

ASU Arizona State University

Open Door

Downtown Phoenix campus

Explore your interests, your options, your future

With ASU's interactive me3[®] mobile app, you can chart an academic pathway from high school, through college to a career, based on your interests and passions. Download me3[®] for free from the Apple App Store and Google Play.

**#1 in the U.S.
for innovation**
#1 ASU #2 Stanford #3 MIT
— U.S. News & World Report 2016, 2017 and 2018

asu.edu/me3

 [exploreme3](https://facebook.com/exploreme3)

Welcome to ASU Open Door, the annual open house

Listed in this program are the activities hosted by ASU's colleges, schools, programs and student groups, providing guests with a sampling of the most innovative university in the nation.

There is something for everyone. *ASU Open Door* is an opportunity for visitors of all ages to participate in hands-on activities, explore laboratories and innovative learning spaces, and speak directly to the faculty, staff and students that make ASU such a special place.

So come in and look around.

Each of ASU's campuses have a unique identity and we invite you to visit them all.

Note to guests:

- All Activities operate from 4 to 8 p.m. unless otherwise noted in the program.
- Parking is free for *ASU Open Door* visitors in select ASU parking lots and structures. See program map, *ASU Open Door* app or website for locations and details.
- Public restrooms are available in all ASU buildings.
- Need assistance? Look for the volunteers with the "Ask Me!" signs or stop by the registration booth..

Attend all ASU Open Door 2018 events

Polytechnic: Friday, Jan. 26, 4-9 p.m.

Downtown Phoenix: Friday, Feb. 2, 4-8 p.m.

West: Saturday, Feb. 10, 1-6 p.m.

Tempe: Saturday, Feb. 24, 1-6 p.m.

A. E. England Bldg. (AEEB)

Pop-Up Art Exhibition by The Art Grads (T.A.G.)

First Floor, Auditorium

ASU's Master of Fine Arts candidates showcase their skill and vision in a pop-up art exhibition. Organized by The Art Grads (T.A.G.), the exhibition will include works in variety of media, including drawing, painting, sculpture, printmaking, fibers, photography, intermedia and others. Some of the contributing artists will be on hand to answer questions and do interesting demonstrations.

Host: School of Art

- Art/Design

Post Office (POST)

ASU Admission 101

4:00-4:45 p.m.

Lower Level, Room L1-12 (Black Canyon)

This session will guide you through your college search process and offer helpful advice to find the college or university that is right for you. You will receive helpful information about the admission process, scholarship programs and financial aid. Our experienced admission representatives will provide helpful tips on navigating the college search process. Additionally, you will learn about the ASU student experience. This must-attend session will help guide you on the right path to attending college.

Host: Admissions Services

- Student Life

Access ASU, me3, College and Career Exploration

Lower Level, L1-20

Please join us at the Access ASU table for information on college readiness. Visitors will get the opportunity to take me3, an online interactive major and career quiz, spin our prize wheel for a chance to win one of our amazing giveaways, and find out more about how to get prepared for college.

Host: Access ASU

- Student Life

ASU Rob and Melani Walton
Sustainability Solutions Initiatives
Arizona State University

SUSTAINABILITY solutions festival

presented by

Delivering power and water™

City of Phoenix

WALTON FAMILY
FOUNDATION

Join us at Sustainability Central at ASU Open Door on the
Downtown, Polytechnic and Tempe Campuses

#sustival

sustainabilityfestival.asu.edu

Post Office (continued)

Empowering to Engage for Excellence

Lower Level, Room L1-32

Participants will engage in a painting activity surrounding the theme "Colors of the Wind." The completed art created will be showcased and used as décor for the American Indian Student Support Services @Downtown site. Students and staff will engage in dialogue with others regarding their experiences as Native Sun Devils in the Downtown Phoenix community.

Host: College of Integrative Sciences & Arts - American Indian Student Support Services

- Student Life

Arcade and Games

First Floor, Student Center

Come join us in the Student Center @ the Post Office to learn about the resources the Educational Outreach and Student Services team has to offer. We will have arcade games and giveaways.

