

**The Pennsylvania Basic
Education/Higher Education
Science and Technology
Partnership**

2012-2013 Annual Service Report

Executive Summary

Science In Motion (SIM) in its role as the premier high school science education outreach program for the Commonwealth once again battled financial hardship during the 2012-13 school year. The lack of program funding restoration forced many of the SIM Consortium sites to reduce service areas or delay service to schools for several months. Despite the Commonwealth's economic hardships, Science In Motion sustained bipartisan support by members of the Pennsylvania General Assembly. Science In Motion was still able to provide hands-on, inquiry-based experiences to the schools we serve. All established Science In Motion sites eventually opened and resumed service to their schools, despite the financial challenges. As a whole, the average number of months of operation for SIM sites was 9.1 this school year with only one-third of the sites being open for business 8 months or less. Our science education specialists (mobile educators) from the twelve colleges and universities presented over 2,886 hands-on laboratory experiences to 244 different schools. The program also provided an additional 7,238 drop-off laboratory kits for short term loan and offered 11 days of professional development workshop opportunities for teachers. Overall, Science In Motion provided 626 different teachers with 925 different labs creating 214,164 student experiences during the 2012-2013 school year.

What is Science In Motion?

Most Pennsylvania high schools cannot afford the modern, well-maintained equipment that it takes to prepare students for today's hi-tech careers in science, engineering and other technical fields. Modern scientific training is especially expensive as it requires multiple sets of equipment so that each student can get a hands-on, inquiry-based experience. This classroom deficiency is compounded by the added need for intensive maintenance and management of equipment and software, training to keep teachers up-to-date on advances in science and technology, and access to relevant, standards-aligned activities that utilize the technology. Additionally, even if an individual school musters the resources to provide an up-to-date lab experience, much of the equipment would sit on the shelf for most of the year as it would be used for only one topic in the breadth of curriculum that must be covered. In 1987, a team of Pennsylvania science teachers, a local college, and the National Science Foundation set out to tackle these problems. They developed a hugely successful shared-resources partnership that is now known nationally as Science In Motion.

Science In Motion (SIM) addresses the needs of science, technology, engineering, and mathematics in the classroom by providing the following support to schools:

- Access to well-maintained, modern, scientific equipment and supplies costing hundreds of thousands of dollars.
- Visiting science education specialists to team-teach high-tech science labs with the school's faculty.
- Professional development workshops to help teachers keep abreast of the latest developments in science and transfer that knowledge in to classroom activities and hands-on laboratory experiments.
- Standards-aligned laboratory activities for students.

Science In Motion provides these services through a partnership between the Commonwealth and 12 select colleges and universities in Pennsylvania. This shared-resources partnership has several advantages. First, high schools now have access to multiple sets of equipment that they could otherwise never afford. This equipment remains in circulation, shared by a regional cluster of schools rather than sitting on a shelf of a single school most of the time. Teachers in the program say that SIM makes a difference between being well-resourced for teaching science as opposed to not being adequately resourced. Additionally, the host colleges and universities provide not only administrative and grant support, but also modern laboratory space for preparation of experiments, chemical ordering, safety and disposal services, and work study and assistantship opportunities for pre-service teachers. Finally, with colleges and universities as partners, the door is now open for local corporate, foundation and community backing for science education.

The value of the SIM model has been proven in multiple assessments, and its success can also be seen by the spread of SIM throughout much of Pennsylvania, a backlog of requests for establishment of new sites in the Commonwealth, and the adoption of the model in other regions, including statewide programs in Delaware and Alabama.

Why is Science In Motion important to Pennsylvania's economic future?

As older industries cease to be a source for jobs in the Commonwealth, it is imperative for job creation and sustained economic growth that Pennsylvania has a workforce trained for the new emerging economy in science, technology, engineering, and math. Science In Motion addresses this need by providing hands-on experiences with modern technology to hundreds of thousands of students in the Commonwealth - the same technology required for today's skilled workforce. No other program in the Commonwealth delivers so much state-of-the-art science equipment and supports so many schools at so little cost.

Why Science In Motion is cost effective?

Through its shared-resources model and partnerships with higher education, SIM is an extremely cost-effective model. By sharing equipment, science expertise and professional development resources, SIM

provides services that no single school could individually afford. For example, a SIM site can thoroughly support one subject area (e.g., chemistry) in at least 10 schools for only \$200,000 per year. For a single school to purchase these services and resources independently, it would cost nearly \$79,600 per school. The SIM approach realizes a taxpayer cost savings for each subject of nearly \$59,600 per school. The typical SIM center serves more than 10 schools resulting in a savings of at least \$595,820 per site to the Commonwealth compared to non-resource-sharing models.

