

Buffalo Architecture Foundation

Architecture + Education Program

B/a+p

Villa Maria
COLLEGE

AIA BUFFALO/WHY

Sponsors and Supporters

The Margaret L. Wendt
Foundation

CANNONDESIGN

CHW
Cannon Heyman & Weiss, LLP

ferguson electric
your connection to quality

Ciminelli
REAL ESTATE CORPORATION

Scheid **SA** Architectural
PLLC

RIGIDIZEDMETALS
CORPORATION

**millington
lockwood**
BUSINESS INTERIORS
furniture • design • planning

FRANK LLOYD WRIGHT'S
**MARTIN
HOUSE
COMPLEX**

Committee Members

Linsey Graff, Assoc. AIA
University at Buffalo

Erika Abbondanzieri, AIA
Watts A+E

Nancy Kenny
Retired BPS Teacher

Luke Johnson, Assoc. AIA
CannonDesign

Beth Tauke
University at Buffalo

Kris Kemmis
Buffalo Seminary

Paul McDonnell, AIA
Buffalo Public Schools

Yady DeSantis, Assoc. AIA
Kideney Architects

Jenn Oakley
University at Buffalo

Melissa DelMonte, AIA
Catholic Health

Karin Crumb Kosmala
Millington Lockwood

Cheri Weatherston
Buffalo State College

2000

2007

2010

2013+

Initiative founded by
AIA Buffalo/WNY

Started with a series of
workshops offered to teachers
and educators in Buffalo Public
Schools

2000

2007

2010

2013+

New large-scale program
developed with Dr. Anne Taylor

Collaboration with the **Joint
Schools Construction Project**
and the Buffalo Public School
System

2000

2007

2010

2013+

Buffalo Architecture Foundation,
Inc. (BAF) was formed by AIA
Buffalo/WNY

Joined the BAF as the leading
public outreach program

Enhance and expand fundraising
and grant opportunities with the
public charity status of BAF
(501c3)

2000

2007

2010

2013+

Program was awarded the AIA
National Diversity Recognition
Award in Denver, CO

Expanded Public Outreach beyond
biennial program

Collaborate outside of BPS, with
Charter Schools and other
Education organizations

2007

2009

2011

2013

BPS #53 Community School

A group of diverse students in a classroom, smiling and holding up their architectural models made of sticks. The background is slightly blurred, showing other students and classroom furniture.

Over the past decade, the
Architecture + Education
Program has been involved
with 25 schools, 117
architects, 115 classrooms
and over 3,500 students.

A child's hand is holding a complex, colorful sculpture. The sculpture is made of various materials, including sticks, paper, and string, and features a prominent red and white striped section. The background is dark and out of focus, showing other children and more sculptures.

Architecture + Design Pedagogy in the Classroom:

{ How it works, and why. }

**“Architecture can be
used as a vehicle to
teach a wide variety
of subjects.”**

- Anne Taylor

ARCHITECTURE IS MULTI-DISCIPLINARY.

SCIENCE

MATH

PROBLEM
SOLVING

CREATIVITY

TECHNOLOGY

HISTORY

COMMUNICATION

OBSERVATION

ELA

FINE
ART

EXPRESSION

LOGIC

ARCHITECTURE IS MULTI-DISCIPLINARY.

SCIENCE

MATH

PROBLEM
SOLVING

CREATIVITY

TECHNOLOGY

ARCHITECTURE

OBSERVATION

ELA

FINE
ART

COMMUNICATION

EXPRESSION

LOGIC

BUFFALO ARCHITECTURE
FOUNDATION PRESENTS:

2013

ARCHITECTURE
+ EDUCATION
PROGRAM

BPS #67 | 4th GRADE

SILO SCHOOL

BPS #67 - DISTRICT 4TH

BPS #67 | 4TH GRADE

BPS #81 | 8TH GRADE

Model of the
Hollis Mining
Escalator Mine of
Valentine, Texas, 1900

**“Education is not the
filling of a pail, but
the lighting of a fire.”**

- William Butler Yeats

Diversity and Impact

- This program is about both EDUCATION, and DIVERSITY
- This program assists in promoting minorities to pursue careers in architecture, construction, engineering.
- Our focus isn't to create architects, but to create well rounded people.

“Girls can be architects? I never heard of that? Can I really be an architect? I didn’t know I was allowed.”

-4th grader from Buffalo Public School #53

**“Tell me and I forget.
Teach me and I
remember. Involve me
and I learn.”**

- Benjamin Franklin

2015 Program Goals

2015 Program Goals

Increased Attendance Rates

2015 Program Goals

Increased Attendance Rates

Increased Fluency and Word Count

2015 Program Goals

Increased Attendance Rates

Increased Fluency and Word Count

Connection to Common Core

Buffalo Architecture Foundation

Architecture + Education Program

The Margaret L.
Wendt Foundation

CANNONDESIGN

CHW
Cannon Heyman & Weiss, LLP

Scheid Architectural
PLLC

ferguson electric
your connection to quality

Ciminelli
REAL ESTATE CORPORATION

RIGIDIZED METALS
CORPORATION

**millington
lockwood**
BUSINESS INTERIORS
furniture • design • planning

B/a+p

FRANK LLOYD WRIGHT'S
**MARTIN
HOUSE
COMPLEX**