Host: Educational Outreach and Student Services

- Student Life

Westward Ho

Virtual Reality, Art and More

First Floor, Concho Room

We invite you to an innovative and fun First Friday artwalk at the Westward Ho! We'll feature art from students in the School of Criminology who launched a creative venture to highlight prison program effectiveness by selling art created by incarcerated individuals at the Arizona State Prison Complex in Florence. We'll also have live, interactive virtual reality demonstrations as part of our interdisciplinary partnership with the ASU Acoustic Ecology Lab, bringing VR technology to the sights and sounds of natural environments. Join us as we bring together arts, sciences, humanities and new technologies to showcase our Downtown Phoenix community embeddedness.

Host: The Center for Applied Behavioral Health Policy

- Art/Design

ASU Open Door is included in the Devils on Campus app!

Download today!

Cronkite/8 (CRONK)

Cronkite School and Arizona PBS Tours

First Floor, Lobby

Get a behind-the-scenes look at the Cronkite School and Arizona PBS during an interactive walking tour of Cronkite's professional programs, labs, bureaus and broadcast studios.

Schedule: 4 p.m., 5 p.m., 6 p.m., 7 p.m.

Host: Cronkite School and Arizona PBS

- Humanities

University Center (UCENT)

Make a Robot!

Lower Level, The Vault

Join in the fun and excitement of the ASU maker community by learning how to make a simple and tiny robot called a BristleBot! ASU Library is just one of many maker communities all over the world that provides a creative space for people, ideas and tools to come together – a place where fun and learning go hand in hand. You will also get the chance to race your robot and see a 3D printer up close and in action!

Host: ASU Library

- Engineering

Glow Party

First Floor, Room 162 (Barrett Suite)

Join us for glow-in-the-dark party where everyone wins a prize!

Host: Barrett, The Honors College

- Student Life

The Real CSI

First Floor, Lobby

Have you ever wanted to know how Police solve crimes? Come find out about the tools and techniques officers use to put the puzzle together. You can also take a tour of the new ASU Police Sub-Station at the Downtown Campus!

Schedule: 4:30 p.m., 5 p.m., 5:30 p.m., 6 p.m., 6:30 p.m., 7 p.m. and 7:30 p.m..

Host: ASU Police Department

- Social Science

Seeking Solutions: We Do Public Service

First Floor, Room 169

College of Public Service & Community Solutions is committed to transforming communities. Stop by our informational booth to learn more about our degree programs and to share your personally-crafted solution for Arizona communities in the following focus-areas: community development, health care, infrastructure, environment and water, education, young talent, civic engagement, job creation.

Host: College of Public Service & Community Solutions

- Social Science

The Magic of Mindfulness

Second Floor, Mezzanine

Stress is increasingly gaining attention in the U.S. as well as around the world for the detrimental health effects it produces. Mindfulness is gaining attention worldwide with the emergence of promising data showing how the simple act of being aware can deregulate the body's stress response - leading to a happier and healthier life. This presentation highlights the stress response physically and psychologically as well as applicable mindful practices to deregulate stressful triggers in our personal and professional lives. Make sure to come by, it will be both entertaining and educational!

Host: School of Social Work

- Social Science

Getting to Know Your Arizona Government

Second Floor, Mezzanine

Join us as we play an ongoing game of "Getting to Know Your Arizona Government" Trivia. You just might win a prize! The ASU School of Public Affairs' mission is to understand and address society's grandest challenges in public management, policy and governance. We seek to maximize our impact through rigorous transdisciplinary research, project-based education, collaborative and inclusive community engagement, experiential learning and innovative solutions.

Host: School of Public Affairs

- Humanities

Groovy Communication Game Show

Third Floor, Room 317

Don't be square, join the College of Integrative Sciences and Arts for a trip to the groovy 1960s and participate in (or just watch) our version of a far-out, old-school TV Game Show all about how humans communicate in 2017. Test your knowledge in our Communication Game Show on fun facts and some misconceptions about human communication in our modern era. There will be questions designed for children and ones for adults so it would be outta sight if you all come play! Get ready for some light and sound effects, and buzzers to bring out your game playing spirit.

