

SCIENCE ATL

2020 Annual Report

CONTENTS

Letter from Directors	p 2
Overview of Science ATL	p 3
Public Engagement	.p 5
STEM Leadership	.p 1
Partner Building	.p 23
Sponsors	.p 27

Wow - this has been quite a year.

Our flagship event, the Atlanta Science Festival, was cancelled days after beginning. In the months that have followed, we've been living in a strange new reality - considering what the future holds for an organization like ours that relies so much on interaction with the public. One thing we know for sure, however, is that this time period is only heightening the importance of science for our livelihoods, crystallizing the need for the work we do. We are excited to continue thinking creatively about how to share amazing science with the Atlanta metro region, how to inspire people - young and old - to fall in love with science, and how to make sure that everyone has equitable access to science learning opportunities.

While coronavirus and social justice are most present on our minds these days, building this annual report was a much needed opportunity to reflect back on the good work Science ATL has done in the community over the past year before our world turned upside down. We worked with an incredible new cohort of Georgia Chief Science Officers, we nerded out on best practices in science communication with our latest Science ATL Communication Fellows, we held some really spectacular public science events, and strengthened collaborations and friendships with many new and old partners also trying to do good in the city.

Regardless of what the future holds, we are inspired to continue working with you to cultivate an Atlanta community that is full of love and science.

Best, Jordan Rose & Meisa Salaita Co-Executive Directors

BRINGING PEOPLE TOGETHER THROUGH THE WONDER OF SCIENCE

We envision Atlanta as a science city, where people celebrate a shared appreciation for the ways science and technology are fundamental to the health and prosperity of our community. Science ATL aims to create a community of lifelong learners who value the role science plays in improving our daily lives. The

guiding goals of our organization help us to achieve our mission: To cultivate an inclusive community of lifelong learners across metro Atlanta who are connected and inspired by the wonder of science.

GOALS

LOVE OF SCIENCE

Inspire a lifelong sense of wonder & curiosity about the world. Strengthen the value people place on science. Foster positive relationships between the public and science/scientists. Increase participation in out-of-school learning opportunities for all ages.

COMMUNITY BUILDING

Use the universality of science to bring people together. Integrate science into Atlanta's arts and culture by working with diverse partners. Seed and strengthen collaborations. Empower young leaders to drive positive change in their communities.

EQUITABLE ACCESS

Improve access to science learning experiences for all in metro Atlanta. Reduce barriers that prevent people from engaging with science outside of school. Share scientific information in ways that are relevant, representative, and captivating to diverse audiences.

WHAT WE DO

Science ATL brings people together through the wonder of science. Our 501(c)(3) nonprofit organization produces events and community-building activities to improve access to science, technology, engineering, arts, and math (STEM/STEAM) learning opportunities, and to strengthen Atlanta's STEAM ecosystem. Founded in 2014 as Atlanta Science Festival Inc. by Emory University, Georgia Tech, and the Metro Atlanta Chamber, the organization changed its name to Science ATL Inc. in 2019.

Since 2014, we have brought engaging informal science learning experiences to more than 250,000 people in the metro region. Seven years of Atlanta Science Festival events have inspired many Atlanta youth and adults to see that science is present all around and can be for everyone, not just those with white coats in labs. In addition to the Festival, we develop and collaborate on new and accessible year-round events, work to broaden and strengthen partnerships across educational, cultural and industry sectors, and create programs that inspire and prepare the next generation of STEM leaders. Our efforts fall into three main categories:

Public engagement is key to our goal of building community around a love of science. The largest elements of our annual programming involve bringing people together for nature walks, animal observations, explosive chemistry demonstrations, and so much more. We strive to think creatively about how to spark curiosity and share the wonder of science with people of all backgrounds in metro Atlanta.

2020 ATLANTA SCIENCE FESTIVAL

presented by Delta Air Lines

The seventh annual Atlanta Science Festival was designed to be an even bigger splash than the preceding years. Planned in conjunction with 125 partners and with nearly 140 events, the Festival was set to take place from March 6-21. Unfortunately, shortly after the launch of the Festival, it became clear that the country's situation with the coronavirus outbreak was very serious and we would need to cancel the remainder of the Festival.

While we did not reach the tens of thousands of people we see in a normal Festival year, we feel incredibly proud of the programming we pulled together with our partners and the success of the events that did take place - including the Imagining the Future program which sent 100 scientists into local classrooms and the Festival launch event on climate change that we produced with Out of Hand Theater.

