
 [image: image1.jpg]

BPS ARTS EXPANSION

2017-2018 SCHOOL YEAR GRANT GUIDELINES AND APPLICATION

APPLICATIONS DUE MARCH 14, 2017
Background
The goal of the BPS Arts Expansion Fund (“the Fund”) is to empower BPS schools to embrace and expand quality arts instruction in schools. The Fund was created by local funders as part of the larger BPS Arts Expansion. Launched in February 2009, BPS Arts Expansion is a multi-year effort focused on increasing access, equity and quality of arts learning for all BPS students. The initiative’s three-part strategy is to:

1. Expand direct arts instruction for students during the school day;

2. Build the capacity of the District to strengthen school-based arts instruction across all schools; and

3. Improve coordination of partnerships with arts and cultural groups and higher education institutions to support high quality arts programming in the schools.
The BPS Arts Expansion Fund is a key component of the strategy to help meet these goals. The Arts Fund is made possible by the generosity of collaborating donors, including the Barr Foundation, The Boston Foundation, Katie and Paul Buttenwieser, Connie and Lew Counts, Hunt Alternatives, Klarman Family Foundation, Linde Family Foundation, the National Endowment for the Arts, the Rhonda S. Zinner Foundation, and other foundations and individuals. EdVestors manages the Fund on behalf of these donors. The 2017-2018 school year grants will be the ninth year of grantmaking for the Fund.
Together with increased public funding for an additional 130 FTE arts teaching positions in BPS, there has been tremendous progress in reaching BPS Arts Expansion’s specific expansion goal of ensuring 100% of students in grades preK-8 receive weekly, year-long quality arts instruction while expanding access to arts experiences for high school students. During the 2015-16 school year, 94% of students in the elementary and middle grades received at least weekly, year-long arts instruction (or its equivalent), and 65% of all high school students had access to arts opportunities during the school day. To date, the Fund has made over $5.5 million in grants, with over 30 arts partners working in more than 70 schools currently receiving support.
Grant-making Guidelines and Criteria:

The Arts Expansion Fund continues to evolve to advance the goals of BPS Arts Expansion through the following focus areas:

· Depth of high school arts experiences with emphasis on the Mass Core arts graduation requirement;
· Creating pathways to sequential learning and mastery for students;
· Projects that respond to art discipline and genre interests of students.
There are three proposal categories:

1. Expand or Sustain Proposals (preK-8 grades)

· Grants that expand or sustain arts instruction during the school day for elementary, middle and preK-8 schools that are currently serving fewer than 100% of their students with once-weekly, year-long arts instruction (or are reaching the 100% goal due to a BPS Arts Expansion grant). The current preK-8 BPS Arts Inventory data can be downloaded at http://www.edvestors.org/initiatives/bps-arts-expansion/.
· Extend or complement existing resources. Arts Expansion Fund grants are not intended to replace line items or staff positions in existing school or District budgets.

2. Expand or Sustain Proposals (High School, grades 9-12)

· High schools where less than 100% of students receive weekly, year-long arts instruction (or its equivalent) are eligible. The current High School BPS Arts Inventory data can be downloaded at http://www.edvestors.org/initiatives/bps-arts-expansion/.
· Expand access to arts experiences for high school students, giving priority to partnerships that enable more high school students to meet the Mass Core arts graduation requirement (currently 60.5% of graduating high school students fulfill the arts graduation requirement of one credit, or 126 hours of instruction during grades 9-12). Projects that help fulfill the graduation requirement in combination with existing school arts offerings are welcome. BPS High School Arts Graduation data can be downloaded at http://www.edvestors.org/initiatives/bps-arts-expansion/.
· Extend or complement existing resources. Arts Expansion Fund grants are not intended to replace line items or staff positions in existing school or District budgets.

3. Deepen Proposals

· Schools that are reaching 100% of students with weekly, year-long arts instruction (or its equivalent) are eligible. The current BPS Arts Inventory data can be downloaded at http://www.edvestors.org/initiatives/bps-arts-expansion/.
· Meets one of the following criteria:

· Offer a sequential pathway leading to mastery in arts skills (e.g. expanding an arts discipline to additional grades, offering the same discipline to multiple grades, working with a consistent group of students, extending student learning within and across arts disciplines).

· Support district-wide efforts to enhance high quality arts instruction through professional development and other capacity building efforts. These proposals should be aligned with district efforts and priorities around professional development. To submit a professional development proposal, applicants must coordinate with the BPS Arts Department and receive approval to submit a letter of intent by the March 14th deadline. More information will be made available to applicants once their letter of intent is reviewed.
Need help determining your proposal category? Visit http://www.edvestors.org/initiatives/bps-arts-expansion/ for a reference tool.
Additional Guidelines for All Proposals

· Proposals must include a cash School Contribution as part of the Total Project Budget. This School Contribution should equal at least 10% of the Total Grant Request.

· Schools can be connected with no more than 2 proposals to work with different Arts Partners.

· Arts Partners working with more than 3 schools should serve as the Lead Applicant.
· Arts instruction that is inclusive of students with special needs and English language learners will remain a priority.

· Priority will be given to culturally responsive arts instruction that reflects repertoire and artists from multiple cultures and traditions, affirming students’ cultures and responding to their interests. (Please visit https://drive.google.com/file/d/0B4YINNAoRmRhYnB5QmJUVU5OX1E/view for a copy of Students Speak: The Arts Advantage from the Youth Perspective).
· Priority will be given to proposals offering under-represented arts disciplines, including dance, theatre, spoken word, media and digital arts (please note that proposals providing all genres of arts disciplines and arts integration strategies are welcome to apply).

