California Department of Education

2015 California School Recognition Program
Criteria and Rubric for an Exemplary Program Award in

Arts Education

2014-15

The following criteria will be used to evaluate your Visual and Performing Arts (VAPA) and /or Arts, Media, and Entertainment (AME) program for designation as a California Distinguished School in the Arts.

Name of School__District ________________________

County Office__

Date of Visit__

Type of School/Program_______________________________________

Name of School or Program____________________________________

Pathways/Disciplines Offered__
Name of Principal_____________________________ Phone #_______________ email___________________

Name of School Contact_______________________ Phone # _______________ email___________________

Schools whose educational programs or arts education curriculum and instruction are aligned to the California Visual and Performing Arts Standards or the California Career Technical Education Model Curriculum Standards in the Art, Media, and Entertainment Industry Sector are eligible to apply as California Distinguished Schools in the Arts. The focus of this application is schools serving grades 6-8 or 9-12.
Note: A separate but similar application is available for K‒6 schools during the elementary cycle.
Exemplary Arts Education Program
Visual and Performing Arts

	THEME 1 – PROGRAM ADMINISTRATION AND ACCOUNTABILITY
	Evidence
	Exemplary descriptions with specific supporting detail
	Adequate supporting detail
	Needs to be addressed

	1.A.
	Is there a current, approved Arts Plan or School-wide Strategic Plan that explicitly includes Visual and Performing Arts (VAPA) and/or Arts, Media and Entertainment (AME) Sector programs with written policies, procedures, guidelines and deadlines?
	
	
	
	

	1.B.
	Is Arts/Creative Education included in the school’s strategy to implement academic content and performance standards?
	
	
	
	

	1.C.
	Are all students given the opportunity to receive instruction or take courses in VAPA or Arts Media, and Entertainment (AME)?
	
	
	
	

	1.D.
	Does the school have a flexible master schedule that allows students to take VAPA or AME courses, in addition to their other academic and elective courses?
	
	
	
	

	1.E.
	Does the master schedule include enough time to support Arts project-based instructional strategies?
	
	
	
	

	1.F.
	Is there an appropriately credentialed VAPA /AME teacher/leader, director, or administrator, other than the principal of the school, in charge of the VAPA/AME Department/program? Is this person given time for administrative duties for the Department/program?
	
	
	
	

	1.G.
	Is VAPA/AME teachers’ common planning time addressed or provided for?
	
	
	
	

	1.H.
	How is VAPA or AME educational program featured in state, county, or district program evaluation processes and/or documents? (WASC, LCAP, School and other evaluation programs)
	
	
	
	

	
	THEME 2 – CURRICULUM AND INSTRUCTION

	Evidence
	Exemplary descriptions with specific supporting detail
	Adequate supporting detail
	Needs to be addressed

	2.A.
	Are curricula aligned with VAPA Standards, or Arts, Media, and Entertainment Model Curriculum Standards (CTE) Standards?
	
	
	
	

	2.B.
	If AME, is there collaboration with school leadership, staff, students, parents, community members, business and industry, and public agencies to review AME programs and content?
	
	
	
	

	2.C.
	Are all four Arts disciplines included in the VAPA sequence of courses? Are all four pathways included in AME programs?
	
	
	
	

	2.D.
	Have affiliations which support supplemental instruction/ opportunities been formed with community Arts providers, post-secondary institutions, as well as before and after school providers?
	
	
	
	

	2.E.
	Do VAPA/AME courses provide the opportunities to collaborate with professionals in entrepreneurial-based projects?

	
	
	
	

	2.F.
	 Do instructors have a written plan of unit and lesson development, assessment of student learning and instructional delivery using a variety of strategies?
	
	
	
	

	2.G.
	 Do VAPA/AME courses include applied, project-based and contextual learning experiences?
	
	
	
	

	2.H.
	Is there a coherent 7-14 articulated sequence of VAPA/AME learning experiences, activities, and resources?
	
	
	
	

	2.I.
	Are there curricular connection between VAPA/AME coursework to Common Core State Standards and 21st Century Skills?
	
	
	
	

	2.j
	Are VAPA/AME courses approved for UC/CSU a-g credit and high school graduation elective credit?
	
	
	
	

	
	THEME 3 – ASSESSMENT

	Evidence
	Exemplary descriptions with specific supporting detail
	Adequate supporting detail
	Needs to be addressed

	3.A.
	Do students attain industry or academic (i.e., Advanced Placement or International Baccalaureate) certifications, when applicable?
	
	
	
	

	3.B.
	Do instructors use a variety of standards-based, authentic, traditional, and project-based assessments?
	
	
	
	

	3.C.
	What examples are provided for the monitoring of student progress?
	