Host: College of Integrative Sciences and Arts - Languages & Cultures - Communication

- Social Science

SUSTAINABILITY solutions festival

(re)imagine how we connect

**Sustainability Central
University Center (UCENT), First Floor, Lobby**

Creative Reinvention

Can you guess what recycled material various items are made from? During this challenge, you will learn about the concept of a circular economy and see creative, clever and surprising examples of pre- and post-consumer recycling. After completing this activity, you will be awarded a Purchasing Station recipe card. Collect all six recipe cards and you will be recognized as a Sustainability Super Hero and be awarded a prize pack!

Cold Water Saves!

Did you know about 90% of the energy used by washing machines during laundry goes towards heating the water? Using cold water to wash clothes helps to decrease energy usage. Come and explore other ways The Sustainability Consortium and American Chemical Institute are saving energy and keeping your clothes fresh!

EFFICIENCY: It's a bird! No, it's a train!

In this activity, learn how a bird inspired an engineer to build a faster, quieter and more efficient bullet train. Over 3.8 billion years, nature has found efficient solutions to move and live on land, through the air or under the sea. When we look to nature to improve the things we make, it's called "biomimicry." After completing this activity, you will be awarded a Transportation Station recipe card. Collect all six recipe cards and you will be recognized as a Sustainability Super Hero and be awarded a prize pack!

Future Builder

Can you create a sustainable future city? Future Builder introduces the three pillars of sustainability — society, economy and environment — and allows participants to consider the trade-offs associated with building different things, especially the high cost and relative scarcity of valuable resources.

(Re) imagine Phoenix

Reimagine Phoenix is the city's initiative to increase its waste diversion rate to 40 percent by 2020 and better utilize its resources. As of late 2017, Phoenix's waste diversion rate is at 30 percent, but expansion of its community outreach around the pillars — reduce, reuse, recycle, reconsider and reimagine — hopes to increase awareness of the importance of waste diversion and management. After completing this activity, you will be awarded a Waste Station recipe card. Collect all six recipe cards and you will be recognized as a Sustainability Super Hero and be awarded a prize pack.

Salt River Project: Delivering Water and Power

As part of our commitment to the communities we serve, SRP has partnered with Arizona State University to reward and celebrate sustainability solutions. Discover how SRP delivers more than water and power through an interactive museum display highlighting their partnership with ASU and families like yours. Learn how you can make changes in your home that will create a better future for all. After completing this activity, you will be awarded an Energy station recipe card. Collect all six recipe cards and you will be recognized as a Sustainability Super Hero and be awarded a prize pack!

Sustainability Super Hero

You have the power to create a better world for all living things! Come and explore the many ways you can change your behavior and influence your community for the better. After collecting the knowledge and tools for sustainability success and six special recipe cards throughout Sustainability Central, the occasion will be commemorated with a Sustainability Super Hero Badge and prize pack.

Water Roll

You decide where our water should go! The Colorado River supplies water to seven states, including Arizona. In this interactive game, participants use marbles and tubes to allocate one of our most important and scarcest resources: fresh water. You get to decide how much water to send to farms, factories and homes. After completing this activity, you will be awarded a Water station recipe card. Collect all six recipe cards and you will be recognized as a Sustainability Super Hero and be awarded a prize pack!

Collect all six recipe cards and you will be recognized as a Sustainability Super Hero and be awarded a prize pack.

University Center (UCENT)

Microbes: The Good, the Bad, and the Ugly Third Floor, Room 360C

Explore the microbes that live on you and in you! Learn how they can keep you healthy or make you sick. Investigate the effects of antibiotics on bacterial growth and discover how bacteria become resistant to them. Learn how to culture microbes safely in the laboratory, and see real microbes magnified over 1000 times their actual size! Finally, observe the effects of molds and bacteria on common food items and see how they're used in industrial applications.