The value of services and resources not charged to the state-awarded budget and thus, not quantified, should not be overlooked. In addition, the 10% overhead allowed by the state contracts falls significantly short of the cost of infrastructure provided by these higher education institutions. This infrastructure, which is provided at the cost of the participating higher education institutions, includes:

- Office and laboratory space
- Access to advanced chemistry and biology research equipment not yet purchased by the outreach program
- Electric, gas, and water utilities
- Deionized/distilled water sources
- Chemical safety, storage, and disposal services
- Shared preparation area equipment including chemical hoods, autoclaves, and dishwashers
- Van parking (at most sites)
- Approved gas tank storage areas
- General clerical and accounting support

It is this infrastructure and the access to higher education science and education faculty expertise that makes the Pennsylvania Basic Education/Higher Education Science and Technology Partnerships cost efficient. However, what makes these partnerships most effective in keeping Pennsylvania science curricula current is the constant infusion of new concepts and related activities into high school classrooms through the close relationships formed between teachers at the secondary level and their college/university counterparts who are actively engaged in cutting edge research.

Is Science In Motion Effective?

The SIM Consortium would like to revisit program effectiveness in more detail but with the current funding perils we have been unable to complete an up-to-date assessment. Although in the past, Science In Motion has consistently demonstrated its effectiveness to improve classroom science test scores, averaging over the years a 13% improvement in biology scores and a 17% improvement in chemistry scores compared to students in control schools. These findings are consistent with those of sister science van programs in other states.

In 2008, SIM initiated pilot pre/post testing for individual labs both to measure student learning as well as improve curriculum quality. Students across the Commonwealth participating in the SIM program in 2008 demonstrated an average 67% improvement in the pre/post test results for laboratory modules. Sequential budget cuts and delays since 2009, have forced many sites to shut down for a period before

beginning to serve schools. Hence, no assessment has been completed, and no sites have completed any pre/post testing for individual labs since 2008.

Science In Motion Service Areas

During the 2012-2013 school year, 12 colleges and universities participated in the Science In Motion consortium including; Clarion University, Drexel University, Elizabethtown College, Gannon University, Gettysburg College, Juniata College, Lehigh Carbon Community College, Susquehanna University, University of Pittsburgh at Bradford, Ursinus College, Westminster College, and Wilkes University. All sites offered programming this fiscal year, with the exception of Lehigh Carbon Community College, our newest site, which replaced Cedar Crest College in the Lehigh region and took this fiscal year to become established and prepared to run the program this upcoming school year. Subject matter varies among sites and includes, but is not limited to, high school Chemistry, Biology, Physics, and middle school integrated science curricula. Demographics near each site dictate the size of the service area (Figure 1) as well as success of funding beyond state appropriations, which in turn influences the number of individual schools and school districts served per site (Appendix A). The map below highlights the school districts served by each SIM consortium member site; however, not every school in each school district is served. Some sites have been forced to decrease their historical service area depicted here, due to multiple funding reductions.

Service Report

The SIM Consortium service record for the 2013 school year reveals decreased service from 2012 with the exception of the total of: students in accelerated classes and student contacts (Table 2). The 'Other teaching visits' category also slightly increased which would include all other disciplines taught besides Biology and Chemistry (i.e., Physics, Middle School Science, Elementary). Diminished state funding caused many sites to struggle to offer basic services and administrative backing was either nonexistent or minimal among all higher education partners. Many sites did not send equipment or mobile educators out to the classroom until their state reimbursement was received. Three SIM sites were able to open and run for the entire secondary school year only by utilizing alternate funds. The total student contacts have remained nearly stable over the past three years (Figure 2). The total number of equipment loans decreased from last year (Figure 3) which could be due to the reduced amount of time each site remained open. The Mobile Educator teaching visits are the lowest they have ever been since the conception of the consortium (Figure 4).

Figure 1

School district service area in the Commonwealth by the Science In Motion (SIM) Consortium color-coded by site. Lehigh Carbon Community College is now hosting the SIM program in the Lehigh region. Not every school in each school district highlighted participates in the SIM program.

Table 2

The Science In Motion Consortium site members combined service records for school years ending 2004 to 2013.

