Abstract010_Goncharova.doc

ConferenceTrack: Engineering Education

Keywords: teacher training, students, activities, careers

ContactTitle: Dr.

ContactFirstName: Alexandra

ContactLastName: Goncharova

University: Florida International University

Web: www.fiu.edu
Position: Project Coordinator

Country: USA

Email: gonchara@fiu.edu
Fax: (305)348-6188

Submitted: Thursday, December 16, 2004, 05:41:56 PM

AbstractTitle:

Project MASTT: A Model Program to Motivate K-8 Students to Pursue Scientific and Engineering Careers

Abstract:

Project MASTT (Mathematics/Applied Sciences Teacher Training) is a collaboration of the NASA/JFK Space Center, the Miami-Dade and Daytona Volusia County public schools, the Public School System of Puerto Rico, Turabo University, Bethune-Cookman College, and Florida International University.

The MASTT program is mainly focused on training elementary and middle school educators (K-8) in the subjects of science and mathematics through the learning module presentations in a classroom setting, as well as through educator workshops. The learning modules are educational activities developed by the program using a vast quantity of high quality educational activities from NASA and other scientific depositories freely available on the Worldwide Web. The program broadens its scope to utilize teacher training activities to attract K-8 level minority students to careers such as science, technology, engineering, and mathematics (STEM).

Founded in 1997 with a grant from the NASA/JFK Space Center, Project VISION, presently called MASTT, served as a model for teacher training and pre-college education programs. Last 2004-2005 academic year, more than 300 in-service teachers with their students at more than sixty elementary and middle schools were provided a suite of opportunities to help educators improve the quality of K-8 science, technology and mathematics education.

MailingAddress:

FIU

CEAS, Center for Diversity in Engineering, Room 2620

10555 West Flagler Street

Miami, FL 33174

Phone: +1(305)348-6267

Authors:

Alexandra Goncharova, gonchara@fiu.edu, Project Coordinator, Project MASTT,

Center for Diversity in Engineering, College of Engineering, Florida

International University (P).

Sara M. Zapata, szap78@dadeschools.net, Mathematics Instructor and

Industrial Engineer, Florida International University

Gustavo A. Roig, roigg@fiu.edu, Associate Dean, College of Engineering,

Center for Diversity in Engineering, Florida International University (P)