- Natural Science

How Safe Is It to Ride a Rollercoaster? Third Floor, Room 371

A mini roller coaster lets you see the physics behind these thrilling amusement park rides. Enjoy other fun physics activities, including FUN FLY STICKS (levitate incredible metallic-looking shapes), FAKE PIGGY (a

3D image generated using parabolic mirrors), and see LIGHTNING form before your eyes!

- Natural Science

Create Matter as a Mad Scientist! Third Floor, Room 375

In a matter of seconds, our organic chemists will mix solutions to create industrial-quality nylon threads. They are eager to assist if you would like to make them yourself! Also, explore how large-scale production could contribute to the decline of coral reefs. (Gloves will be provided, but no need to worry — our chemistry lab students use these solutions all the time.)

- Natural Science

Who's Hiding in the Coral Reef? Third Floor, Room 375

Search for tropical fish, colorful anemones, feisty crabs, and feathery worms in our beautiful 175-gallon saltwater aquarium. Interact with marine animals, learn about their anatomy, and explore how they respond to changes in the environment. Discover how chemistry may address the coral reef decline caused by global warming.

- Natural Science

Elephant Toothpaste

Third Floor, Room 379

Watch a volcano of foam generate right before your eyes! This chemistry experiment, often called "Elephant Toothpaste," and another called "Lava Lamp" will delight kids and kid-minded adults alike!

- Natural Science

Anatamage Experience

Third Floor, Room 381

Come explore ASU's very own virtual dissector. Featured in shows like Grey's Anatomy, this state of the art teaching tool is a 3D anatomy system that allows individuals to see and virtually dissect a human cadaver with the touch of a finger. Come be amazed by this fully interactive life-sized touch screen anatomy experience!

- Health & Wellness

CSI: Phoenix

Third Floor, Room 383

Investigate real cadavers, organs, and cadaver plastinates; think "Body Worlds" but less dramatic and less gory.

- Natural Science

Host: College of Integrative Sciences & Arts - Science, Mathematics, and Social Sciences

You checked ASU out. But have you **checked in?**

Checking in at ASU events like Open Door is just one of the easy ways to earn free ASU gear, tickets and more.

Don't miss out, download today!

Sun Devil **Rewards**

sundevilrewards.asu.edu
 SunDevilRewards

Zero Waste at ASU

Look for bins on campus and sort items as shown.

Please recycle your program after use.

 ZeroWasteASU

 @ZeroWasteASU

 zerowasteasu

Health North (HLTHN)

Wheel of Trivia: Sun Devil Edition
First Floor, Lobby

How much do you know about Arizona State University? Spin the wheel and test your ASU knowledge to win a prize. Questions range from easy, medium to hard so the game is fun for all ages.

Host: College of Nursing and Health Innovation
 • Health & Wellness

Blood Pressure Screening
First Floor, Lobby

Community Health Center staff invite you to have your blood pressure checked and learn more about our Downtown Phoenix clinic.

Host: ASU Health Services - Community Health Center
 • Health & Wellness

Experiential Health Activities
First Floor, Rooms 101 & 103

Meet Sammy the simulation manikin and experience how nursing students and faculty use simulation and teaching strategies to recognize heart and breath sounds and respond to patients' needs. Choose from a wide array of props and take pictures with Sammy to share with your friends. Interact with our SimBaby, Josephina, a high-

tech infant simulator who helps our students practice routine care and manage critical emergencies.

Host: College of Nursing and Health Innovation
 • Health & Wellness

Beus Center For Law And Society (BCLS)

Beus Center for Law and Society Tours
First Floor, Room 141
(W.P. Carey Foundation Armstrong Great Hall)

Come tour the recently constructed Beus Center for Law and Society, home of the Sandra Day O'Connor College of Law.

Schedule: 4:30 p.m., 5:30 p.m., 6:30 p.m.

Host: Sandra Day O'Connor College of Law
 • Social Science

Make Your Own Moulage
First Floor, Room 105

What is Moulage? It is the art of creating mock injuries and lifelike substances to provide elements of realism to health care training. See how our faculty and students simulate health care scenarios and create faux body fluids. Try your hand at a supervised Moulage and receive a free recipe card to create your own Moulage at home.