School Year ending	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Biology teaching visits	958	2,432	2,184	2,372	2,090	2,216	1,127	1,576	1,377	1,211
Chemistry teaching visits	1,261	2,676	1,961	2,247	1,830	2,001	1,407	1,604	1,108	1,019
Other teaching visits	1,171	1,091	1,020	948	1,283	1,204	896	980	593	646
Total teaching visits made	3,390	6,199	5,165	5,567	5,203	5,421	3,430	4,160	3,078	2,886
Total equipment loans	1,517	3,986	6,447	7,492	8,271	7,775	6,403	7,984	8,256	7,238
Total student contacts	96,235	179,990	217,366	262,566	280,224	236,359	188,622	207,380	208,328	214,164
Different schools served	235	280	307	331	337	324	291	294	312	244
Different teachers served	449	589	698	776	715	752	612	768	713	626
Different labs taught	565	724	986	1,050	1,143	1,286	1,059	1,046	1,050	925
Total students in accelerate	19,083	31,289	48,819	69,366	72,298	18,993	48,010	49,124	46,197	50,043

Figure 2

The total number of student contacts by the Science in Motion Consortium from school years ending 2004-2013.

Figure 3

The total number of equipment loans by the Science in Motion Consortium from school years ending 2004-2013.

Figure 4

The total number of teaching visits by the Science in Motion Consortium from school years ending 2004-2013.

Many of the higher education partners will not allow their SIM programs to begin service until the annual passage and signing of the budget enables contracts to be processed. There was an average delay of 8.6 months between the date the programs began until the first reimbursement was received (ranging from 5-12+ months; University of Pittsburgh at Bradford still has not received payment as of

8/13/13). It has become increasingly difficult for even the established sites to keep their outstanding and experienced mobile educators from looking for and accepting other sources of employment due to annual funding uncertainties. Overall, the member institutions would be able to serve more teachers and students if state funding and contracts could be reliably anticipated and processed.

All sites have struggled to maintain a high level of service to their schools despite funding reductions and delays. Other sources of grants, gifts, and donations have allowed some sites to significantly enhance programs beyond the level supported by the state allocation; however, such support is transient at all sites. The SIM Consortium efforts to hire a grant writer to solicit funding from federal grants and private foundations did not progress as hoped and efforts became halted by lack of funds by all participating sites.

Science In Motion sites receive more requests for school visits than their mobile educators are able to fulfill. Although SIM has struggled financially, we are very appreciative of the funds we have been awarded each year from state appropriations. The SIM program is greatly cherished and needed by the schools, teachers, and students that participate in the program. We are a unique and valued program, which cost-shares modern scientific equipment and expertise effectively among the schools we are able to serve. No other program in the Commonwealth delivers so much state-of-the-art science equipment and supports so many schools at so little cost.

Appendix A

School Districts and individual schools served during the 2011-2012 school year by each site of the Science In Motion Consortium (11 total in alphabetical order) with the exception of our newest site Lehigh Carbon Community College, which is not listed because they did not serve schools this fiscal year.

Clarion University	
School Districts and Private School Systems (20)	Individual Schools (34)
Allegheny-Clarion Valley School District	Allegheny -Clarion Valley Jr/Sr High School
	Clarion County Career Center
Armstrong School District	Elderton Jr/Sr High School
	Ford City Jr/Sr High School
	Kittanning Junior High School
	Kittanning Senior High School
	Lenape Technical School
Brockway School District	Brockway Jr/Sr High School
Brookville Area School District	Brookville Jr/Sr High School
Clarion Area School District	Clarion Area Jr/Sr High School
Clarion-Limestone Area School District	Clarion –Limestone Jr/Sr High School
Cranberry Area School District	Cranberry Area Jr/Sr High School
Diocese of Erie	Immaculate Conception School
	Saint Patrick School
	Venango Catholic High School
DuBois Area School District	DuBois Area High School
	DuBois Area Middle School
	Jefferson County-DuBois Area Vocational-Technical School
DuBois Christian School	DuBois Christian School
Forest Area School District	East Forest Jr/Sr High School
	West Forest Jr/Sr High School
Franklin Area School District	Franklin High School
	Franklin Middle School
Keystone School District	Keystone Jr/Sr High School
North Clarion County School District	North Clarion County Jr/Sr High School
Oil City Area School District	Oil City Middle School
	Oil City Senior High School
Punxsutawney Area School District	Punxsutawney Area High School
	Punxsutawney Area Middle School
Redbank Valley School District	Redbank Jr/Sr High School
Titusville Area School District	Titusville High School
	Titusville Middle School
Union School District	Union High School
Valley Grove School District	Rocky Grove Jr/Sr High School

