Magnet Schools Assistance Program Project Abstract

FY 2013 Competition

	Applicant
	Galveston Independent School District

	PR Award #
	U165A130047

	School District
	Galveston Independent School District

	State
	Texas

	Project Title/Name
	Galveston APEX2: Academic Programs for Equity and eXcellence

	Contact
Title
	Annette Scott
Project Director

Phone
409.766.5123
Fax
N/A
Email
annette_scott@gisd.org

	Grant Award Amount
	Total: $11,957,908 over 3 years

· Year 1 $4,000,000
· Year 2 $3,998,615
· Year 3 $3,959,293

	School and Grades Served
	Theme

	Weis Media and Technology Preparatory Academy (5-6)
	Media and Technology

	Scott Collegiate Academy (5-8)
	College Readiness

	Ball Science, Technology, Engineering and Mathematics Academy (9-12)
	STEM

	Ball Center for Innovation and Entrepreneurship (9-12)
	Business Creation

	Ball Center for Media Arts and Digital Technology (9-12)
	Media Arts and Digital Technology

	Ball Preparatory Academy for Biomedical Science and Medical Professions (9-12)
	Biomedical Sciences and Medical Professions and STEM

Project Description:
Project Objectives:

Galveston Independent School District (GISD) proposes to establish six new secondary MSAP magnet programs. The Galveston ISD Board of Trustees is committed to creating academic programs that ensure equity and excellence for all students. APEX2 is the District’s response to the need to:

1. Develop innovative educational practices to promote diversity and increase choices and encourage parents to select schools;
2. Achieve systemic reforms to provide all students the opportunity to meet challenging content and achievement standards;
3. Develop specialized focus to strengthen knowledge of academic subjects, specifically science, technology, engineering and mathematics (STEM) by enabling students to develop awareness of self and opportunities for postsecondary education and careers; and
4. Develop campus and district level capacity to continue operating magnet schools after Federal funding has ended.

The Galveston ISD MSAP proposed magnets impact three existing schools. Ball High School, a comprehensive high school, will be transformed to a mega-magnet comprised of four smaller learning communities potentially housing 450-500 students each. The four smaller learning communities are Ball Preparatory Academy for Biomedical Sciences and Medical Professions, Ball STEM Academy, Ball Center for Innovation and Entrepreneurship, and Ball Center for Media Arts and Digital Technology. Two middle school magnets will also be developed -- Weis Media and Technology Preparatory Academy and Scott Collegiate Academy. These themes will improve the vertical articulation of the district’s current APEX (Academic Programs for Equity and eXcellence) magnet programs. With the addition of the six new programs, 75% of the students in the district will be enrolled in a magnet program.
1