2020 FESTIVAL BY THE NUMBERS

FESTIVAL EVENTS

In collaboration with 125 program partners, the Atlanta Science Festival offered 138 unique events at venues spanning nine metro Atlanta counties. Experiments, performances, workshops, tours, and tastings were planned to connect scientists, teachers, and entrepreneurs with communities of young people, families, and adults interested in the roles science, technology, engineering, arts and mathematics (STEAM) play in today's world.

The Festival launched with an original stage show, 2100: A Climate Odyssey. The interactive theater piece was co-produced by Science ATL and Out of Hand Theater, and transported the audience to the year 2100, where life looked quite different because of climate change. The fun, family friendly event featured special effects, audiovisual wizardry, actors, audience interaction, and a glimpse into the future of Atlanta, and was

produced in collaboration with The Weather Channel and the National Weather Service.

Following the launch, we were able to successfully execute another 52 events. More than fifty percent of the events planned this year were designed for children and families, including a math extravaganza at the Martin Luther King Junior Recreation Center in Atlanta; an exploration of a water treatment facility at John's Creek Environmental Campus; hands-on open house events at Georgia State, Chattahoochee Technical College and Emory University; and outdoor nature events with scientists across the region. The Festival also offered programming specifically for adults, including science themed performing arts events; programs featuring the science of sour beer; and science storytelling and comedy nights.

9 10

IMAGINING THE FUTURE

STEM PROFESSIONALS VISITING METRO AREA CLASSROOMS

Now in its seventh year, the Imagining the Future program connects K-12 teachers with STEM professionals for classroom visits. Each spring, the program reaches thousands of children throughout the metro region and offers an excellent opportunity for scientists to connect with the community.

Scientists make a big impact when they visit schools as part of this program. Over 40% of the classrooms in the 2020 program had not had a STEM professional visit them that school year. The program helped connect students and teachers to an Industrial Hygienist, a Global Strategic Manager in Pharmaceuticals, a climatologist, a clinical researcher, a medical writer, a statistician, an entrepreneur, a microbiologist, and more! Teachers shared that their students "need to see a real flesh and blood person working in the fields they normally run from" and how the program "widened students' perspective on what a science career could actually consist of." From the perspective of a STEM professional, "One girl told me she thought science was going to be stupid until she actually met a scientist. Now she thinks it's pretty cool."

My Imagining the Future event experience was more than I could have imagined. This event exposed my students to a world of science possibilities they would not have been exposed to.

VISIBILITY

The Atlanta Science Festival and other Science ATL programs have attracted a great deal of community attention and media spotlights, with over 59 million media impressions in the past year. Strategic social media efforts built on a foundation of interesting content like Awesome Science Facts and ALEX Explores ATL contests have grown our following across Facebook, Twitter and Instagram to more than 40,000 fans.

Media attention for Science ATL plus our own promotional efforts have highlighted the good work of our many partners around the city, showcasing their science education offerings, advances in research and STEM- related products.

MEDIA HITS

90.1 WABE • 11 ALIVE • ATLANTA PARENT • ATLANT A MAGAZINE • ATL ANTA JOURNAL CO **NSTITUTION** • GPB WSB-TV • DEKA LB NEIGHBOR • AT LANTA INTOWN • CREATIVE LOAFING • GOOD DAY ATLAN TA FOX 5 • CBS 46 GWINNETT DAILY POST • THE CW AT LANTA • THE ATLA NTA 100 • WXIA -TV • WSB RADIO

SCIENCE IN VIVO

Outside of the Festival, Science ATL produced two large events to integrate science into existing cultural events. With funding from the Science Festival Alliance's Science In Vivo project, we took science experiences to where the people are. These events are helping us to learn more about audiences who confront science in unexpected ways.

DragonCon Parade

Each labor day weekend, Atlanta is flooded with 80,000 science fiction and fantasy enthusiasts for Dragon Con, and one of the most memorable aspects of the event is the parade. Science InVivo funded a Science experience in the 2019 parade produced by Science ATL. Nestled between the annual "Periodic Table of Elements" and the "Science Skeptics," "The Universe of Science" featured Science ATL mascot ALEX alongside the planets and people doing live demonstrations to represent different scientific concepts like centripetal force, air pressure, and energy transfer. With the "sun" at the center of the group, orbiting "planets" and science "concepts," marched together down Peachtree Street in a playful and engaging celebration of science.