Drexel University

School Districts and Private School Systems (2)

Individual Schools (15)

Philadelphia Mennonite School
School District of PhiladelphiaPhiladelphia Mennonite School
Benjamin Franklin High School
Central High School
George Washington High School
Hope Charter School
Masterman High School
Northeast High School
Parkway-Northwest High School
Philadelphia High School for Girls
Robert E. Lamberton High School
Roxborough High School
Samuel S. Fels High School
South Philadelphia High School
West Philadelphia High School
William W. Bodine High School

Elizabethtown College

School Districts and Private School Systems (21)

Individual Schools (32)

Cocalico School District
Columbia Borough School District
Conestoga Valley School District

Cornwall-Lebanon County School District

Donegal School District
Eastern Lancaster County School District
Eastern Lebanon County School District
Ephrata Area School District
Hempfield Area School District

Lancaster School DistrictCocalico High School
Columbia Jr/Sr High School
Conestoga Valley High School
Conestoga Valley Middle School
Cedar Crest High School
Cedar Crest Middle School
Donegal High School
Garden Spot High School
ELCO High School
Ephrata Middle School
Centerville Middle School
Hempfield Area High School
Hand Middle School
J.P. McCaskey High School
Lincoln Middle School
McCaskey East High School
Wheatland Middle School
Lebanon High School
Manheim Central High School
Manheim Central Middle School
Manheim Township High School**Elizabethtown College continued on next page**

Elizabethtown College continued

Muhlenburg School District	Muhlenburg Middle School
Palmyra Area School District	Palmyra Area Middle School
Penn Manor School District	Penn Manor High School
Pequea Valley School District	Pequea Valley High School
	Pequea Valley Intermediate School
Pottsville Area School District	Pottsville Area High School
Solanco School District	Solanco High School
	Solanco High School
Susquenita School District	Susquenita High School
	Susquenita Middle School
Warwick School District	Warwick Middle School

Gannon University**School Districts and Private School Systems (13)****Individual Schools (20)**

Diocese of Erie	Cathedral Preparatory High School
	Mercyhurst Preparatory High School
Fairview School District	Fairview High School
Fort LeBoeuf School District	Fort LeBoeuf High School
General McLane School District	General McLane High School
Harbor Creek School District	Harbor Creek Senior High School
Iroquois School District	Iroquois Senior High School
Millcreek Township School District	McDowell Senior High School
	McDowell Intermediate High School
North East School District	North East High School
Northwestern School District	Northwestern Senior High School
Perseus House Charter School of Excellence	Maritime Center School of Excellence
The School District of the City of Erie	East High School
	Central Tech Career and Technical School
	Strong Vincent High School
	Bayfront Maritime Alternative School
	Northwest Pennsylvania Collegiate Academy
	Roosevelt Middle School
Union City Area School District	Union City Middle/High School
Wattsburg Area School District	Seneca High School

Gettysburg College

School Districts and Private School Systems (20)**Individual Schools (34)**

Camp Hill School District	Camp Hill High School
Central York School District	Central York High School
Chambersburg Area School District	Chambersburg Area Middle School North
	Chambersburg Area Middle School South
	Chambersburg Area Senior High School
Conewago Valley School District	New Oxford High School
Covenant Christian Academy	Covenant Christian Academy
Diocese of Harrisburg	Annunciation BVM
	Delone Catholic High School
	Immaculate Conception School
	Sacred Heart School
	Seven Sorrows School
	St. Andrew School
	St. Francis Xavier School
	St. Joseph School, in Dallastown
Fairfield Area School District	Fairfield Area Middle School
Gettysburg Area School District	Gettysburg Area High School
	Gettysburg Area Middle School
	Gettysburg Montessori Charter School
Greencastle-Antrim School District	Greencastle-Antrim High School
Hanover Public School District	Hanover High School
Mechanicsburg Area School District	Mechanicsburg Middle School
Northern York School District	Northern High School
Shippensburg Area School District	Shippensburg Area Middle School
Spring Grove Area School District	Spring Grove Area High School
	Spring Grove Area Middle School
Susquehanna Township School District	Susquehanna Township High School
Upper Adams School District	Ardentsville Elementary School
	Biglerville High School
	Upper Adams Middle School
Upper Dauphin Area School District	Upper Dauphin Area High School
West Perry School District	West Perry High School
York City School District	William Penn High School
York Suburban School District	York Suburban High School