Host: College of Nursing and Health Innovation
 • Health & Wellness

Mindfulness Through the Senses
First Floor, Room 110

ASU Center for Mindfulness, Compassion & Resilience is excited to invite you to participate in Mindfulness through the Senses this year at Open Door. This journey will include hands-on activities and practice while invoking the senses of sight, smell, taste, sound, touch, and movement through Mindfulness. Please feel free to drop-in at any time and take your senses through an adventure of self-discovery.

Schedule: See below

Host: Center for Mindfulness, Compassion, & Resilience
 • Health & Wellness

Gary K. Herberger

Young Scholars Academy

Our new building is ready!

The new Herberger Young Scholars Academy building for gifted students is now open. It's a great time to take a personalized tour of this state-of-the-art building.

Experience the future of learning.
 Now enrolling grades 7-9 for Fall 2018

Contact us today at
 (602) 543-8274
 herbergeracademy.asu.edu

ASU Mary Lou Fulton Teachers College
 Arizona State University

Mindfulness Through the Senses Sessions & Schedule

Mindfulness & Movement Through Tai Chi
5:00 - 5:20 p.m.

Tai chi is an ancient tradition of gentle, focused movements that are synced with one's breathing. It is an excellent way to feel calmness and peace, which is what mindfulness strives for. Come as you are and join us in practicing tai chi!

Mindfulness & Movement Through Yoga
5:30 - 5:50 p.m.

Come learn how to do basic yoga moves! Yoga is a fantastic way to embrace mindfulness, as it puts both the mind and body at ease through movement. Come as you are and get ready to feel inner peace and tranquility through the power of yoga!

Mindfulness & Movement Through Breathing
6:00 - 6:20 p.m.

Did you know that breathing exercises can decrease stress and even change your brain's structure? ASU professor, Dr. Ann Sebren, will explain the science behind breathing and we will continue with some basic breathing practices that encourage mindfulness. Swing by for a fresh breath of peace and serenity! Your brain will thank you!

Meditative Sound Soup
6:30 - 7:15 p.m.

Have you ever experienced sound mindfully? Well, here's your chance! This mindfulness through movement session will present Himalayan Singing Bowl protocols woven with improvised guitar loops to create a sonic environment for mindful practice and embodied presence. Special guests include: Rob Kaplan and Wil Heywood with Eileen Standley and Nicole Curry.

Host: Center for Mindfulness, Compassion, & Resilience

**CREATIVE
MINDS CAN
CHANGE
THE
WORLD**

**ENROLL IN A CREATIVE
CLASS TODAY** and fulfill a CS, HU
or L requirement

FOR MORE INFO VISIT: herbergerinstitute.asu.edu/electives

ASU Herberger Institute for
Design and the Arts
Arizona State University

Health South (HLTHS)

Heart Stars: Our Hearts Are in Our Hands Outdoors, 2nd & Taylor Street

The heart is the body's most essential muscle. How much do you know about it? Spin the Heart Star Trivia Wheel to test your knowledge, explore a model of the human heart, and find out what you can do to keep yours healthy.

Host: School of Nutrition and Health Promotion

- Health & Wellness

Electricity from Your Muscles: The Muscle SpikerBox

Outdoors, 2nd & Taylor Street

How does your brain get your muscles to move? It's electricity! Your muscles are wired to your brain and electricity flows to your muscles and makes them move. Watch all your muscles' cool moves on the Muscle SpikerBox, AKA the electromyograph.

Host: School of Nutrition and Health Promotion

- Health & Wellness

Thinking on Your Feet Outdoors, 2nd & Taylor Street

Is your brain smarter when you're sitting or standing? Test your brain power to see how you think on your feet.

Host: School of Nutrition and Health Promotion

- Health & Wellness

Jumping for Red Ropes Outdoors, 2nd & Taylor Street

How many calories does jumping rope burn? Jump rope for 1-2 minutes to get the amount of red rope candy that equals the number of calories you burned.

