

SCIENCE OLYMPIAD

THE NATION'S MOST EXCITING K-12 SCIENCE COMPETITION

Exploring the World of Science

For the past 32 years, **SCIENCE OLYMPIAD** has led a revolution in science education. What began as a grassroots assembly of science teachers is now one of the premier science competitions in the nation, providing rigorous, standards-based challenges to nearly 7,400 teams in 50 states. Science Olympiad's ever-changing line-up of events in all Science, Technology, Engineering and Mathematics (STEM) disciplines exposes students to practicing scientists and career choices, and energizes classroom teachers with a dynamic content experience.

OUR MISSION

Science Olympiad is a national non-profit organization dedicated to improving the quality of K-12 science education, increasing student interest in science, creating a technologically literate workforce and providing recognition for outstanding achievement by both students and teachers. These goals are achieved by participating in Science Olympiad tournaments, incorporating Science Olympiad into classroom curriculum and attending professional development workshops. For more information, please visit soinc.org.

1 Champs from Solon Middle School in Ohio claim the 2015 Science Olympiad National Tournament Division B trophy. **2** While girls and women are underrepresented in STEM courses and careers, they make up half of all participants in Science Olympiad. **3** Working with a partner to design, prototype and manufacture devices teaches teamwork and collaboration skills needed in today's competitive workforce.

2016 EVENTS FOR SCIENCE OLYMPIAD

DIVISION B GRADES 6-9

Life, Personal & Social Sciences

Anatomy & Physiology
Bio-Process Lab
Disease Detectives
Green Generation
Invasive Species

Earth & Space Science

Dynamic Planet
Fossils
Meteorology
Road Scholar
Reach for the Stars

Physical Science & Chemistry

Air Trajectory
Crave the Wave
Wind Power
Crime Busters
Food Science

Technology & Engineering

Bridge Building
Elastic Launched Glider
Mission Possible
Scrambler

Inquiry & Nature of Science

Bottle Rocket
Experimental Design
Picture This
Write It Do It

DIVISION C GRADES 9-12

Life, Personal & Social Sciences

Anatomy & Physiology
Cell Biology
Disease Detectives
Green Generation
Invasive Species

Earth & Space Science

Astronomy
Dynamic Planet
Fossils
GeoLogic Mapping

Physical Science & Chemistry

Air Trajectory
It's About Time
Wind Power
Chem Lab
Forensics
Protein Modeling

Technology & Engineering

Bridge Building
Electric Vehicle
Robot Arm
Wright Stuff

Inquiry & Nature of Science

Experimental Design
Game On
Hydrogeology
Write It Do It

For short descriptions of each of the 2016 events, see soinc.org/short_event_descriptions on the Science Olympiad website.

Competitors wind the elastic motor on their Wright Stuff model aircraft, hoping for the longest time aloft. Trim flights allow teams to collect data and refine their designs to maximize results.

Science Olympiad's Global Ambassador Team from Japan receives a warm Midwestern welcome from 5,000 friends at the University of Nebraska-Lincoln at the 2015 National Tournament.

DIVISION B
(GRADES 6-9)

DIVISION C
(GRADES 9-12)

7,400
TEAMS IN 2015

15 MEMBERS ON A TEAM

400 INVITATIONAL, REGIONAL, STATE
AND NATIONAL TOURNAMENTS

23 EVENTS IN EACH DIVISION

49 STATE ORGANIZATIONS

One of Science Olympiad's most popular events, Mission Possible, tests the creativity and engineering skill of teams that make Rube Goldberg-like devices using energy transfers to complete a task.

SCIENCE OLYMPIAD SPECIAL PROGRAMS

SCIENCE OLYMPIAD ALUMNI NETWORK Students, coaches, teachers, supervisors, and volunteers are celebrating their connection to Science Olympiad by sharing job opportunities, photos and success stories via social media on Facebook, Twitter, Google+ or LinkedIn. Visit soinc.org/alumni for links or to fill out an Alumni Survey.

ELEMENTARY SCIENCE OLYMPIAD Teachers, parents and PTA members in Grades K-6 schools can add fun and hands-on excitement to their science curriculum with Elementary Science Olympiad events like a Competitive Tournament or Fun Day/Fun Night. The Club Lesson Plans include supply lists and handouts for 15 signature events and are aligned to Next Generation Science Standards (NGSS), Math and English Language Arts Standards. Kits for ESO coming in 2016!

