

STEM Industry Partners Matched with STEM Applied Learning Schools

No	Partner	School
1	3M Singapore	Boon Lay Secondary School
		Woodgrove Secondary School
2	9 Degrees Freedom Pte Ltd	Springfield Secondary School
		St. Patrick's School
3	ABB Pte Ltd	Woodlands Ring Secondary School
		Tampines Secondary School
4	Applied Materials South East Asia Pte Ltd	Greenview Secondary School
5	Arrow Electronics Asia (S) Pte Ltd	Greendale Secondary School
		Swiss Cottage Secondary School
6	Autodesk Asia Pte Ltd	Teck Whye Secondary School
		Bukit Merah Secondary School
		Clementi Town Secondary School
7	Centre of Innovation (Ngee Ann Polytechnic)	Regent Secondary School
		St. Andrew's Secondary School
		Yuan Ching Secondary School
8	Cognizant Technology Solutions Asia Pacific Pte Ltd	Yio Chu Kang Secondary School
		Serangoon Secondary School
9	DHI Water & Environment (S) Pte Ltd	Geylang Methodist School (Secondary)
		Yusof Ishak Secondary School
10	Eco-Wiz Group Pte Ltd	Marsiling Secondary School
		Punggol Secondary School
11	Fraser & Neave, Limited	Chung Cheng High School (Yishun)

		Dunearn Secondary School
12	Google	Zhenghua Secondary School
13	Greenology Pte Ltd	Guangyang Secondary School
		Unity Secondary School
14	HOPE Technik Pte Ltd	Shuqun Secondary School
		Montfort Secondary School
15	Institute of Chemical and Engineering Sciences (ICES) - A*STAR	Bartley Secondary School
16	Intel	Admiralty Secondary School
		Hong Kah Secondary School
17	Khong Guan Biscuit Fty (S) Pte Ltd	Junyuan Secondary School
18	Kurve Automation Pte Ltd	Kent Ridge Secondary School
19	Matcor Technology & Services Pte Ltd	Presbyterian High School
20	Micron Semiconductor Asia Pte Ltd	Beatty Secondary School
21	Nanyang Technological University (NTU) School of Mechanical & Aerospace Engineering	Chua Chu Kang Secondary School
		Northland Secondary School
22	NUIInternational Singapore Pte Ltd	Hai Sing Catholic School
		Pei Hwa Secondary School
23	Ocean 5 Technologies Pte Ltd	Yuan Ching Secondary School
24	Philips Healthcare	Damai Secondary School
		Hua Yi Secondary School
25	Pratt & Whitney	Hillgrove Secondary School
		Ping Yi Secondary School
26	Phoenix Solar Pte Ltd	Bukit View Secondary School
		Chong Boon Secondary School
27	Quintech Life Sciences Pte Ltd	Jurongville Secondary School
		Peicai Secondary School

28	REC Solar Pte Ltd	Gan Eng Seng School
		Queensway Secondary School
29	Rohde & Schwarz Asia Pte Ltd	Bedok Green Secondary School
		Manjusri Secondary School
30	Rolls-Royce	Changkat Changi Secondary School
		Compassvale Secondary School
31	School of Digital Media & Infocomm Technology (Singapore Polytechnic)	Fuhua Secondary School
		North Vista Secondary School
		Presbyterian High School
32	Siloso Beach Resort	Ang Mo Kio Secondary School
33	Singapore Sports Institute	Christ Church Secondary School
		Seng Kang Secondary School
34	ST Electronics (Training & Simulation Systems Pte Ltd)	Northbrooks Secondary School
		St. Gabriel's Secondary School
35	Takasago International (Singapore) Pte Ltd	Bartley Secondary School
		Woodlands Secondary School
36	Tiny Island Productions Pte Ltd	Bukit Merah Secondary School
		Fuchun Secondary School
37	Windsia Renewable Energy Pte Ltd	MacPherson Secondary School
		East Spring Secondary School