SciCycle

At Atlanta Streets Alive (ASA) in September 2019, we produced SciCycle, science-themed а scavenger hunt on bicycles. ASA is an open streets initiative of Atlanta Bicycle Coalition that temporarily closes approximately 4 miles of a major thoroughfare and invites the community to bring what they do

into the street so people can interact and engage with their neighbors. Building on a successful pilot program at the 2016

Atlanta Science Festival, developed six science stops that spanned the length of the event and featured different science demonstrations or activities produced by a few of our community partners.

13

WONDERCAST

Amidst the new social distancing norms, we launched a new videocast series. Wondercast aims to inspire curiosity and wonder by diving deep into a topic with the help of a local scientist. The series, sponsored by Emory University, will cover such topics as microbes, pollution, bats, conservation, maybe even poop! This series offers an accessible and playful investigation of scientific concepts we hope will continue to attract new viewers in 2020-21.

WHAT'S NEXT? THU THU THU THU THU GREEN SCREEN TECHNOLOGYWHAT IS IT? August 15 @ 550 pm - 500 pm CREATE A WELCOME SPACE FOR POLLINATORS August 15 @ 630 pm - 100 pm

THE SCIENCE SCENE

Atlanta's public science calendar is hosted by Science ATL. The Science Scene connects audiences of all ages to science experiences happening across the metro area. These events are primarily hosted by our community partners, which helps us stay connected to their year-round events. This resource serves as a portal for discovering opportunities to experience science learning outside the classroom. Making it easier for people to discover STEM learning opportunities helps strengthen the identity of Atlanta as a science city. More than 80 partners and 1400 events were featured this year.

SCIENCE ATL PASSPORT

To be an explorer doesn't always mean going to new places. Sometimes, exploration can happen all around you. The Science ATL Passport is a guide for kids to be scientific explorers without ever needing to leave Atlanta. It invites and encourages young scientists to explore the world around them through their five senses. Each page offers ideas for experiments, activities, or local adventures as well as blank space for them to record notes, drawings and questions about the topics and ideas they discover. With the support of International Paper, we distributed 1200 passports to six branches of the Atlanta-Fulton County Library System along with a facilitation guide for youth librarians to

integrate the Passport into their regular programming. At the outset of the pandemic, we provided 500 passports to the YMCA to distribute to interested families who were regularly picking up meals from local centers. The Passport is also available for purchase on our new store.

GEORGIA CHIEF SCIENCE OFFICERS

Georgia Chief Science Officers (CSO) is a STEM leadership development program that empowers middle and high school students to lead community change. The program, developed with major support from The Arthur M. Blank Family Foundation, enhances students' leadership,

communication, and project management skills in order to facilitate the emergence of youth voices in STEM. Students are elected to become their school's CSOs and are empowered to lead STEM/ STEAM initiatives at their schools and in their communities.

46
STUDENTS

6 COUNTIES

87%

FROM GROUPS UNDERREPRESENTED IN STEM

2019-2020 PARTICIPATING SCHOOLS

- Forest Park High School (Clayton)
- Hollis Innovation Academy (Atlanta)
- John Lewis Invictus Academy (Atlanta)
- Johns Creek High School (Fulton)
- King Middle School (Atlanta)
- KIPP WAYS (Atlanta)
- Paulding County High School (Paulding)
- Price Middle School (Atlanta)
- Sandy Springs Charter Middle School (Fulton)

- South Atlanta High School (Atlanta)
- South Cobb High School (Cobb)
- South Paulding High School (Paulding)
- Tucker High School (Dekalb)
- Tucker Middle School (Dekalb)
- Webb Bridge Middle School (Fulton)
- Wheeler High School (Cobb)

Attitude of Action

In 2019-2020, 46 students participated from six counties. 87% of students were from underrepresented groups in STEM. CSOs led library hackathons and robotics workshops for younger students, coordinated STEM speaker series and field trips, installed outdoor learning spaces, and responded to COVID-19 to support their peers and communities. 37 student-led action plans were implemented across metro Atlanta, directly engaging over 1900 other students in STEM activities, and indirectly engaging 5000 more students.

