	Legend
	Project Lead The Way® Teacher Certification crosswalk at the University of Wisconsin-Stout (Fall 2007)

	PLTW™ Course
	Digital Electronics™
	Gateway to Technology™
	Principles of Engineering™
	Computer Integrated Manufacturing™
	Civil Engineering & Architecture™

	UW-Stout Courses
	TCS-304 Communication and Information Systems
	TECED-160 Introduction to Technology Education


TECED-340 Middle School Technology Education
	MFGT-110 Material and Manufacturing


RD-205 Design for Industry
	MFGT-303 Computer-aided Manufacturing
	AEC-131 Arch Graphics

AEC-233 Arch Design I

AEC-237 Arch Technology

	Embedded in the 
B.S. in T.E.
	Within Technical Core 
	Professional Ed. Core
	Within Technical Core
	Elective
	AEC-131 and Electives

	Faculty Training
	At least one faculty member is trained to teach the respective Project Lead The Way® course. This faculty member will have the responsibility of ensuring that all students seeking certification have met the requirements as outlined by Project Lead The Way® and are qualified to teach the course in a Project Lead The Way® classroom.

	Competency Portfolio
	During and after the crosswalk course(s), pre-service candidates maintain a portfolio of their work. A summative portfolio reflecting the competencies exhibited in the most current version of the Project Lead The Way® Portfolio Check List for the respective course are archived by the candidate at Learn@UW-Stout, a secure server.

	Competency Assessment
	End-of-Course Assessments, as provided by PLTW™ are used to measure the pre-service candidate’s attainment of the Project Lead The Way® course performance objectives. These assessment results are posted at the Learn@UW-Stout by the faculty member associated with the respective PLTW™ course.

	Awarding Certification
	Certification is awarded after pre-service candidates have: 1) completed the PLTW™ associated courses, 2) have successfully deposited the summative portfolio at Learn@UW-Stout (PLTW Course Certifications), and 3) have passed the End-of-Course Assessment, certification is awarded. The faculty member or his/her designee associated with the respective PLTW™ course verifies the above criteria have been met. This verification is communicated at the Learn@UW-Stout site and recorded in that archive site. Pre-service candidates can confirm this verification conveniently online.

	National Office Notification
	Within one month of the end of each Fall/Spring semester, the UW-Stout-PLTW Director, will submit electronically to Project Lead The Way®, using the PLTW™ designated reporting form, the names of individuals who have been granted certification.

	Activation
	Pre-service graduates will need to activate their certification by registering with Project Lead The Way® when they are hired by a school in the Project Lead The Way® network. Registration involves contacting Laura Greenaway (lwelter@pltw.org) or her designee, informing her that the certification occurred during undergraduate preparation, that UW-Stout issued the undergraduate degree, and when certification was awarded. Additional registration information will be provided at that time.

	Course Updates
	If the course curriculum has been revised by Project Lead The Way® since the certification was awarded, the teacher must attend, at a minimum, a 1-day curriculum refresher workshop developed by Project Lead The Way®.


For more information, contact Byron Anderson (andersonby@uwstout.edu) or Brian McAlister (mcalisterb@uwstout.edu).