URBAN SCHOOLS INITIATIVE In 2007, Science Olympiad founded its first Urban Schools Initiative (USI) program in Chicago Public Schools, providing registration, mentoring, professional development and resource materials to schools with underserved populations. The USI model is now encouraging students in states like Wisconsin, Indiana, Pennsylvania, Texas, California and South Carolina to get involved with Science Olympiad teams, identify new skills and explore STEM college majors and careers.

SCIENCE FAIR

WHITE HOUSE SCIENCE FAIR Science Olympiad National Tournament champs from Beckendorff JHS in Katy, Texas were honored along with their coach and principal at the annual event in Washington, DC, on March 23, 2015.

President Barack Obama invites top STEM competition winners to the White House Science Fair.

Desert Mountain HS in Arizona won the 2015 Science Olympiad National Tournament Spirit Award sponsored by Lockheed Martin, honoring the team exhibiting outstanding sportsmanship.

SCIENCE OLYMPIAD FUTURE TOURNAMENTS

2016

University of Wisconsin-Stout
Menomonie, WI

2017

Wright State University
Dayton, OH

2018

Colorado State University
Fort Collins, CO

SCIENCE OLYMPIAD
NATIONAL TOURNAMENT

2016 University of Wisconsin-Stout

AURORA BOREALIS

SCIENCE OLYMPIAD SCHOOL YEAR TIMELINE

FALL | Start a Team

Teachers and students alike say Science Olympiad was one of the most inspirational and memorable experiences of their educational life. Register a team via your state's Science Olympiad website and you'll be qualified for competition all the way up to the National Tournament. Don't forget to attend a Science Olympiad state workshop.

WINTER | It's Time to Get Serious

Tournament season kicks into high gear before the holidays, with invitational and practice tournaments popping up all over the country. In February and March, Regional Tournaments will determine if your team advances to State. The top 60 teams in Division B and Division C make it to Nationals!

SPRING | Go for the Gold

The 2016 Science Olympiad National Tournament will be hosted by UNIVERSITY OF WISCONSIN-STOUT, where you'll join 5,000 like-minded STEM enthusiasts. In addition to cash scholarships, technology prizes and trips to corporations and professional conferences, students at Science Olympiad tournaments are awarded tuition waivers to institutions like The University of Central Florida and The George Washington University.

SUMMER | Keep Your Skills Fresh

Teachers, coaches and tournament personnel can recharge their batteries by attending the Science Olympiad Summer Institute or a summer workshop. Kids can get a jump on the school year at Summer Camps across the country.

SCIENCE OLYMPIAD 2015-2016 SPONSORS

Science Olympiad is privileged to have sponsors who are true partners in our mission. Each of the corporations, associations and groups listed below have a vested interest in improving the quality of K-12 STEM education.

PLATINUM SPONSORS

GOLD SPONSORS

SILVER SPONSORS

BRONZE SPONSORS

Academy of Model Aeronautics
Chandra X-Ray Center
Investing in Communities
MAKE Magazine
NASA

National Association of Watch and Clock Collectors (NAWCC)
Society for Neuroscience (SfN)
Yale Young Global Scholars

STRATEGIC PARTNERS

American Association for the Advancement of Science (AAAS)
Digital Manufacturing and Design Innovation Institute (DMDII)
Groundwater Foundation

Hardware Science
Japan Science and Technology Agency (JST)
Maker Education Initiative
Million Women Mentors (MWM)
Milwaukee School of Engineering (MSOE)

Love chemistry or biology? Science Olympiad has partner lab and study events for students who excel in research, data collection and analysis.

Annual traditions like the Science Olympiad Parade of States honor the hard work it takes to make it all the way to the National Tournament.

Everything was Awesome at the National Tournament Opening Ceremony! Scan the QR code to see the video on Science Olympiad TV.

ONLINE STORE

Please visit store.soinc.org to order Rules Manuals, CDs, DVDs, Test Packets and other educational materials you can use to prepare for Science Olympiad tournaments and classroom instruction!

MEMBERSHIP

For complete listing of events, state websites and tournament information, or to learn more about becoming a registered member team, please visit our website.

Science Olympiad Headquarters
Two Trans Am Plaza Dr., Suite 415
Oakbrook Terrace, IL 60181

T: 630.792.1251
F: 630.792.1287
www.soinc.org

