

Think Differently

Delta
High School

The Partners

Education...the Bridge to the Future

Battelle

The Business of Innovation

World Class. Face to Face.

Think Differently

The Delta Concept

Learning that
models skills for
the future
workforce

Preparing all
students to
succeed in a global
economy

A small, highly-
personalized school
focused on STEM

Experiences that deeply connect students
to business & the community

Think Differently

Our Delta, Our Kids

- 110 students admitted for 2009-10
- CBC Richland Campus
- Real work, real results
- Family cooperative
- 3H Philosophy
- STEM focus

Think Differently

Our Delta, Our Kids

- Home grown by our community
- Use of local STEM resources
- Highly-personalized
- Mastery learning
- College access

Think Differently

Our Students

- 51 Kennewick students for 44 openings
- 153 Pasco students for 35 openings
- 99 Richland students for 31 openings
- Lottery by district
- Achieved a broad spectrum of students
- All academic levels, all interest areas

Think Differently

Our Curriculum

- Integrated & applied
- 4 years of humanities, science, math, and technology/engineering
- Built by local innovators from our schools and businesses
- Leverages local STEM resources including people, places, and events that promote learning

Think Differently

A Few of Our Community Donors

- CBC
- Vista Engineering
- Lampson
- Energy Northwest
- Energy *Solutions*
- Image Works
- Interwest
- City of Richland
- Pasco School District
- WSUTC
- Battelle
- PNNL
- Innovatek
- Paul Allen
- Meier, Inc.
- Lockheed Martin

Think Differently

Our Foundation

Washington State STEM Education Foundation

- Local business owners and employers
- Seek to build a permanent facility for Delta in the next 3-5 years
- Desire a STEM network of schools with the epicenter at Delta in the Tri-Cities
- Phil Ohl, President

Think Differently

Our Teachers

- Sought & will hire 5 teachers
 - 1 Math, 1 Science, 1 English, 1 Social Studies, and 1 Technology & Engineering Teacher
- Each teacher will remain an employee of their district of origin
- Three separate contracts honored
- Summer 2009 for lesson, assessment, integration planning
- August dates for orientation

Think Differently

Lessons Learned

- Put kids and families first
- Focus on learning
- With a facility, anything is possible
- Patience with existing and emerging processes, procedures, and personalities is critical
- Family cooperative school mobilizes families as future community leaders

Think Differently

Questions and Feedback

Please contact;

- **Deidre Holmberg, Principal**

dholmberg@psd1.org

509.205.9807 or 509.544.8371

- **Amy Ochander, Project Manager**

amy.ochander@owt.com

989.430.1175 or 509.544.8370

Think Differently