SME Section representative discussion

SME Section officers were invited to attend the SME Section representative discussion, held 1 PM – 4 PM during the MEC Committee meeting of the 2015 SME Annual Conference & Expo. The 7 attending SME Sections were invited to place a numbered Post-it note under the top three topic(s) they needed the most help from MEC for their local outreach efforts.

Presentations (PPTs, other)

[bookmark: _GoBack]Handouts
#3 – FL

Rock Kits
#3 – Grand Canyon

Group/Classroom Activities
#1 – Grand Canyon
#1 – Pittsburgh
Unidentified section: hands-on activities that can be done in classrooms, listed by topic w/ recommended ages

Videos/Interactive Online Tools
#1- FL
#1 – GA: industrial minerals
#2 – CO
#2 - Pittsburgh
#2 – Morenci: short (5-minute) video clips explaining the process/interviews w/employees. These could augment a presentation…make it possible to watch portions.
#2 – Grand Canyon: 5 – 10-minute videos on YouTube, possibly tours of mine sites, chaptered so can pause small segments
	
How To Get Invited into a Classroom
#3 – CO

Section Network/Idea Sharing
#1 – CO: communicating, reconnecting
#1 – MN
#2 – FL
#2- GA
#2 – Grand Canyon

Other (please specify)
#1 – Morenci: hire consulting/branding firm to develop messaging
#1 – Grand Canyon: hire consulting/branding firm to develop messaging
#2 – CO: How to mobilize more SME members for outreach
#3 – GA: 1 – 2 page PPT to show @ section meetings w/ today’s best stuff
3 – Morenci: talking points/material beyond schools community members, etc
#3 – Pittsburg: How to recruit local mining companies
#3 – MN: member mobilization/staff support on events
#4 – Grand Canyon: award to teachers/educators who develop best minerals related lesson plan
	-that can then be showcased/hosted on MEC website
#? – Pittsburgh: need MEC materials that meet the MIS requirement to use in Scout Meetings
#? – Teachers on MEC Committee
#? – Science Fair Student Project idea list

Discussion ideas
· Provide the ‘why’ outreach is important as a resource… as those in the industry sometime overlook this.
· Thank/congratulate members who are conducting outreach at events and informally as part of their daily lives.
· Teacher workshops
· Materials aligned to science standards
· Update website to look engaging and be useful to all audiences, specifically the two different audiences of educators (teaching in classrooms) and SME members (doing local outreach)
· Continue to take advantage of existing organizations: inside SME (such as Sections, Young Leaders and Student Chapters) and outside of SME (such as NSTA, 4 H, Girl Scouts)
· E.g. request that our content is used as part of Engineering is Elementary curriculum
· Possible webinar/conference call with Sections to share successes, challenges and ideas
· MEC to create a Pinterest board to share educational resources

