

STEM Day at Fenway Park enables Astromaterials Experts to Share NASA Science & Samples with ~4000 Participants


- ❖ STEM Day at Fenway Park was held in Boston, MA on May 30, 2018 and reached ~4000 students and educators.
- ❖ This cross-collaborative effort, led by NASA GSFC, enabled Subject Matter Experts (SMEs) from a variety of organizations to share rich science content reflecting NASA research & exploration.
- ❖ The NASA Astromaterials tables enabled participants to observe and hold authentic Lunar and meteorite samples, learn about the Mars Science Laboratory (Curiosity) Rover Mission, and engage in a Lunar geologist classification activity.


- ❖ NASA Astromaterials scientists Dave Draper & Liz Rampe presented their research to a packed stadium of participants.
- ❖ Our STEM experts challenged participants with NASA Science related trivia questions created with a baseball twist such as:
 - *What year did the Spirit and Opportunity rovers land on Mars? Hint: This is the same year the Red Sox broke the Curse of the Bambino.*