Juniata College

School Districts and Private School Systems (15)**Individual Schools (23)**

Belleville Mennonite School

Belleville Mennonite School

Calvary Christian Academy

Calvary Christian Academy

Diocese of Altoona-Johnstown

Bishop Guilfoyle Catholic High School

Hollidaysburg Catholic School

St. John the Evangelist School, in Altoona

Forbes Road School District

Forbes Road Jr/Sr High School

Grier School

Grier School

Hollidaysburg Area School District

Hollidaysburg Area Senior High School

Hollidaysburg Area Junior High School

Huntingdon Area School District

Huntingdon Area High School

Huntingdon Area Middle School

Juniata Valley School District

Juniata Valley Jr/Sr High School

Mifflin County School District

Mifflin County High School

Mifflin County Junior High School

Mifflin County Middle School

Mount Union Area School District

Mount Union Area Jr/Sr High School

Northern Bedford County School District

Northern Bedford County High School

Southern Huntingdon County School District

Southern Huntingdon High/Middle School

Spring Cove School District

Central High School

Spring Cove Middle School

Tyrone Area School District

Tyrone Area High School

Tyrone Area Middle School

Williamsburg Community School District

Williamsburg Jr/Sr High School">

Susquehanna University

School Districts and Private School Systems (19)**Individual Schools (20)**

Bloomsburg Area School District

Bloomsburg Area High School

Bloomsburg Christian School

Bloomsburg Christian School

Central Columbia School District

Central Columbia Middle School

Central Dauphin School District

Central Dauphin High School

Danville Area School District

Danville High School

Danville Middle School

Juniata County School District

East Juniata High School

Greenwood School District

Greenwood Middle/High School

East Lycoming School District

Hughesville Jr/Sr High School

Line Mountain School District

Line Mountain Jr/Sr High School

Middletown Area School District

Middletown Area High School

Millville Area School District

Millville High School

Milton Area School District

Milton Area High School

Montoursville Area School District

Montoursville Area High School

Muncy School District

Muncy Jr/Sr High School

Selinsgrove Area School District

Selinsgrove Area High School

Shikellamy School District

Shikellamy High School

Sunbury Christian Academy

Sunbury Christian Academy

Tri-Valley School District

Tri-Valley Jr/Sr High School

Williamsport Area School District

Williamsport Area High School">

University of Pittsburgh at Bradford

School Districts and Private School Systems (13)**Individual Schools (19)**

Austin Area School District

Austin High School

Bradford Area School District

Bradford Area High School

Floyd C. Fretz Middle School

Coudersport Area School District

Coudersport Area Junior and Senior High School

Diocese of Erie

Elk County Catholic High School

Elk County Catholic Middle School

Galeton Area School District

Galeton Area Junior/Senior High School

Kane Area School District

Kane Area High School

Kane Area Middle School

The Learning Center

The Learning Center, in Bradford

Northern Potter School District

Northern Potter Jr/Sr High School

Oswayo Valley School District

Oswayo Valley Jr/Sr High School

Otto-Eldred School District

Otto-Eldred Elementary

Otto-Eldred Jr/Sr High School

Port Allegany School District

Port Allegany Junior and Senior High School

Smethport Area School District

Smethport Jr/Sr High School

Warren County School District

Eisenhower Middle School and High School

Sheffield Area Middle School and High School

Warren Area High School

Ursinus College

School Districts and Private School Systems (17)**Individual Schools (29)**

Boyertown Area School District

Boyertown Area Senior High School

Colonial School District

Plymouth Whitemarsh High School

Downingtown Area School District

Downingtown Middle School

Downingtown High School East

Downingtown High School West

Lionville Middle School

Pickering Valley Elementary School

Great Valley School District

Great Valley High School

Methacton Area School District

Arcola Intermediate School

Methacton High School

Norristown Area School District

Montgomery County Youth Center

Norristown Area High School

Roosevelt Alternative School

North Penn School District

North Penn High School

Owen J. Roberts School District

Owen J. Roberts High School

Owen J. Roberts Middle School

Perkiomen Valley School District

Perkiomen Valley High School

Perkiomen Valley Middle School East

Perkiomen Valley Middle School West

Phoenixville Area School District

Phoenixville Area High School

The School District of Philadelphia