Leadership Training Institute

Life of Leadership

CSOs participate in a curriculum designed with monthly leadership topics and virtual meetings, and are matched with Leadership Coaches, who are STEM industry professionals providing one-on-one coaching to cultivate leadership skills, build STEM career awareness, and connect students to additional resources outside of their schools. Three CSOs traveled to Washington, DC to meet with legislators and advocate for STEM education. The Student Leadership Council meets regularly to make programmatic decisions and plan events for their fellow CSOs.

Industry Involvement

Students are exposed to careers in STEM via employee engagement and events at our industry partners' facilities. Program partners include 33 STEM organizations and sponsors invested in CSO student success. Students themselves developed partnerships with an additional 15 organizations. These partners provide volunteers to serve as leadership coaches, speakers, exhibitors, as well as host tours and program events.

17 18

TAKING ACTION

CSOs create Action Plans to enrich the STEM community at their schools and to address community challenges in their neighborhoods. Students pitch their ideas to school administrators for initial buy-in, and then to the CSO team to request funding if necessary. Twenty four CSOs went on to compete in United Way's citywide STEM UP Youth Maker Prize Competition. This challenge provides an opportunity for middle and high school students to propose innovative STEM-related ideas to solve problems in their community. We were so proud that six of the ten finalists, and three of the winners were Georgia Chief Science Officers! Through internal and external funding sources, CSOs received \$16,000 in support of their action plans.

ACTION PLAN HIGHLIGHTS

- Workshop & STEM program to engage younger students in robotics.
- STEM Speaker Series of 10 African-American STEM professionals.
- Design of CSO program to launch in Nepal.
- School styrofoam recycling and research project
- STEM Career Expo connecting 12 industry partners to the school and its 1200 students.
- COVID-19 mask-sewing campaign that donated 1500 masks to local hospitals.

CSO SPOTLIGHT

Forest Park High School's win at the United Way STEM Up Challenge had a significant impact on their school. CSOs Helen and Manitca had already identified several school needs: limited access to fresh produce, struggling school gardening program, and lack of outdoor learning spaces. The students created an Action Plan that addressed these issues through the construction of a greenhouse learning space. Within the space, students are building a hydroponics

system, a composting center, and a fruit and vegetable garden. To support the project, Helen and Manitca have built a coalition of partners including peers, school administration, district staff, local nonprofits, city council members, and state congressional representatives. Their work has garnered \$12,000 in support from United Way, Clayton County Public Schools, and other partners.

SCIENCE COMMUNICATION

Building the communication skills of scientists is a critical component of sharing scientific information with the public in a way that is clear, relevant, and captivating. To that end, our team has led workshops, hosted our second cohort of Science ATL Communication Fellows, and provided faculty professional development training sessions.

SCIENCE ATL COMMUNICATION FELLOWSHIP

In the Fall of 2019, we brought together our second cohort of Science ATL Communication Fellows with support from Emory University and the Center for Selective C-H Functionalization. Ten Fellows, selected from over 100 applicants, represented a diverse range of scientific fields, past experiences, and professional interests. Students came from Emory University, Georgia Tech, Georgia State, and Morehouse School of Medicine. The 2-hour sessions extended monthly from August to February, and covered topics such as narrative, communication models, interview techniques, and more.

Under the direct mentorship of Science ATL staff, Fellows were given practical experiences in writing for a public audience and in developing/executing a public engagement activity.

EMORY FACULTY PROFESSIONAL DEVELOPMENT

In spring 2020, we launched a new partnership with Emory University's Center for Faculty Development and Excellence to provide support to science faculty interested in broadening the impact of their research. In particular, identifying forging relationships with community partners can be challenging from inside institutions of higher education. Science ATL will be available to consult with faculty and students as they develop projects and activities to share their work with the public. We hosted a spring webinar to introduce our work to science faculty and will continue to be available to support the development and implementation of these projects.

PARTNERS & PARTNER MEETING

Science ATL is committed not only to increasing participation in out-of-school science experiences but to seed and strengthen collaborations among organizations across Atlanta dedicated to fostering lifelong learning across fields. Science touches many other cultural and educational fields, and Science ATL seeks to integrate public science activities into Atlanta's arts and culture by producing and promoting events with diverse partners. Doing so broadens our audience and our capacity to inspire more people to wonder about their world.

As partnership is always reciprocal, we seek out opportunities to bring our diverse partners together to exchange ideas and learn from each other. In August 2019, we expanded our annual partner meeting into a half day of professional development and idea exchange. We had several keynote speakers who inspired conversations about science education and the learning ecosystems across Atlanta, and we took time to brainstorm new ideas for out-of-school science experiences we might create through partnership.

