Jamaa Learning Center
Trina Clark James – Project Director

7220 N. Lindbergh Blvd., Suite 13
St. Louis, MO 63042
(314) 565-7609
tclarkjames@jamaalearningcenter.org

The mission of the Jamaa Learning Center is to educate and empower students and families by providing high-quality educational and social services that not only maximize academic achievement but also result in the sustainable growth and development of a strong and healthy community.
Jamaa Learning Center (Jamaa) will be a free, open-enrollment, college-preparatory, full-service community charter public school that is committed to the holistic development of historically underserved children and families, serving 300 students in grades Kindergarten through 8th. Jamaa will educate and empower children and families by providing high-quality educational and social services that result in high academic achievement and the sustainable growth and development of a strong community. Jamaa will be founded and operated on the core belief that a key element necessary to holistically develop children with respect to academic achievement as well as positive character, virtue, values, and life skills is a meaningful and longitudinal relationship with an empowered adult.

· Meaningful- rigorous, intellectually stimulating and challenging instruction in core content areas as well as experiential field lessons and rich extracurricular classes and programs

· Longitudinal- students remain with same teacher in three-year cycles (K - 2, 3 - 5, 6 - 8)

· Empowered Adult- every educator is an individual with a positive self-image and a commitment to community, character, and the achievement of SMART goals who practices total self-care with respect to their mental, physical, financial, and spiritual health
Jamaa will be located in a historically under-served and economically-distressed area within north St. Louis known as the Ville. Jamaa students will attend school from 8am until 5pm Monday through Friday, although the site will be open until 9pm every weeknight and from 9am until 9pm on Saturdays as part of its commitment to contribute to the development of the entire community through classes and services that help educate and empower the K - 8 students, their families, and the community as a whole.

In doing so, Jamaa will serve as an anchor in the rebuilding of this once thriving urban community in addition to providing children with the knowledge and skills they need to excel in school and in life.
Jamaa is requesting grant funds in the total amount of $703,266 over a period of 36 months for the planning and design of the educational program and the initial implementation of the school. The goal of the grant project is to expand the number of high-quality charter schools available to students from educationally under-served communities. This is a time-intensive and capital-intensive task that entails start-up costs that cannot be met from state and local sources alone. The combination of this grant and the state and local funding sources will allow Jamaa to realize its mission and achieve levels of academic and operational success associated with high-quality and high-performing charter public schools, thus contributing to the successful achievement of the grant project’s goals.
PAGE
1

