

National Nuclear Security Administration/Nevada Field Office
P.O. Box 98518, Las Vegas, NV 89193 • 702-295-3521 • fax: 702-295-0154

News Media Contact:

Dan Burns, 702-295-5071

BurnsDB@nv.doe.gov

Tracy Bower, 702-295-0961 (Office)

(702) 493-8611 (Cell)

BowerTL@nv.doe.gov

For Immediate Release:

February 1, 2017

COMPETITION SHOWCASES SMARTEST STUDENTS IN NEVADA Nevada Science Bowl attracts teams from 32 high schools

LAS VEGAS – Bragging rights, a \$5,000 first prize, and a free trip to Washington D.C. will all be on the line this weekend at the Nevada Science Bowl. Dozens of students from 32 high schools will square off this Saturday in Nevada’s premiere academic competition. More than 150 students have been practicing for months to prepare for the event.

The Nevada Science Bowl features a fast-paced format where students “buzz-in” and answer tough questions covering biology, chemistry, physics, mathematics, astronomy and more. The top 12 teams will receive cash prizes for their school’s math/science department. The champions will receive \$5,000 and will continue on to the U.S. Department of Energy’s National Science Bowl in Washington D.C. in April.

Nevada Science Bowl will be held at VegasPBS, 3050 E. Flamingo, starting at 7:30 a.m. on Saturday Feb. 4, 2017. Competition matches will continue through the day until a champion is crowned at about 4:30 p.m. The Nevada participants join 15,000 other high school students across the United States in an effort to qualify for the finals of the U.S. Department of Energy’s annual National Science Bowl®, the largest and most prestigious national science competition.

Sponsors of the Nevada Science Bowl include: U.S. Department of Energy National Nuclear Security Administration Nevada Field Office, National Security Technologies (NSTec), Northrop Grumman, Centerra-Nevada, and Navarro.

WHO: 160+ HIGH SCHOOL STUDENTS, TEACHERS/COACHES, VOLUNTEERS
WHAT: NEVADA SCIENCE BOWL
WHEN: SATURDAY, FEBRUARY 4, 2014 FROM 7:30 a.m. to 5:00 p.m.
WHERE: VegasPBS, 3050 E. FLAMINGO, LAS VEGAS, NV

News media are welcome to cover the Nevada Science Bowl. You will have access to the competition, students, coaches, parents, volunteers and spectators.

Follow the progress of Nevada Science Bowl on Facebook and Twitter via #NVSCIENCEBOWL.

-MORE-

National Nuclear Security Administration/Nevada Field Office

P.O. Box 98518, Las Vegas, NV 89193 • 702-295-3521 • fax: 702-295-0154

PARTICIPATING SCHOOLS:

Las Vegas: Advanced Technologies Academy
Las Vegas: Arbor View High School
Reno: Bishop Manogue High School
Cedar City, UT: Cedar High School
Las Vegas: Centennial High School
Fallon, NV: Churchill County High School
Las Vegas: Clark High School
Las Vegas: Coral Academy of Science, Las Vegas
Reno: Coral Academy of Science, Reno
Henderson: Coronado High School
Reno: The Davidson Academy
Minden, NV: Douglas High School
Las Vegas: Faith Lutheran High School
Henderson: Foothill High School
Henderson: Green Valley High School
Laughlin, NV: Laughlin High School
Las Vegas: Legacy High School
Reno: McQueen High School
Las Vegas: Northwest Career and Technical Academy
Pahrump, NV: Pahrump Valley High School
Las Vegas: Palo Verde High School
Lovelock, NV: Pershing County High School
Las Vegas: Rancho High School
Reno: Reno High School
Las Vegas: Shadow Ridge High School
Las Vegas: Sierra Vista High School
Las Vegas: Somerset Academy
Las Vegas: Southeast Career and Technical Academy
Sparks, NV: Spanish Springs High School
Las Vegas, NV: The Meadows School
Las Vegas: West Career and Technical Academy
Zephyr Cove, NV: Whittell High School

Follow the NNSS on Facebook at: www.facebook.com/NNSANevada and on Twitter at www.twitter.com/NNSANevada.

The Nevada National Security Site (NNSS) and its related facilities help ensure the security of the United States and its allies by: supporting the stewardship of the nation's nuclear deterrent; providing nuclear and radiological emergency response capabilities and training; contributing to key nonproliferation and arms control initiatives; executing national-level experiments in support of the National Laboratories; working with national security customers and other federal agencies on important national security activities; and providing long-term environmental stewardship of the NNSS's Cold War legacy.

The NNSS falls under the jurisdiction of the National Nuclear Security Administration, a semi-autonomous agency within the U.S. Department of Energy (DOE). The Site's operations are government-controlled and contractor-operated. They are overseen by DOE's Nevada Field Office, headquartered in North Las Vegas.

###

NR-17-0006