all networking. Helping with set-up for temporary exhibits, operations also provided labor and design consulting for the floor.

The operations staff developed a response plan in the event of system failure, natural disaster, or any other emergencies such as bomb threats, inclement weather, power failures, heating or AC problems, special visits and heightened security.

The operations staff received training from foreign service personnel and embassy liaisons in CPR, language, cultural differences, and general safety.

A/V Systems-

The A/V system works as a complete unit programmed to operate in several modes. "Day Mode" between 8:00AM and 8:00PM, "Evening Mode" between 8:00PM and 3:00AM, and "Night Mode" between 3:00AM and 8:00AM. Equipment is composed of: a PC which controls all audio and visual pathways, hardcard videos, multi-CD changers which relay music and sound to all rooms, Laser Discs, Queue line video, all video on exhibits, interactives, amps, TV monitors, and a Master Show Control and Theatre Show Control. Most important, all controls can be monitored from a secured and centralized location. A/V hardware is "hot swappable," easily replaced parts which can be replaced in a mission critical environment.

Sample Procedures as entered into the: "Operations Log Book"

Time	Event	Signature
08:00	Form Queue Line	JG
08:30	Receive security update	JB
09:00	Power Up Building	AM
09:30	Chk. A/V system and theatre sound	JG
10:00	Open Pavilion	JG
11:00	Walkthru	JB
11:30	Chk. Interactives	MB
12:00	Walkthru- 2 TVs in HOD out; reset	MB
14:00	Walkthru	AM
15:30	Refill fog machine	AM
17:30	Walkthru	MB
19:30	Close Cue Line	JB
20:00	Close Building	JB

In a supportive role, guide staff worked closely through walkie-talkies with operations in order to control the crowds and relay other pertinent information during work hours.

At the end of Expo, the Ops department remained on-site to manage breakdown and inventory of all items.

Activity Schedule	
Pre-EXPO Phase	<ul style="list-style-type: none"> • Construction (March 9 - May 16) • Lighting (April 8 –May 16) • Hookups (May 4 - May 16) • Furniture Install (May 4 - May 9) • Run through and verification of systems (May 11 - May 16) • Testing of emergency systems (May 11 - May 16)
Post EXPO Phase	<ul style="list-style-type: none"> • Dismantling (Sep 26 – Oct 15) • Removal (Oct 11 – Oct 15) • Restoration (Oct 15 – Oct 30)

General Management

The organizational structure of the U.S. Pavilion staff included three tiers. The first tier was General Staff and Host-Scholars or Guides. Pavilion Volunteers were also in this category. General Staff meetings were held daily at 19:00 hours. The Guide Team Leader attended General Staff meetings and was responsible for coordinating Guide assignments throughout the Pavilion as well as VIP tour staff. The Pavilion Director, or designate, managed the Guides.

The second tier was Senior Staff. Each Department was represented by at least one Senior Staff member. Senior Staff met daily at 10:00 hours. Senior Staff meetings were conducted by the Pavilion Director.

The third tier was Management Staff. This group, selected by the Commissioner General, worked directly with the Pavilion Director and assisted in policy decisions. Management Staff met every other day to review issues of a more sensitive nature regarding planning, budget and personnel.

The management structure of the U.S. Pavilion was hierarchical in order to provide clear accountability for each department. The style, however, demanded a high level of teamwork. At each level, personnel were required to coordinate closely both within their department and inter-departmentally.

Deputy Commissioner General Mark Johnson

Deputy Commissioner General Fred Hatfield

Pavilion Director Kevin Jones

Deputy Commissioner General Michael Botelho

Chief of Protocol Adam Sitkoff

With special thanks to our sponsors...

Government Sponsors

National Institute of Environmental Health Sciences
United States Navy
United States Department of Commerce/NOAA
National Science Foundation

State Sponsors

Commonwealth of Massachusetts
State of California
State of Hawaii

Major Corporate Sponsors

The Amtico Company Limited
AutoEuropa Automoveis, Lda.
Banco Espirito Santo
B.B. King
Blue Diamond Growers
Budweiser
Citibank, S.A. Portugal
Coca-Cola USA
Continental Airlines, Inc.
The Franklin Mint
E&J Winery
Geolink Comunicações Digitais, S.A.
ICF Kaiser International, Inc.
Kellogg's Portugal
Kellogg's Spain
Metcalf & Eddy, Inc.
National Geographic Ventures
Newport Harbor
Penguin Industries, Inc.
Rathe Productions, Inc.
Relvas Vacations, LLC
Robert Lyn Nelson Studios
The Rockport Company
Joseph E. Seagram & Sons, Inc.

