Arts Education Summit 2009

Testing, budgets, assessment, pink slips, and curriculum:

What is successful education, and where do the arts fit?

Presented by Center ARTES at CSUSM and SDCOE with Americans for the Arts and AERO San Diego
April 29th 2009 8:00 – 3:00 at the SDCOE

Audience:

School administrators, classroom teachers, arts teachers, arts partners, teaching artists, parents, school board members, funders, business community, politicians

Goal: 

Leave summit with tools for implementing successful arts education strategies in the context of our current educational landscape; form networks and collaborations; gain use of technology and the possibilities it offers; access curriculum and assessment techniques already developed by districts, counties, and arts partners

Outline of day:

8:00 – 8:45 Registration and light breakfast
8:45 – 9:00 Welcome- Introduction by Ron and Merryl
(all general sessions will be held in the Communication Labs)

9:00 – 10:00 Dr. Michael Bitz – talk with Q&A
10:00 – 10:15 Break

10:15 – 11:30 Breakout sessions include (subject to change):
· Elaine Keeley, Janis Reeser, and Karen Childress-Evans: Curriculum developed for classroom teachers (Learning Lab 1)
· Victoria Saunders, Patti Saraniero, and Jennifer Oliver: Arts partners - strategies for these times (Room 402)
· Grace Ko: Accessing the possibilities of arts resources on the net and setting up Wikis (Learning Lab 3)
· Lori Campos: Follow up on Dr. Bitz’ talk: implementing “The Comic Book Project” in Imperial County (Room 301)
· Merryl Goldberg and Ron Jessee: Arts revolution and the notion of education as citizenship versus education as achievement/What can administrators and arts partners do to be effective in communicating the importance of keeping an arts program? (Room 401)
11:30 – 12:30 Networking Lunch
12:30 – 1:30 Town Hall— Updates on the state and national scenes with John Abodeely, Arts Education Program Manager for Americans for the Arts, and a representative of the California Alliance for Arts Education 
1:30 – 2:30 –Recession Strategies -panel led by John Abodeely and Victoria Saunders
2:30 – 3:00 summary, final thoughts, raffle, concluding remarks, AND CAKE!