PARTNERS

ATLANTA SCIENCE FESTIVAL PROGRAM PARTNERS*

500 Women Scientists - ATL Pod

A Cappella Books

Agnes Scott College

AIR Serenbe

Alliance Theatre

American Reptile Association

Amphibian Foundation

Arbor Montessori School

Atlanta Audubon Society

Atlanta Botanical Garden

Atlanta Contemporary

Atlanta Curling Club

Atlanta Junior Roller Derby

Atlanta Roller Derby

Break the Cycle of Health Disparities

Brown Toy Box

Center for Hard to Recycle Materials

Center for Puppetry Arts

Chattahoochee Technical College

Children's Museum of Atlanta

Citizen Science HD

City Winery

Clayton County Government

The Clorox Company

Cobb County Public Library System

Connect ATL STEAM

Construction Education Foundation of Georgia

Consulate General of Switzerland in Atlanta

David J. Sencer CDC Museum

DeKalb County Department of Recreation, Parks &

Cultural Affairs

DeKalb County Government

Destination South Meetings & Events

Doctor Pete Productions

Drew Charter School

Eagle Eye Book Shop

East Pole Coffee Company

El Ponce

Emory University

Environmental Protection Agency

Everybody Code Now

Fernbank Museum

Fernbank Science Center

First Christian Church of Decatur

Frazer Center

Fulton County Library System

Fulton County Public Works Project

Fulton County's Johns Creek Environmental

Campus

The Gathering Spot

Georgia Department of Health

Georgia Institute of Technology

Georgia Mineral Society

Georgia Public Broadcasting

Georgia Reptile Society

Georgia State University

German Consulate General

Girls Who Code

Global Growers

Gwinnett County Public Library

Gwinnett Technical College

Halfway Crooks Beer

Hard Labor Creek Observatory

Historic Westside Gardens

HowStuffWorks

Hungry Heart Dietary Consulting

InterPlay Atlanta

Jennifer Swanson Books

The Jimmy Carter Presidential Library & Museum

Julia Robinson Mathematics Festival

 ${\sf KidGineers}$

L5P Astronomy Group

Little 5 Points Alliance

Little 5 Points Corner Tavern

Little Shop of Stories

Love is Love Farm

Lupa's Kitchen

Mathematics in Motion, Inc.

Morehouse College

Movement Love

National Informal STEM Education Network

National Weather Service, Peachtree City

Northrop Grumman

NSF Center for Selective C-H Functionalization

ATLANTA SCIENCE FESTIVAL PROGRAM PARTNERS* (continued)

NSF/NASA Center for Chemical Evolution

Out of Hand Theater Oxford College The Paideia School

Peachtree Publishers

Perimeter College of Georgia State University

The Porter Beer Bar Presence Switzerland

Root Kitchens

Sandy Springs Education Force

Science for Georgia

Science of Fun STEM Camps

Science Riot

Scott Elementary School Community Garden

Sevananda Natural Foods Co-op Market

Small Bites Adventure Club

Spelman College The Squirrel Census

STE(A)M Truck STEM Gems

STEM Velocity

Stonewall Tell Elementary School

The Story Collider

Swiss Federal Institute of Technology in Lausanne

TAG-ED

Taproom Coffee

TCAAD

Timpson Creek Farm

Trees Atlanta

Tucker Middle School

UGA Extension

University of Georgia

The Village Tutorial and Enrichment Program

WABE - 90.1FM Water Conservation The Weather Channel

West Atlanta Watershed Alliance

WET Adopt-a-Stream Whole World Theater

Women's Caucus for Art of Georgia

Wylde Center

YMCA of Metro Atlanta

Zoo Atlanta

ATLANTA SCIENCE FESTIVAL EXPO EXHIBITORS*

Agnes Scott College

American Chemical Society - Atlanta Chapter American Industrial Hygiene Assoc. - GA Chapter American Society of Safety Professionals - GA

Chapter

The Amphibian Foundation Arbor Montessori School

Atlanta Chapter for the Society for Neuroscience

Atlanta Parent

Atlanta Section of IEEE
Blue Bird Corporation
BODIES - The Exhibition

Burns & McDonnell Foundation

Centers for Disease Control & Prevention

Chattahoochee Technical College

Citizens Climate Lobby
The Clorox Company
The Coca-Cola Company
Cox Enterprises

DeKalb Academy of Technology & Environment

Delta Air Lines

Delta Community Credit Union

Dendreon

Emory University
Fernbank Museum
Fulton County Library
Georgia Aquarium

Georgia Clinical & Translational Science Alliance

Georgia Gwinnett College Georgia Institute of Technology

Georgia Natural Gas

Georgia Odyssey of the Mind

Georgia Power

Georgia Psychological Association Georgia Public Broadcasting Georgia Reptile Society