Sheraton Hotels & Towers
Sony Corporation of America
Starwood Hotels & Resorts
Sunkist Growers, Inc.
Telecel, Comunicações Pessoais
United Parcel Services, S.A. Portugal

Foundation and Institutional Sponsors

Environmental News Network
The Free Keiko Foundation
Heinz Family Foundation
Moss Landing Marine Laboratories
National Geographic Society
Packard Foundation
Woods Hole Oceanographic Institution

Commissioner General's Club

Anderson Consulting, S.A.
AutoEuropa
Avon Cosmetics, Lda.
Black & Decker Portugal
Bristol Myers Squibb
Carrier Portugal, Lda.
Chase Manhattan Bank
Compaq Computer Portugal, Lda.
Crown & Cork Seal de Portugal Embalagens, S.A.
Dow Portugal - Produtos Químicos
Editora McGraw Hill de Portugal, Lda.
Esso Portuguesa, S.A.
Euromer
Ford Lusitana
G.M. Holding SGPS, Lda.
Gillette Portugal, Lda.

Haagen—Daz
Heinz, Lda.
ICF Kaiser Engineering & Construction Group
Kimberly Clark
Kodak Portuguesa, Lda.
Laboratorios Phizer, Lda.
Minnesota (3M) de Portugal
Monsanto Portugal, Lda.
Morais Enterprises, Inc.
Ogilvy & Mather Portugal, Lda.
Opel Portugal
Otis Elevadores, S.A.
Polident
Pioneer Hi-Breed
Ranx Xerox, Lda.
TekTone Sound & Signal MFG, Inc.
The Boeing Company
United Technologies Automobile
Walt Disney Company, Lda.
Wyeth Lederle Portugal, Lda.
DeWalt
G.E. Capital I.T. Solutions—Tecnologia de Informação
IBM Portuguesa, S.A.
Honeywell Portugal—Automação, Lda.
M.S.S.T. Software para Microcomputadores
Portugal Online
Service Corporation International
Telecel Comunicação Pessoais, S.A.
Tupperware Portugal Artigos Domésticos, Lda.
Procter & Gambel

Ad Hoc Scientific Advisory Board ...

Tony Coelho

U.S. Commissioner General
United States Exhibition, Lisbon

Fred Hatfield

Deputy Commissioner General
United States Exhibition, Lisbon

Jim Ogul

Deputy Commissioner General
United States Information Agency

Teresa Heinz

Deputy Commissioner General
The Heinz Foundation

Fred Vierra

Deputy Commissioner General
Co-Chair and CEO
TCI International

Tim Wirth

Under Secretary of State for Global
Affairs
U.S. Department of State

Mary Beth West

Deputy Assistant Secretary for the
Oceans
U.S. Department of State

R. Tucker Scully

Acting Deputy Assistant Secretary for
the Oceans
U.S. Department of State

Dan S. Golden

Administrator
National Aeronautics and Space
Administration

Ed Heffernan

NASA White House Liaison
National Aeronautics and Space
Administration

Senator Jim Costa

California State Senator

Dr. William J. Merrell

President
The H. John Heinz III Center for
Science, Economics, and the
Environment

Dr. James Baker

NOAA Administrator and Under
Secretary for Oceans and
Atmosphere
U.S. Department of Commerce

Lori Arguelles

NOAA Director for Public Relations
U.S. Department of Commerce

Dr. Sylvia A. Earle

U.S. Pavilion Co-Spokesperson

Jean-Michel Cousteau

U.S. Pavilion Co-Spokesperson

Dr. John A. Orcutt

Director, Institute for Geophysics and
Planetary Physics
Scripps Institute of Oceanography

Frank Ferreira

U.S. Pavilion Project Manager
United States Exhibition, Lisbon

Nellie Wild

Director of Education and
Technology
United States Exhibition, Lisbon

Ad Hoc Education Advisory Committee...

Judy Brown
Director of Education
Columbus Center

Dr. Steve Coan
Director of Educational Program Planning and
Development
The JASON Foundation for Education

Brian Ericson
Educational Program Planning and
Development
The Jason Foundation for Education

Dr. Peter Cressy
Chancellor
University of Massachusetts, North Dartmouth

Mr. Adam Frederick
Marine Education Specialist/Sea Grant
Program
University of Maryland/Columbus Center

Dr. Melissa Gordon
Sea Grant Fellow
Office of the Chief Scientist
U.S. Department of Commerce/NOAA

Joyce Gross
Office of Public Affairs
U.S. Department of Commerce/NOAA

Dr. Mike Haney
Program Officer
Division of Elementary, Secondary, and
Informal Education
National Science Foundation

Ann Hardison
Communications Director
GLOBE Program

Christos Michalopoulos
Sea Grant Fellow
GLOBE Program

Dr. Bill Jones
Senior Scientist and Chair, Educational
Programs
University of Maryland/Columbus Center

Dr. Roger Mitchell
Vice President for Educational Services
WHYY Philadelphia

Dr. Patricia Morse
Program Officer
Division of Elementary, Secondary, and
Informal Education
National Science Foundation

Gloria Brown-Simmons
Research Fellow
Center for Advanced Visual Studies
M.I.T.

