

Spring-Ford Area School District & Project Lead the Way

STEM Education Program
2014-2015

October 28, 2013

What is STEM?

STEM stands for a cluster of careers in the fields of:

- * Science
- * Technology
- * Engineering
- * Math

What Do We REALLY Mean by STEM?

Any field or career that:

- * Creates, Discovers or Applies **New** Knowledge to Make Life **Better** for All!

In Other Words...

STEM careers :

- * Search for **new** information, methods, and ways to do and understand things better
- * Work to effectively and efficiently **solve** the world's problems
- * Require you to **innovate**, create, & discover
- * Require you to ask **why** and **how** about things that need to be built, invented and designed

Project Lead the Way

Spring-Ford Area School District is pleased to partner with **Project Lead the Way** to bring our students a new STEM education program beginning in the 2014-2015 school year

We completed a grant application for \$35,000 over three years and should receive word in January if we have been awarded any funds.

The first **Project Lead the Way** Course,

Introduction to Engineering Design

is on the Board Agenda (10/28/13) for approval.

- It is our hope that students will choose the full PLTW pathway and take all four courses in the program (9th-12th grade).

The Project Lead the Way pathway will include:

Introduction to Engineering Design (9th)

Principals of Engineering (10th)

TBD, choices include: Aerospace Engineering, Biotechnical Engineering, Civil Engineering and Architecture, Computer Integrated Manufacturing, Digital Electronics (11th)

Engineering Design and Development (12th)

Research shows...

- PLTW students achieve significantly **higher scores in reading, mathematics and science** and in some cases have the **opportunity to receive college credit.**
- They **earn higher GPAs as freshmen in college.** PLTW alumni are studying engineering and technology in greater numbers than the national average, with a **higher retention rate in college engineering, science and related programs** than non-PLTW students.

Questions?

Traditional Technology Education Pathway

9th Grade Center

Materials Manufacturing (Minor) I: This course will be a combination of two current courses- Introduction to Materials and Construction Systems

Technology Systems I (Minor)

10-12 Grade Center

Materials Manufacturing (Minor) I: This course will be a combination of two current courses- Introduction to Materials and Construction Systems.

Materials Manufacturing (Major) II: This course will be a more advanced version of Materials I.

Technology Systems I (Minor)

Technology Systems II (Major): This course will be a more advanced version of Tech Systems I.