SAMPLE PUBLIC SERVICE ANNOUNCEMENTS

:10

The (NAME OF LIBRARY) invites you to see the traveling exhibit “Visions of

the Universe: Four Centuries of Discovery” at the library from (BEGINNING

TO ENDING
DATES). This NASA-funded exhibit celebrates the achievements

of astronomy over the centuries using dramatic images of planets and stars from

the Hubble Space Telescope. Call (TELEPHONE NUMBER) or visit (WEB

SITE) for details.

#
:20

The (NAME OF LIBRARY) invites you to see the traveling exhibit “Visions of

the Universe: Four Centuries of Discovery” at the library from (BEGINNING

TO ENDING
DATES). This NASA-funded exhibit celebrates the achievements

of astronomy over the centuries using dramatic images of planets, stars, and

galaxies from the Hubble Space Telescope and other NASA missions. Call

(TELEPHONE NUMBER) or visit (WEB SITE) for details.

The exhibit is part of a multi-year global celebration of astronomy, highlighted by the 400th anniversary of the first use of an astronomical telescope by Galileo. The “Visions of the Universe” exhibit covers many topics related to the exploration of the universe, from storms on the sun to features on the surfaces of Mars and the Moon, comets, star birth, and distant galaxies.

For further exhibit and program information, call (TELEPHONE NUMBER) or visit (WEB SITE) for details.
#

:30

The (NAME OF LIBRARY) will celebrate astronomy and its explorations with

the traveling exhibit “Visions of the Universe: Four Centuries of Discovery” from

(BEGINNING TO ENDING DATES). This NASA-funded exhibit uses

drawings and diagrams from the time of Galileo and dramatic contemporary

images of planets, stars and galaxies made by the Hubble Space Telescope and

other NASA missions to show how our understanding of the universe has changed

over the past four hundred years.

The exhibit is part of a multi-year global celebration of astronomy, highlighted by the 400th anniversary of the first use of an astronomical telescope by Galileo. The “Visions of the Universe” exhibit covers many topics related to the exploration of the universe, from storms on the sun to features on the surfaces of Mars and the Moon, comets, star birth, and distant galaxies, and compares how astronomers centuries ago viewed these phenomena with the discoveries of modern day space scientists.

For further exhibit and program information, call (TELEPHONE NUMBER) or visit (WEB SITE) for details.
