ABSTRACT – 2011 Professional Development for Arts Educators Program TITLE: Buffalo Arts Teacher Collaborative (BATC)

LEA: Buffalo City School District (BCSD)

LEA – District Contact

Name: Debbie Buckley Address: Buffalo City School District

Title: Assistant Superintendent Office of Federal & State Programs

Phone Number: 716-816-3966 408 City Hall

e-mail: dbuckley@buffaloschools.org Buffalo, NY 14202

Major Partner

Name: John F. Siskar, Ph.D. Title: Interim Associate Vice President for

Address: State University College at Buffalo

Teacher Education

107 Caudell Hall

1300 Elmwood Avenue

e-mail: siskarjf@buffalostate.edu Buffalo, New York 14222

Phone Number: 716-878-3610

The Buffalo City School District, in partnership with the Art and Music Education Departments of the State University College at Buffalo, wishes to strengthen District arts teaching, especially of students from underrepresented groups in our neediest schools. We propose to create and implement the Buffalo Arts Teacher Collaborative (BATC) which will provide professional development that will strengthen and enhance the conceptual knowledge and pedagogical skills of music and art education teachers. In meeting the absolute priority, BATC will focus on collaborative strategies to inform the development of lessons/units that link NYS Arts Learning Standards and district initiatives of best practices, while involving regional teaching artists. The

Collaborative will be directed by a Program Manager and Steering Committee made up of Buffalo City School District administrators, university content and evaluation specialists, and community artists. BATC meets the competitive priority #1 through the collection of data on teachers’ knowledge of pedagogy and content as well as data from observations of teacher practice. Competitive priority #2 is met by basing the pedagogical foundation of this program on the Explicit Instruction model and the professional development strategies on collaborative learning and peer coaching models.

Outcomes will be evaluated through the direct measurement of teacher effectiveness; through evaluator analysis of teachers’ performance on a standardized assessment of arts knowledge; and through the collection and examination of actual student artwork and performances and the collection and examination of a series of teacher lessons. The project’s first objective is for teachers to receive a sustained and intensive professional development experience where at least 80% of participants will complete at least 37 hours of the 49 hours offered in the program yearly.Second, at least 60% of teachers will demonstrate significant gains in their content knowledge ofthe arts. Third, teachers will prepare lessons and assessment products that are tightly aligned to the NYS Arts Standards and Explicit Instruction. Fourth, through video and classroom observation, teachers will demonstrate an improvement in their professional practice in the classroom. Finally, teachers will effectively incorporate community artists to support a sound instructional sequence.Buffalo City School District (BCSD) is an urban school district located in Western New York.

With its 58 schools, Buffalo City School District serves approximately 34,000 students.

Currently, 54 of the 58 schools enroll 50% or more of their student population from low income families, based on the 2010 NYS Basic Educational Data Survey (BEDS) for the District. Year 1 targets 21 schools from which 18 teachers-9 art and 9 music - will be served. Year 2 will add 18 more teachers for a total of 36 teachers. Year 2 schools, likely numbering 15, will be chosen at the end of Year 1 from among the 33 other eligible buildings with over 50% poverty rates. The 21 Year 1 schools will serve 13, 408 students in PreK – 12. Year 2 schools will serve approximately 10, 000 students. According to the 2010 NYS BEDS data for the District, the lowest building-wide percentage of students from low-income families (eligible for free and reduced-price lunches) among those 21 schools is 83.1%. Certainly, these stark numbers

describe the District’s need and the project’s potential effect.
