	Grantee:
	Knowledge Works

	PR Award Number:
	U411C110296

	Project Title:
	Creating a Corridor of Innovation: Changing the Equations of Success in Rural, High Need High Schools

	Project Director:
	Matthew Williams

	Amount of Award:

	$2,970,361

	Length of Award:
	5 Years

	Absolute Priority:
	Improving Achievement and High School Graduation Rates (Rural LEAs)

	List of Partners (with states for each)
	Riley Institute at Furman University Evaluation Center at the University of West Georgia

	Project Website:

	TBD

	Description of Project:
	This project proposes two STEM-focused New Tech High Schools (NTHS) in high-needs RLIS-eligible high schools in high minority, high poverty, and economically underdeveloped rural communities in the I-95 corridor of S.C. In year one administrative and instructional staff will receive intensive professional development; technology and instructional infrastructures will be implemented. Schools open in 2012. Teachers will receive intensive coaching as students engage in project-based, subject-integrated, STEM- and technology-infused learning. Strong focus will be brought to college access and readiness through community mentors; help with financial aid and applications; and the opportunity to earn college credit while at NTHS.
Strong career pathways will be built through community partnerships. Students and teachers will be supported by a powerful online learning platform. Objectives, outcomes: Student success will be maximized through gaining core knowledge and technology, analytical, critical thinking, problem-solving, and collaboration skills. 94% of students will meet state achievement standards. Attendance, graduation and college entry and success will rise above national averages; dropout rates will fall below them. Ethnicity and FREM achievement gaps will narrow. Aspirations and opportunities for future employment will rise through achievement and personal collaborations with business and industry.
Official and other partners: Knowledge Works Foundation; Colleton County and Clarendon 1 school districts; Riley Institute at Furman.
Special features: 95% of students will graduate with 12+ hours of college credit. Information from the project will join that of other NTN implementations in similar settings to create an effective, sustainable turnaround model that could have widespread impact on low achieving, high minority, rural schools and students in the region and nationally.

	Project Evaluator:

	Dr. Michael Odell, 208-301-0542

	Organization:

	University of West Georgia