Host: School of Nutrition and Health Promotion

- Health & Wellness

Are You Fitter Than a 5th Grader? Outdoors, 2nd & Taylor Street

Do some simple exercise tests to find out how fit you are.

Host: College of Nutrition and Health Promotion

- Health & Wellness

Food on the Go! First Floor, Kitchen

We know that you're always on the go, so visit the College of Health Solutions' Instructional Kitchen. You'll learn how to make quick and healthy meals that you can take on the go with you to match your busy lifestyle. You'll walk away with new recipes and a quick meal.

Host: School of Nutrition and Health Promotion

- Health & Wellness

Taylor Place (TALRPLACE)

Entrepreneurship and Innovation in the College of Nursing and Health Innovation First Floor, Suite 107 (off Taylor Street)

You have an idea, we want to hear about it! Join us for a peek into our innovative process and see how the 7 Pillars of Innovation contribute to project development. Interact with Healthcare Innovation faculty to share your ideas. Hear how the HEALab can help community members bring their innovative ideas to reality. ASU students and faculty, join us and learn more about Entrepreneurship + Innovation at ASU. Change is the only constant. Learn how you can be the change! We look forward to meeting you and exploring Entrepreneurship and Innovation, and what it can mean for you!

Host: College of Nursing and Health Innovation, HEALab

- Health & Wellness

You are the future of business.

Map your future in college and beyond at Fleischer Scholars – a free summer program for deserving high school juniors from Arizona.

wpcarey.asu.edu/fleischer

ASU W.P. Carey
School of Business
Arizona State University

Mission: Make Something Happen

The School of Civic and Economic Thought and Leadership prepares students to be critical thinkers, creative human beings, educated problem solvers, and altruistic citizens ready to get to work for the common good.

Curriculum: Great Books and Big Ideas

CEL classes are small and energetic. Through the study and debate of concepts like Liberty, Freedom, Justice, Equality, and Leadership, students explore a diverse range of opinions and develop the skills to listen, learn, and debate them with civility and finesse.

Faculty: One-on-one mentorship

Our faculty is made up of Fulbright and Rhodes Scholars, Peace Corps volunteers, and Harvard, Princeton, and Oxford graduates. Professors are experts in public policy, economics, political philosophy, ethics, and history. They mentor students through research projects, scholarship applications, and honors theses. Our team is civic-minded and well-connected. They volunteer to speak in K-12 classrooms, scout meetings, professional organizations, and at national and international conferences.

Opportunities: From Local to Global

All students in the school are required to complete internships in public life. They are introduced to opportunities in state and local governments and NGOs, as well as in Washington DC and abroad. This spring, twelve students will participate in a fully funded service project trip to India, where they will work with local organizations to solve real world problems.

Public Programs: Students are the VIPs

The School of Civic and Economic Thought and Leadership partners with the Walter Cronkite School of Journalism and Mass Communication and the Sandra Day O'Connor College of Law to organize a series of public programs that bring renowned scholars and public officials to ASU to discuss today's most challenging issues. This year, the theme is Free Speech and Intellectual Diversity. Students are always at the center of the conversation.

Major and minor pending. Honors contracts available.

For more information, or to speak with an advisor, call 480-965-0155 or visit us online:

scetl.asu.edu

 @asuscetl

 @ASU_SCETL

 @asu_scetl

Join a New Class of Leaders

Dining@Open Door

Cronkite/8 (CRONK)

El Portal
9:30 a.m.–8 p.m.
Off of Central Avenue

El Portal is conveniently located at the ASU Downtown Phoenix campus, featuring Sonoran-style Mexican food.

Subway
7 a.m.–9 p.m.
Off of Central Avenue

Discover better-for-you sub sandwiches at SUBWAY.

Chick-fil-A
10 a.m.–8 p.m.
Off Taylor Street

Fast-food chain serving chicken sandwiches, strips & nuggets along with salads & sides.

Taylor Place Market
7 a.m.–1 a.m.