	
	
	

	3.D.
	Have the instructors developed a variety of assessments of student learning in VAPA/AME unique to the students’ art form or pathway related to student expectations and content standards?
	
	
	
	

	3.E.
	Does the VAPA/AME program have both a formal internal and external review process that uses data?
	
	
	
	

	3.F.
	 Is there comparison of VAPA/AME students’ test scores and

 achievement data to that of the total school population?
	
	
	
	

	3.G.
	How are data used to provide instructional excellence and learning?
	
	
	
	

	3.H.
	Are all VAPA/AME teachers properly credentialed ensuring that they are highly qualified to help students achieve their academic and career goals?
	
	
	
	

	3.I.
	Are students formally recognized for their VAPA and A, M, E achievements in public forums?
	
	
	
	

	
	
	
	
	
	

	
	THEME 4 –Student Support
	Evidence
	Exemplary descriptions with specific supporting detail
	Adequate supporting detail
	Needs to be addressed

	4.A.
	Are students provided with clearly identified “programs of study” to determine career paths and aspirations?

	
	
	
	

	4.B.
	Do students have access to career assessments, interest and aptitude surveys, career pathway information, career planning opportunities, and college/career fairs?

	
	
	
	

	4.C.
	Are career resources available for students, staff, and parents?

	
	
	
	

	4.D.
	Are students encouraged to make non-traditional career choices?

	
	
	
	

	4.E.
	Do counselors, instructors, and staff members who enroll students work closely with students and parents to ensure appropriate placement based upon class requirements and the personal desires of the students?

	
	
	
	

	4.F.
	Is information about VAPA/AME offerings and services available to all students, including special populations, in a variety of formats and in more than one language to accommodate student demographics?
	
	
	
	

	4.G.
	How do counseling services support VAPA/AME students for college and career readiness?
	
	
	
	

	
	THEME 5 – Professional Development

	Evidence
	Exemplary descriptions with specific supporting detail
	Adequate supporting detail
	Needs to be addressed

	5.A.
	Does professional development provided to VAPA/AME staff related to the specific disciplines/content areas they teach include contextual and applied learning?

	
	
	
	

	5.B.
	Are there funded teacher collaboration opportunities and opportunities for interaction with stakeholders in and out of the school community?

	
	
	
	

	5.C.
	How do industry or community partners contribute to the improvement and expansion of teacher knowledge?

	
	
	
	

	5.D.
	Are teacher externships, mentoring, teaching teams, and curriculum development opportunities like The California Arts Project provided?

	
	
	
	

	5.E.
	How are supervision and evaluation activities linked to improving VAPA/AME teaching?

	
	
	
	

	
	THEME 6 – Community Involvement and Collaboration

	Evidence
	Exemplary descriptions with specific supporting detail
	Adequate supporting detail
	Needs to be addressed

	6.A.
	Are there articulation agreements with post-secondary institutions that grant college credit or advanced placement for VAPA/AME courses?
	
	
	
	

	6.B.
	Does the total school community and community-at-large strongly support and embrace the value and importance of the VAPA/AME program?
	
	
	
	

	6.D.
	What is the connection between classroom instruction and community or workplace learning?
	
	
	
	

	6.E.
	How are student learning and achievement successes shared with the public-at-large?
	
	
	
	

	
	THEME 7 – Resources, Facilities, and Funding

	Evidence
	Exemplary descriptions with specific supporting detail
	Adequate supporting detail
	Needs to be addressed

	7.A.
	How do decisions for VAPA/AME resources, facilities and funding involve key stakeholders and look at current and future program needs?

	
	
	
	

	7.B.
	How are Local Control Funding Formula Funds used to support the VAPA/AME Program?
	
	
	
	

	7.C.
	Does funding include contributions from external sources?

	
	
	
	

	7.D.
	How do decisions for funding facilities, equipment, instructional materials and supplies support student learning and involve staff?

	
	
	
	

	7.E.
	Are VAPA/AME programs supported with budgets for state-of-the-art equipment and software, supplies, and off campus experiences?

	
	
	
	

	7.E.
	Are VAPA/AME programs supported by the district with appropriate facilities for specialized learning and industry standard equipment for Career Technical courses? Do facilities include technological equipment and access that can be utilized in student assessment and instruction?
Dance: Dance studios with appropriate flooring and equipment including technological equipment and access that can be utilized in student assessment and instruction
Music: Practice rooms, large rehearsal spaces, recording/music studio,
Theatre: performance venues, large rehearsal space, scene shop, theatre venue with lighting and sound technology
Visual Arts, Film & Media Arts: Film and/or broadcast studio, editing lab, graphic design and photography spaces Computer lab, art studio, film or broadcast facilities.

	
	
	
	

PAGE
2

