Magnet Schools Assistance Program Project Abstract

FY 2013 Competition

	Applicant
	Brevard Public Schools

	PR Award #
	U165A130092

	School District
	Brevard Public Schools

	State
	Florida

	Project Title/Name
	Generating STEAM for College Career Readiness

	Contact

Title
	Cari Kupec
Project Director

Phone
626.396.3600
Fax
626.795.1191
Email
kupec.cari@brevardschools.org

	Grant Award Amount
	Total: $11,262,523 over 3 years

· Year 1 $3,999,747
· Year 2 $3,986,561
· Year 3 $3,276,215

	School and Grades Served
	Theme

	Golfview Elementary Magnet School (K-6)
	STEAM

	McNair Magnet Middle School (7-8)
	STEAM

	Stone Magnet Middle School (7-8)
	STEAM

	Palm Bay Magnet High School (9-12)
	STEAM

Project Description:

Brevard Public Magnet Schools are Generating STEAM for College Career Readiness by its strategic plan vision; Brevard Public Schools (BPS) strives to serve every student with excellence as the standard. BPS serves more than 72,000 students making it the 10th largest of 67 school districts in Florida and the 48th largest district in the United States. The Magnet Schools Assistance Program (MSAP) will enable BPS to create unique STEAM programs at one (1) elementary school, two (2) middle schools, and one (1) high school with high percentages of minority groups isolated. These programs will serve as “model” schools for the district in transforming its educational delivery model to ensure every child has the skills necessary to successfully contribute to their community and the nation as a whole. According to the Brevard Superintendent of Schools, Dr. Brian T. Binggeli, “School is a time to thrive, learn and discover interests and talents.” Providing Science, Technology, Engineering, Arts, and Mathematics (STEAM) magnet choice programs is a way for students to participate in engaging innovative academic programs designed to support this belief.

BREVARD’S PROPOSED PROJECT ACTIVITIES for SCHOOL-WIDE STEAM INITIATIVE

1. Recruit and maintain the project schools’ diverse school populations to reduce and/or eliminate minority groups’ isolation through using a race and academic level neutral lottery.

2. Increase academic achievement through STEAM themed activities, upgraded globalized curriculum, and challenge-based learning with specific efforts aimed at closing the achievement gap between minority and majority students.

3. Provide support for teachers and leaders so they are empowered to equip students with the educational skills, abilities needed for 21st century postsecondary education and careers.

4. Implement intensive training for the faculty and staff by national consultants in proven research-based comprehensive school wide programs that will provide the capacity to continue on with high quality programs 3 years after the funding ends and indefinitely.

5. Use modern technologies and digital learning tools to transform teaching and learning so it is dynamic, responsive and innovative and actively engages students in their education.

6. Provide innovative science and technology labs that attract high enrollments of majority students.

7. Provide training programs for parents to enable them to provide input in school decision-making, reinforce learning at home, and to instill aspirations for a higher education in their children.

8. Implement activities to support college and career readiness for all students.

2