Taylor Market Place is a full service convenience store that carries all of your needs while on campus. Snacks, hot and frozen foods, beverages, classroom supplies... you name it! Taylor Market Place has you covered. The Taylor Market Place is located at Taylor Place.

Starbucks
6 a.m.–8 p.m.
Off Taylor Street

Get your caffeine buzz on demand at Starbucks. A full line of cappuccinos, espressos, and iced coffee beverages await you.

The Market at Taylor Place
7 a.m.–12 a.m.
First Floor Market

The Market at Taylor Place is a one stop shop for all your needs. Stop by the POD for your groceries or grab sushi from AFC or simply enjoy a build-you-own custom pizza, sub or salad at the newly renovated location!

Beus Center For Law And Society (BCLS)

Engrained
11 a.m.–9 p.m.
Off First Street

Engrained is a fast-casual, full service restaurant designed to be an educational food experience surrounding sustainability with a focus on what we are making, the ingredients used and how they are handled. Engrained Café features both vegan and vegetarian options. There is also a focus on healthier eating based on seasonal fresh fruits and vegetables and local foods when available.

Food Truck Alley

4–9 p.m.
Taylor Street - between 1st and 2nd Streets

Enjoy dinner or a snack from the food trucks!

- Satay Hut
- Burgers Amore
- Can't Stop Smoking BBQ

There will also be tailgate games to enjoy while you are eating.

Taylor Place (TALRPLACE)

Hsin Cafe
11 a.m.–9 p.m.
Off First Street

Counter-serve Chinese food sold in a light-filled coffee-shop setting with some atrium seats.

Central Ave.

1st

Theater

2nd

HLTHN

El Portal

Subway

CRONK

Hsin Cafe

TALRPLACE

Starbucks

Chick-fil-A

HLTHS

Taylor Mall

ROAD CLOSED

Food Truck Alley

Taylor St.

Engrained

BCLS

UCENT

One Way

Summer Academy

Enroll your grade 1-12 student today

outreach.engineering.asu.edu

ASU Ira A. Fulton Schools of
Engineering
Arizona State University

Find your **future** here

Robots, coding, apps, solar, invention and beyond!

Tour campus,
shadow a
student or
register for
a weeklong
experience.

Get the inside scoop
on life as a Fulton Schools student

engineering.asu.edu/visit

RESEARCH

INNOVATION

STRATEGIC PARTNERSHIPS

ENTREPRENEURSHIP

ECONOMIC DEVELOPMENT

INTERNATIONAL DEVELOPMENT

imagine

AN EPIC ADVENTURE OF INNOVATION AWAITS.

AT ASU KNOWLEDGE ENTERPRISE DEVELOPMENT WE ACCELERATE RESEARCH, CREATE SOLUTIONS AND REIMAGINE THE FUTURE.

CAN YOU IMAGINE THE POSSIBILITIES?

ASU Knowledge Enterprise
Development
Arizona State University

research.asu.edu

Open Door

Fillmore St.

1st Ave.

One Way

POST ★

AEEB ★

Civic Space Park

Metro Institute

Central Ave.

One Way

UCENT ★

CRONK ★

Taylor Mall

Restrooms available in all ASU buildings

1st St.

2nd St.

3rd St.

Polk St.

ROAD CLOSED

Valley Youth Theater

TALRPLACE ★

BCLS ★

HLTHN ★

HLTHS ★

Sheraton Hotel

AMC 24 Theatres

Arizona Center

- Registration
- Visitor Parking
- Food
- First Aid
- Sustainability
- Restrooms available in all ASU buildings

Event Locations

- Zone A**
 - A. E. England Bldg. (AEEB)
 - Post Office (POST)
 - Westward Ho
 - Zone B**
 - Cronkite/8 (CRONK)
 - University Center (UCENT)
 - Zone C**
 - Beus Center for Law and Society (BCLS)
 - Health North (HLTHN)
 - Health South (HLTHS)
 - Taylor Place (TALRPLACE)
- ★ Buildings hosting activities

City of Phoenix Public Transit Building

SDFCFD

LFYMCA

Van Buren St.

Van Buren St.

V