Why the Top of Utah needs the DaVinci Academy of Sciences and the Arts

Northern Utah Voices
Standard Examiner
Wednesday, May 23, 2007

By Paula Dugan and Eric Amsel
Guest commentary


Many have heard about Ogden's DaVinci Academy of Sciences and the Arts, but do not know just what it is, why it exists and whether it is really needed. We think DaVinci is a valuable asset to Northern Utah and would like to explain why. 

DaVinci is a charter high school which has been operating for three years, and for the past 18 months in its present location in the American Can Company, 2033 Grant Ave., in downtown Ogden. As a charter school we are publicly funded, so students do not pay tuition. In this way we are just like all the other public high schools. Another way we are just like other public high schools is that we operate under the approval and supervision of the Utah Department of Education and State Charter School Board. Our programs and operations are carefully monitored and evaluated. 

While similar to other high schools in some ways, we are also different because we are a charter school. Think of DaVinci as an autonomous public school district with only one school in the district. Because we are a combined school and school district, there is little red tape keeping us from being flexible and responsive to students, teachers, parents and community members. 

One example of this flexibility and responsiveness is in the school culture. Because we are a small school, classes are smaller and instruction is direct and personal. At DaVinci, there is no class that has more than 25 students in it, creating a culture of personal and collaborative learning. 

Our students really value a school environment where everyone knows and cares for everyone else. In this sense, the school values not only students' academic responsibility, but also their civic responsibility. The school's concern with civic responsibility extends beyond the walls of the school to the community at large. Students are expected to actively participate in community service and be part of community events. 

DaVinci's vision is to "inspire individual potential." It was founded by businessmen and parents with a vision for educational reform. They saw a community need to provide a school that offered the type of education of which Leonardo DaVinci himself would be proud: A way to integrate science and art, provide hands-on technology and scientific exploration, and inspire students to think creatively and independently. 


This is not to say that other public, private or charter high schools don't offer excellent science and art programs, but at DaVinci we go about it differently. Nurtured in a warm, safe and supportive environment, students are expected to find their own focus and interest in the material they are learning. In the language of educators, DaVinci adopts a project-based learning curriculum, in which students are expected to find personally relevant connections among different academic disciplines in order to more clearly understand the interrelations between them. 

By design, charter schools empower parents and community members with a choice in education for their children. At DaVinci, the parents and community members are partners in the educational process. Parents and community members sit side by side on the board, on school committees, and as volunteers in various school academic and social activities. The school also empowers teachers with academic flexibility and students to take a more active role in their education. 

But DaVinci is not for everyone. It does not have a football team -- in fact, it doesn't yet offer any competitive sports programs. It is not a place for students seeking to "do their own thing" without accountability to others or being disengaged and flying "under the radar." DaVinci may be a good option for those students who do not thrive in a larger school environment. Students are not just faces in seats at DaVinci. We find teachers who are committed to inspiring students not simply to be better students but to be more engaged people. The school embraces a philosophy of holistic education, where students are seen as learning more than just a particular subject. In this approach teaching and learning becomes extremely personal. DaVinci is also an integral part of the community. 

As you drive down Washington Boulevard at 28th Street, take a look at the mural on the side of the Mark A. Newt building. DaVinci students designed and created the mural through a cooperative community project. As our technology partnerships and internship programs continue to grow, you will see more DaVinci students involved in projects with local business and private institutions. 

DaVinci is realizing important milestones. Last month, DaVinci was awarded a full six-year accreditation. This unprecedented achievement for a 3-year-old school is a testament to the dedication and professionalism of the DaVinci staff. To our knowledge, it is the highest rating given to date to a charter school in Utah. At the end of the month, DaVinci will graduate its first senior class. This class contains Eccles and other statewide scholarship winners, along with some very talented and motivated young men and women. These students are ready to pursue their dreams and become productive members and leaders in our community or wherever their aspirations take them. 

All in all, DaVinci offers options to students, parents, teachers and the rest of the Northern Utah community who are looking for a different kind of high school. 

To find out more about DaVinci, visit our Web site (www.davinciacademy.org). Better still, come by one of our open houses listed on our Web site and talk to the dedicated and inspired staff, students and parents who are DaVinci. 

Dugan lives in Ogden and is chair of the board of directors of the DaVinci Academy. Amsel also lives in Ogden and is vice chair. Both have children enrolled in the school. 

