Magnet Schools Assistance Program Project Abstract

FY 2013 Competition

	Applicant
	Pasadena Unified School District

	PR Award #
	U165A130094

	School District
	Pasadena Unified School District

	State
	California

	Project Title/Name
	Pasadena Magnet Schools Assistance Programs

	Contact

Title
	Shannon Mumolo
Project Director
Phone
626.396.3600
Fax
626.795.1191
Email
mumolo.shannon@pusd.us

	Grant Award Amount
	Total: $7,896,898 over 3 years

· Year 1 $3,141,770
· Year 2 $2,404,501
· Year 3 $2,350,627

	School and Grades Served
	Theme

	Jackson Elementary (K-5)
	STEM with Spanish-English Dual Language Immersion

	Washington Accelerated Elementary (K-5)
	STEM

	Washington Middle Schools (6-8)
	STEM

	Eliot Middle School (6-8)
	Visual and Performing Arts

Project Description:

By the end of the project funding cycle, project objectives in the following goal areas:

1. Recruitment: that draws students to magnet sites reflective of district ethnic distribution
2. Hispanic minority group isolation: reduction of isolation at the magnet and feeder schools

3. Academic achievement—English language arts and mathematics
4. Integrated theme-based content and skills—mastery

5. Positive interactions among students of different social, economic, ethnic/racial groups

6. Parent empowerment and increased parental involvement in decision making

7. Fully developed magnet themes and courses of instruction —integrated, articulated

curriculum, lessons, assessments

8. Capacity building to continue magnet programs after funding—professional development;

purchased equipment and supplies; documented policies, procedures, and other project

artifacts; sustainability plans

Magnet Schools: Jackson Elementary, Washington Accelerated Elementary, and Washington Middle Schools will implement STEM. The three schools will have articulated and integrated curriculum to provide a smooth transition from elementary to middle school. As well, Jackson will implement its STEM in a Spanish-English dual language immersion setting. Eliot Middle School will implement a Visual and Performing Arts magnet drawing on the rich and diverse arts community in Pasadena and surrounding areas. All magnet schools with team will significant partners to ensure that students have real-world, well-rounded exposure to the themes. All four magnet schools will use project-based learning based on the Buck Institute for Education.

Number of Student Participants: Pasadena expects to serve 6,943 students in the four magnet schools over the three-year funded timeframe. We expect the number of students enrolled to increase each year as more children are drawn to the magnet schools.

1