Georgia Tech Research Institute

Georgia Reptile Society
Georgia State University

Google

Guerilla Haiku Movement

High Touch-High Tech of Greater Atlanta

Honeywell
HYPE
IEEE USA
International Paper

NASA

NCR Corporation

New Georgia Project

The Next IT Girl

North American Electric Reliability Corporation

Northrop Grumman

NSF Center for Selective CH Functionalization Philadelphia College of Osteopathic Medicine-

Georgia Campus

Piedmont Park Conservancy

Power Home Remodeling

Project Scientist

Randstad

The SAE School

Science for Georgia

Science.Art.Wonder

Spelman College

Start Code

STE(A)M Truck

UCB

University of Georgia

UPS

Young Women in Biology

Zoo Atlanta

CHIEF SCIENCE OFFICER PARTNERS

The Arthur M. Blank Family Foundation

Delta Community

Education Enhanced

Georgia Tech Research Institute

International Paper

Lockheed Martin

NCR Foundation

UCB

United Way of Greater Atlanta

UPS

Zoo Atlanta

OTHER SCIENCE ATL PROGRAM PARTNERS

Connect ATL STEAM Ecosystem DragonCon Science Track

Emory University

Fulton County Library System

Monday Night Brewing

InterPlay Atlanta

Science Festival Alliance

SEM Link

True North Media

YMCA

^{*}Planned partners - COVID-19 pandemic may have impacted participation in the 2020 Festival.

SPONSORS

SCIENCE ATL TEAM

BOARD OF DIRECTORS

David Hartnett, Chair

Chief Economic Development Officer, Metro Atlanta Chamber

Tjuan Dogan

Assistant Vice President for Social Impact Innovation, Emory University

Lynn Durham

Vice President for Institute Relations Georgia Institute of Technology

Jason Hoch

President, Podcasts, Imperative Entertainment

Jamal Jesse

Workforce Development Manager, Georgia Power

Cheryl Kortemeier

Executive Director,

Corporate Volunteer Council of Atlanta

Sarah Peterson

Director of New Initiatives, Science ATL

Jordan Rose

Co-Executive Director, Science ATL

Meisa Salaita

Co-Executive Director, Science ATL

Jason Wellman

Regional Operations Manager, Google

OPERATIONS TEAM

Jordan Rose

Co-Executive Director

Meisa Salaita

Co-Executive Director

AJ Chestnut

Director of Student Success, Georgia Chief Science Officers

Danielle Freeman

Volunteer Coordinator

Eric Knapp

Program Director, Georgia Chief Science Officers

Donna McDermott

Coordinator, Imagining the Future

Sarah Peterson

Director of New Initiatives

Melody Richardson

Exploration Expo Chair

Samantha Snead

Content Manager, Science Scene Calendar

Kellie Vinal

Public Events Coordinator

PROFESSIONAL SERVICES

Lenz Marketing

James Richards Christine Mahin
Ben Barnes Ricky Pattillo
Rachel Cushing Scott Sanders
Mike Killeen Lizzi Skipper
Anna Laura McGranahan Jon Waterhouse

Center for Education Integrating Science, Math & Computing, GaTech

Meltem Alemdar Emily Beck Katie Boice

Destination South Meetings & Events

Cynthia Alford Gina Carellas Tamara Racic Sarah Yarnell

Cherry Bekaert LLP

Amanda Adams

Swing Accounting

Michele Swing

Thompson-Hine LLP

Tara Evans

Raftermen Photography

Rob Felt Photography

Urban Enterprises

SPECIAL THANKS TO

Gigi Burke Mike Lalle
Bill Christian Leigh McCook
Shira Colsky Errika Moore
Ariel Fristoe Debbie Mullis
Diley Hernandez Neela Ram

Natalie King GSU Motion Design Students

SCIENCE ATL

191 Peachtree Street, NE Suite 3400 Atlanta, Georgia 30303 770.322.4992 ScienceATL.org

Science ATL, Inc. was founded by:

