
We are proud of our accomplishments: 
· Received 95% of all scholarship money 

awarded by industry supporters in 2014. 

.  Have Alumni working the New York’s 
financial district and corporate America. 

. Have alumni connection and homecoming 
lunch each December 

Take every opportunity possible to offer our 
students scholarship opportunities and 
chances to improve their skills. 

Curriculum 
We are an industry-focused program with a 
curriculum designed by the NAF and DECA which 
gives students the latest information and 
opportunities to move into the workforce with the 
information, technology, academic and social skills 
needed to set academy members apart from the 
rest. Seniors take on paid internship opportunities 
which provide valuable work experience. 

At the Rebecca Baber Academy of Finance, we 
prepare our students to compete for those jobs 
with business and life skills to propel them forward. 
Our curriculum is vetted by industry experts who 
know what they need to see from students in the 
workforce.  
Professionals and designed to keep pace with 
industry standards.  

Course Selections Include: 

  
 

•   

 
• Accounting 

• Entrepreneurship 

• Banking and Credit 

• Financial Planning 

Our Academy 
At the Rebecca Baber Academy of Finance, 
we engage students by using the Business 
Industry, Financial and Economic Markets, as 
a lens through which everyday problems are 
analyzed, approached and solved.  Students 
learn how to think as professionals and  
rediscover the wonder and joy of  
learning. 

Students begin the process by filling out the 
application for the Academy and registering 
for Financial Planning and Banking and Credit 
their first year and the other classes listed the 
following years.  Students will be allowed to 
attend all AOF field trips with grade eligibility. 

 Collaboration with other AOF Academy Students 
in Montgomery County. 

 Senior Trip to New York’s Financial District 
 Mock Interview Practice 
 Young Professional Conference Experience 
 Invitation to DECA an International Marketing 

Career and Technology Organization that offers 
business completions throughout the year. 

 Business Speakers 
  

Our Partners 
Our academy relies on high level support 
and the highest caliber leadership from its 
advisory board and local partners, 
representing the following companies. 

Sandy Spring Bank 
KPMG 

Educational System Credit Union  
Marriott Corporation 

Verizon 
And others 

Awards and Outcomes 

Academy Mission 
To prepare all students in the Academy 
with opportunities to prosper during 
and after high school, by offering the 
latest in academic, information, 
technology, presentation and social 
skills needed to succeed in the 
workforce, through internships and a 
state of the art curriculum. 

 


 

About 
The academy is a member of NAF, a 
national network of education, business, 
and community leaders who work 
together to ensure high school students 
are college, career, and future ready. 
Since 1982, NAF has been partnering 
with existing high schools in high-needs 
communities to enhance school systems 
at a low cost by implementing NAF 
academies – small learning communities 
within traditional high schools. NAF has 
grown from one NAF Academy of 
Finance in New York City to hundreds of 
academies across the country focusing 
on growing industries including: finance, 
hospitality & tourism, information 
technology, engineering, and health 
sciences. NAF’s educational design 
ignites students’ passion for learning 
and gives businesses the opportunity to 
shape America’s future workforce by 
transforming the learning environment 
to include STEM infused industry-specific 
curricula and work-based learning 
experiences, including internships. 
During the 2014-15 school year nearly 
82,000 students attended 667 NAF 
academies across 38 states, including 
DC and the US Virgin Islands. In 2014, 
NAF academies reported 97% of seniors 
graduated with 93% of graduates 
planned to go to college. 
 

The Rebecca 
Baber Academy 
of Finance at 
Paint Branch 
High School 

 

12141 Old Columbia Pike / Burtonsville, MD 20866
301-388-9800 / 555.543.5433 fax

http://www.montgomeryschoolsmd.org/schools/paintbranchhs
/signature/finance.aspx

To be a guest speaker or questions please contact: 
Karin_r_anderson@mcpsmd.org 
301-388-9900 
Fax 301-9895609 
 
Karin Anderson, Academy of Finance Coordinator 

 DECA Advisor 
 Business Teacher 
 Maryland Business Educators Association 

President 
 Paint Branch class of 1984 graduate 


