Magnet Schools Assistance Program Project Abstract

FY 2013 Competition

	Applicant
	Unified School District 259 (DBA Wichita Public Schools)

	PR Award #
	U165A130009


	School District 
	Unified School District 259 (DBA Wichita Public Schools)

	State
	Kansas 


	Project Title/Name
	Project DISCOVER


	Contact
Title 
	Dr. Kimberly Johnson-Burkhalter
Project Director

Phone
316.973.4668
Fax
316.973.4742
Email
kburkhalter@usd259.net 


	Grant Award Amount
	Total:  $11,999,972 over 3 years

· Year 1 $3,999,993
· Year 2 $3,999,993
· Year 3 $3,999,986


	School and Grades Served
	Theme

	Buckner Performing Arts and Science Magnet Elementary School  (K-5)
	Arts and Science 

	L’Ouverture Career Explorations and Technology Magnet Elementary School (K-5)
	Career Explorations and Technology

	Spaght Science and Communications Magnet Elementary School (K-5)
	Communications, Science and Leadership

	Brooks Center for STEM and Performing Arts Magnet Middle School (6-8)
	STEM and Performing Arts

	Jardine STEM and Career Explorations Magnet Middle Academy (6-8)
	Career Explorations and STEM


Project Description:

Wichita Public Schools (WPS) is pleased to submit this Project DISCOVER proposal for support of five significantly revised magnet school programs. Based on extensive input from each school and with the support of the District and community, WPS will implement specific objectives for each school: 

Project Objectives:
1. Integrate at Brooks Center for STEM and Performing Arts Magnet Middle School (grades 6-8), technology in all content areas and develop a science and mathematics project-based curriculum with arts integration; 
2. Implement at Jardine STEM and Career Explorations Magnet Middle Academy (6-8), implement Science, Technology, Engineering, Arts and Math (STEM) disciplines through integration of career exploration supported by community partners; 
3. Integrate at Buckner Performing Arts and Science Magnet Elementary School (K-5), the arts with science content areas; 
4. Integrate at L’Ouverture Career Explorations and Technology Magnet Elementary School (K-5) careers and technology; and 
5. Integrate at Spaght Science and Communications Magnet Elementary School (K-5) communications, science and leadership skills through development of integrated units. 
Project Goals:

All students at each school will fully participate in the magnet program offerings. Project DISCOVER’s three major goals incorporate the six purposes of the Magnet School Assistance Program (MSAP) regulations and statutes:

1. To promote diversity and provide school choice; 
2. To build capacity at each significantly revised magnet school and across the District; and
3. To increase academic achievement for all students. 
By the 2015-16 school year, WPS expects each of these schools to be fully enrolled and serving a total of 2,481 students, all of whom will participate in the magnet curriculum and programming:  Brooks – 620 students; Jardine – 600 students; Buckner – 375 students; L’Ouverture – 386 students; and Spaght – 500 students. WPS is fully committed to sustaining these magnet programs beyond the project-funding period of the MSAP grant.
2

