Applicant LEA Contact Information

Dr. Jane Gutting, Superintendent

Educational Service District 105

33 South 2nd Avenue Yakima, WA 98902

(509) 575-2885; janeg@esd105.wednet.edu

Major Partners Addresses

Community Partners School Partners

Allied Arts of Yakima Grandview School District Sunnyside School District

5000 W. Lincoln Avenue 913 W. 2nd Street 1110 S. 6th Street

Yakima, WA 98908 Grandview, WA 98930 Sunnyside, WA 98944

Gallery One Granger School District Toppenish School District

408 North Pearl Street 701 “E” Avenue 306 Bolin Drive

Ellensburg, WA 98926 Granger, WA 98932 Toppenish, WA 98948

Larson Gallery Mabton School District Wahluke School District

P.O. Box 22520 306 North Main 411 E. Saddle Mtn. Drive

Yakima, WA 98907 Mabton, WA 98935 Mattawa, WA 99349

Yakima Symphony Orchestra Mt. Adams School District Wapato School District

32 North 3rd Street, Ste. 333 621 Signal Peak Rd. 212 W. 3rd St./P.O. Box 38

Yakima, WA 98901 White Swan, WA 98952 Wapato, WA 98951

RGI Corporation Royal School District

2650 Yakima Valley Hwy. Ste. C P.O. Box 486

Sunnyside, WA 98944 Royal City, WA 99357

Office of Superintendent of

Public Instruction

P.O. Box 47200

Olympia, WA 98504-7200

Project Overview

The Educational Service District 105 (ESD 105) and its partners’ Professional Development for

Arts Educators Program will enhance the connection of arts organizations to rural, isolated and

poor schools, to improve standards-based instruction, training opportunities for teachers and

student access to the arts. The ESD 105 will provide training in state standards, state

assessments, integrated visual arts, early instrumental music, music notation software and peer

coaching and mentoring. Student and parent arts opportunities include participation in

Symphony performances, Marimba bands, and arts exhibits. The ESD 105 will provide training

and support to a professional cadre – who in turn will provide services, training and support

throughout the region. The project objectives developed by the partners include:

Project Objectives

Goal 1: Create a cadre of trained Arts educators across the rural region of ESD 105.

Objective 1: Provide sustained and intensive professional development for 88 (duplicated

headcount) visual arts and music teachers from 25 school districts.

Measurable Outcomes

1. Provide training in Washington State Arts Essential Academic Learning Requirements, the

Washington State Grade Level Expectations and Arts Classroom-Based Performance Assessmentsfor 30 teachers (K-12) annually, as measured by a review of training logs each October.

2. Provide training in Integrated Visual Arts to 25 teachers (K-12) annually, as measured by a

review of training logs each October.

4. Disseminate 6 teacher-created (pre-K-12) video tutorials on integrated arts and/or digital

storytelling concepts via the ArtFusion website, as measured by the creation of new teacher created content.

5. Provide training in Early Instrumental Music and/or Sibelius Training to 13 teachers (K-12)

annually, as measured by a review of training logs each October.

6. Provide Peer Coaching & Mentoring Training to 20 teachers (K-12) in year three of the grant

project, as measured by a review of training logs and completed assignments.

7. 80% of teachers who participate in training will increase their knowledge, as measured by preand

post-training tests that will administered annually for each training activity.

Goal 2: Expand arts access for low-income children and youth in the ESD 105 service region.

Objective 1: Provide students from 4 school districts per year with enhanced arts experiences

through hands-on activities, technology and interaction with community arts organizations.

Measurable Outcomes

1. Introduce the Yakima Symphony Orchestra to 2 school buildings annually, as measured by

classroom visits and classroom attendance at Orchestra performance.

2. Implement Marimba in 3 elementary schools annually, as measured by implementation of

Marimba bands and/or performances held.

3. Disseminate 6 student-created performances via the ArtFusion website, as measured by the

creation and publication of student-developed content.

4. Implement Larson Gallery’s Cultural Education Extension Program (CEEP) in 2 high schools

annually, as measured by the complete development of a student art exhibit in the community.

5. 75% of students whose teachers participate in standards training will meet their grade-level

benchmark for the CBPAs, to be measured during year two and three of the grant project.

Low-Income Schools Information

The proposed ESD 105 PDAE Program will be implemented primarily in 9 target school districts

which enroll an average of 83% students eligible for free- and reduced-price lunch. All of the

target school districts are well above the 50% low-income benchmark required by the PDAE

Program. Eligibility data was obtained from the Office of Superintendent of Public Instruction

Washington State Report Card for May 2007 enrollment.

