
College of Natur al Sciences
Education & Outr each Center

-

Dr. Paul Strode
Fairview High School, Boulder
2013 Agilent Technologies Teacher Award Winner
2013 National Association of Biology Teachers
 Evolution Education Award

You are invited to the College of Natural Sciences
�(�G�X�F�D�W�L�R�Q���	���2�X�W�U�H�D�F�K���&�H�Q�W�H�U�·�V���)�D�O�O���.�H�\�Q�R�W�H�
��
(*In collaboration with the CSU Chapter of Sigma Xi)

When:
Tuesday, October 6, 2015
EOC Open House and Reception 3:45 - 4:20 p.m.
Keynote Presentation 4:30 - 5:30 p.m.

Where:
CNS Education & Outreach Center
Third floor of the Natural & Environmental Sciences Building
1231 East Drive, Main Campus

Please RSVP to andrew.warnock@colostate.edu
to reserve your seat today!
Please help us spread the word!

www.cns-eoc.colostate.edu/events.html

Coordinating and
Mentoring Student

Scientific Research

�'�U���� �6�W�U�R�G�H�·�V�� �F�O�D�V�V�U�R�R�P�� �L�V�� �D�� �S�O�D�F�H�� �Z�K�H�U�H��
students learn about designing research,
reading scientific papers, writing research
proposals, and general science communi-
cation. They learn how to secure mentors
and conduct research off site. The results
are astounding. His students routinely
place in the top 5% at the Colorado
Science & Engineering Fair. He and a few
of his students will share their insights at
this seminar geared towards secondary
science teachers as well as university
professors.

ED
UC

AT
IO

N CREATIVITY

COMPETITIONCO
LO

R
A

D
O

 S
CI

ENCE AND ENGIN
E

E
R

IN
G

 FAIR