Nueva Esperanza Academy Charter School

Souderton Area School District

Souderton Area High School

Spring-Ford Area School District

Spring-Ford 7th Grade Center

Spring-Ford 9th Grade Center

Spring-Ford Senior High School

Tredyffrin/Eastown School District

Conestoga High School

Twin Valley School District

Twin Valley High School

Upper Merion Area School District

Upper Merion Area High School

Wyomissing Area School District

Wyomissing Area Jr/Sr High School">

Westminster College

School Districts and Private School Systems (31)**Individual Schools (47)**

Allegheny Valley School District

Acemetonia Primary School

Butler School District

Center Township Elementary School

Cray Challenges School

Cray Challenges School

Erie Diocese

Kennedy Catholic High School

Farrell Area School District

Farrell Elementary School

George Junior Republic

George Junior Republic

Greenville Area School District

East Elementary School

Grove City Area School District

Grove City Senior High School

Hillview Intermediate Center

Grove City Christian Academy

Grove City Christian Academy

Hermitage School District

Delahunty Middle School

Hickory High School

Jamestown Area School District

Jamestown Elementary School

Jamestown Jr/Sr High School

Lakeview School District

Lakeview High School

Oakview Elementary School

Laurel School District

Laurel Jr/Sr High School

Mercer Area School District

Mercer Elementary School

Mercer Middle-High School

Mohawk Area School District

Mohawk Elementary School

Mohawk High School

Neshannock Township School District

Memorial Elementary School

Neshannock Jr/Sr High School

New Castle Area School District

George Washington Intermediate School

John F Kennedy Primary School

New Castle Jr/Sr High School

Notre Dame School District

Notre Dame Elementary School

Penncrest School District

Maplewood Middle-High School

Saegertown Jr/Sr High School

Pine Richland School District

Pine Richland High School

Pittsburgh School District

Pittsburg Perry High School

Reynolds School District

Reynolds Jr/Sr High School

Seneca Valley School District

Seneca Valley Intermediate High School

Seneca Valley Senior High School

Sharon School District

Sharon High School

Sharpsville Area School District

Sharpsville Area High School

Shenango Area School District

Shenango Elementary

Shenango Jr/Sr High School

Slippery Rock Area School District

Slippery Rock Elementary School

Slippery Rock High School

Westminster College continued on next page

Westminster College continued

South Butler County School District
 Union Area School District
 West Middlesex Area School District
 Wilmington Area School District

South Butler Intermediate Elementary School
 Union Memorial Elementary School
 Oakview Elementary School
 East Lawrence Elementary
 New Wilmington Area Elementary
 Wilmington Area High School
 Wilmington Area Middle School

Wilkes University**School Districts and Private School Systems (27)****Individual Schools (31)**

Abington Heights School District

Abington Heights High School

Blue Mountain School District

Blue Mountain High School

Carbondale School District

Carbondale High School

Central Columbia School District

Central Columbia High School

Dallas School District

Dallas High School

Diocese of Scranton

Holy Cross High School

Dunmore Area School District

Dunmore High School

Greater Nanticoke Area School District

Nanticoke High School

Hanover Area School District

Hanover Jr/Sr High School

Hazleton Area School District

Hazleton Area High School

Immanuel Christian School

Immanuel Christian School

Lake Lehman School District

Lake Lehman Jr/Sr High School

Lakeland School District

Lakeland Jr/Sr High School

Northwest Area School District

Northwest Area Senior High/Middle School

Pen Argyl Area School District

Pen Argyl High School

Pittston Area School District

Pittston Area Senior High School

Pocono Mountain School District

Pocono Mountain East High School

Pocono Mountain West High School

Stroudsburg Area School District

Stroudsburg Area High School

Towanda Area School District

Towanda Jr/Sr High School

Tri-Valley School District

Tri Valley Jr/Sr High School

Troy Area School District

Troy Area Jr/Sr High School

Tunkhannock Area School District

Tunkhannock High School

Wallenpaupack Area School District

Wallenpaupack Area High School

Western Wayne School District

Western Wayne High School

Wilkes-Barre Area School District

Coughlin High School

Grand Army of the Republic (GAR) Jr/Sr High School

Meyers Jr/Sr High School

Wyoming Area School District

Wyoming Area Secondary Center

Wyoming Valley West School District

Wyoming Valley West- High School

Wyoming Valley West-Middle School
