

LUSD 2015

STE

Science
Technology
Engineering
Art
Math

→
AM

Festival

- Districtwide STEAM Community Outreach
- Friday, May 29, 2015, from 6 to 8 PM
- Lompoc High School Cafeteria & Surrounding Area

Purpose of this pitch is to persuade you to host a booth..... So who can host?

- Teacher groups
- Clubs
- Student groups (of approximately 2 to 6)
- Local businesses (e.g. Santa Barbara Skydive, Surf Connection, Hobby Shops, etc.).
- Companies (e.g. United Launch Alliance, Raytheon, SpaceX, etc.)
- Colleges and Universities (e.g. UCSB, Cal Poly, AHC)
- Artists
- Historians showing pivotal technology advancements.

Helicopter build station

Trebuchet
Wall Buster

Hot Air
Balloons

Newton cars

How Can You Participate?

1. Sign-up for a class booth (e.g. Art design, Physics, Geology, New or Historic Technology, Anatomy, Chemistry, Marine Biology, Computer Science)
or
2. Have multiple student teams sign up for individual booths. Student teams develop a hands on activity or exhibit (Show or teach a Science, Technology, Engineering, Art, or Math concept)

How else can you Help?

1. Get word out to students and families to attend.

LUSD 2015

STE

Science
Technology
Engineering
Art
Math

→
AM

Festival

Webpage: www.CCSTEMExpo.org