Dr. Mark Wilson
Associate Professor
Institute for Public Policy and
Social Research
Michigan State University

Tony Coelho
U.S. Commissioner General
United States Exhibition, Lisbon

Fred Hatfield
Deputy Commissioner General
United States Exhibition, Lisbon

Jim Ogul
Deputy Commissioner General
United States Information Agency

Frank Ferreira
U.S. Pavilion Project Manager
United States Exhibition, Lisbon

Nellie Wild
Director of Education and Technology
United States Exhibition, Lisbon

**Dr. Roger Mitchell and Ms. Judy
Brown at the *Aplysia* Touch
Tank**

U.S. Pavilion Staff ...

Commissioner General

Tony Coelho

Deputy Commissioner Generals

Fred Hatfield
Mark Johnson
Kevin Jones
Michael Botelho
Ed Muller

Pavilion Director

Mark Johnson
Kevin Jones

Administrative Assistant

Abby Tibbs

Budget

Hank Hardesty

Director of Education

Nellie Wild

Press

Zachary Gropper
Patricia Westheimer (Press Secretary)
Nellie Wild

Protocol

Debra Coelho
Michael Duga
Anna Luz
Jacinda Paschoal
Adam Sitkoff (Head)

Marketing

Tracy Botelho
Janet Morais

Scheduling

Nathan Austin
Jessica Morton
Shaena Muldoon
Kiko Rocha
Donna Smith

Events

Shaena Muldoon
Donna Smith

Operations

Jorge Bizarro
Michael Botelho (Head)
Jason Gropper
Andrew Meade
Samuel Silva

Production (Opening/National Day)

Shaena Muldoon
Belinda Stuart
Dave Schupak
Bernie Taresco

Reception

Vanda Escobar
Lili Luper
Jenny Luz
Ana Pinto

Host Scholars/Guides

Helena Alves
Jenny Avelar
Darlene Bettencourt
Anthony Branco
Deanne Camara
Susan Fagundes
Holly Haines
Raul Hernandez
Monica Lemos
Becky Pecsek
Lisa Perreira
Sonia Rodrigues
Miguel Serra
Phil Tamulonis
Ben Wilczynski

USIA Contracts

John Busch
Michael Davis
Georgia Hubert
Ed Muller
Connie Stinson
Richard Strom

NIEHS Aplysia Program

Barbie Bichof

Special Thanks ...

Secretary William Cohen (Defense)
Secretary John Dalton (U.S. Navy)
Admiral Paul Gaffney (U.S. Navy)
Admiral Paul Tobin (U.S. Navy)
Ms. Linda Glover (U.S. Navy)
Ms. Gail Cleere (U.S. Navy)
Dr. Wayne Estabrooks (U.S. Navy)
Commander James Taylor (U.S. Navy)
Dr. Ken Olden (N.I.E.H.S.)
Dr. Sam Wilson (N.I.E.H.S.)
Dr. Daniel Baden (N.I.E.H.S.)
Ms. Felicia Adler (N.I.E.H.S.)
Dr. Joseph Duffey (U.S.I.A.)
Ms. Joyce Kravitz (U.S.I.A.)
Mr. Rick Ruth (U.S.I.A.)

Mr. Les Jin (U.S.I.A.)
Mr. Richard Werksman (U.S.I.A.)
Mr. Brian Sexton (U.S.I.A.)
Mr. Jim Ogul (U.S.I.A.)
Ms. Marlene Brooks (U.S.I.A.)
Secretary William Daley (Commerce)
Secretary Rodney Slater (Transportation)
Under Secretary Ernest Moniz (Energy)
The U.S. Embassy Staff
Mr. Peter Mottur (Hydro Active)
Ms. Debbie Lipsett (Hydro Active)
Mr. Frank Ferreira
Ms. Claudia Alexandre
Ms. Lauren Valente
Ms. Avis Anne Julien

*The U.S. Pavilion's Final Report was prepared by Nellie Wild and
Jason Gropper. Special thanks to Bruno Garcerde Lencastre.*

*Area Internacional Sul - C2
Rua d. Fias Roupinho
1998 Lisboa Expo '98*

U S Pavilion • Final Report '98 • Lisbon, Portugal

Pavilliom Estados Unidos • Relatório Final '98 • Lisboa, Portugal