	Grantee:
	Baltimore City Public Schools

	PR Award Number:
	U411C110047

	Project Title:
	Middle School STEM Summer Learning Program

	Project Director:
	Linda Eberhart

	Amount of Award:

	$2,992,325

	Length of Award:
	3 Years

	Absolute Priority:
	Promoting Science, Technology, Engineering, and Mathematics (STEM) Education

	List of Partners (with states for each)
	Fund for Educational Excellence

Baltimore Education Research Consortium
IBM
Northrup Grumman

Johns Hopkins University

Coppin State University

Morgan State University

	Project Website:

	TBD

	Description of Project:
	Baltimore City Public Schools requests a development grant to evaluate and refine its Middle School STEM Summer Learning Program, a promising intervention targeted at high-need middle school students. The primary goal of this program is to provide additional out of school time focused on mathematics instruction and VEX Robotics so that enrolled students can increase their mathematics grade-level aptitude by the end of the program, develop interest in technology and STEM, and encounter a college-going culture. In addition, the project will provide 75 hours of professional development to participating teachers. This program has a record of improving student performance and seeks to completely eliminate summer learning loss for program participants and move 50% of students who have not yet achieved mathematics proficiency to the proficient level after program participation. Official partners for the project are the Fund for Educational Excellence and Baltimore Education Research Consortium. Other partners include IBM, Northrup Grumman, Johns Hopkins University, Morgan State University and Coppin State University. During the grant period, the program will reach 1500 students. The Middle School STEM Summer Learning Program focuses on Absolute Priority 2 – Promoting STEM Education - by providing students with rigorous and engaging coursework, providing students with an opportunity to experience postsecondary study and careers in STEM through mentors, offering professional development to staff in STEM areas and increasing enrollment in the program for those underrepresented in STEM areas. This program also focuses on Competitive Preference Priorities 7 and 10.

	Project Evaluator:

	Martha Mac Iver

410-516-8256

	Organization:

	Center for Social Organization of Schools