· Proposals offering arts career and vocational pathways for high school students are welcome.

Returning Grantees
· Demonstrate how a continued grant will support further expansion of services and/or an increase in the number of students served.

· Evidence of increased support from the school(s) involved in the application must be demonstrated.

· Evidence of how the arts partner has become and will continue to be integrated into the school’s overall arts vision.

· Though continued funding is not guaranteed, current grantees are eligible to reapply to the Arts Expansion Fund. Current grantees should complete the entire application, including answering Question 4 on the Grant Application form.

Grant Fund Usage Restrictions:

· Schools may not use grant funds to pay for teacher salaries but may use funds for teacher stipends. However, schools that can show that they are maintaining or increasing school budget funding for Arts Specialist positions will be noted for demonstrating commitment to supporting arts instruction through the school budget, in addition to grant funds.

· Grant funds should not be used to replace line items in existing school or district budgets. Funds are intended to extend or complement existing resources. However, the Fund may consider a limited number of exceptions to this restriction. Please see Question 3B on the Grant Application Form and provide a complete description for any exception requested.

· The Fund is not intended to support the following types of activities:

· One-time field trip, performance, or other exposure activities in the arts.

· Short-term workshops, residencies and other introductory activities that do not increase the number of students receiving once-weekly, year-long arts instruction at grades preK-8.

· Arts instruction that takes place primarily during out-of-school time, given the focus on in-school instruction in the arts.

· Equipment purchases or bus transportation as the primary focus of the grant request. Some modest equipment or transportation costs may be considered as part of a larger proposed project. Please note that any equipment or unused supplies and materials purchased utilizing grant funds become property of Boston Public Schools after the project is complete.

Grant Length and Size:

Grants will be awarded for one year (School Year 2017-2018). Arts Expansion Grants may range in size from $5,000 to $20,000 depending on the scope of the proposed project. Schools applying to receive 3rd-9th year support from the Fund should expect grant size to be smaller than previous awards to encourage diversification of a project’s funding sources.
Questions Regarding Guidelines:
We encourage all potential applicants to attend the BPS Arts Expansion Grant Information Session on

Wednesday, February 1, 4:00-6:00pm. EdVestors staff will review the grant application process and selection criteria. The information session will take place at the Roxbury Innovation Center, located in the Bolling Municipal Building in Dudley Square, 2300 Washington Street, Roxbury, 02119 (accessible via the Silver Line and multiple bus lines. There is also limited street parking in the area). Please RSVP indicating that you will attend this session by January 30 via https://goo.gl/forms/QVGSradktDYG6Yzo1.
Visit http://www.edvestors.org/initiatives/bps-arts-expansion/ to access this document online. Results from this year’s BPS Arts Inventory can be located at http://www.edvestors.org/initiatives/bps-arts-expansion/ and provides information needed to complete the application. Schools listed with missing (N/R) or incorrect data: Please contact us at artsfund@edvestors.org to update your information if you are interested in applying for a grant.
Please direct any grant-related questions via email to artsfund@edvestors.org so that we can manage the volume of inquiries. Alternatively, you may call the EdVestors office at 617-585-5451, though email questions and inquiries are preferred.

Timeline:
Wednesday, February 1, 4:00-6:00pm
Information session

Tuesday, March 14
Grant Applications due by 4:00pm in Microsoft Word format to artsfund@edvestors.org.
Early June

Grant Awards Announced

Wednesday, June 14

Grantee Orientation meeting, 3:30pm

September 2017-June 2018

Grant Period

BPS Arts Expansion Fund at EdVestors:
artsfund@edvestors.org; 617-585-5451
2017 – 2018 ARTS EXPANSION GRANTS

GRANT APPLICATION FORM

Thank you for applying for a BPS Arts Expansion Fund grant for the 2017-2018 school year. Please see the grant guidelines for additional information regarding this Fund and the grant making process. All grant applications must be submitted by Tuesday, March 14, 2017 at 4 p.m.
SECTION1: COVER SHEET INFORMATION

Proposal Information
	Grantee Type (please check one):
	· New Applicant
	· Returning Grantee

	Type of Request (please note category for each school partnership below):

	· Expand & Sustain Arts Instruction:
(preK-8 (High School
· Deepen Arts Instruction

	Total Grant Amount Requested:
	

	Name of Lead Applicant

(School or Organization):
	

	School Sites or Arts Partners:
	(Please note next to each school whether Expand & Sustain or Deepen category)

Please note that schools can be connected with no more than 2 proposals to work with different Arts Partners.

Lead Applicant Information

Please note that Arts Partners working with more than three schools should serve as the Lead Applicant.

	Lead Contact(s) Name:
	

	Title(s):
	

	Organization/School:
	

	Street Address:
	

	City, State, Zip Code:
	

	Phone number:
	

	E-mail:
	

	Fiscal Agent (if using BEDF, please include BEDF number)
	

Partner (either School or Organization) Information (repeat for all partners/schools)
	Partner Contact Name and Organization/School:
	

	Title:
	

	Street Address:
	

	City, State, Zip Code:
	

	Phone number:
	

	Fax number:
	

	E-mail:
	

Summary of Grant Request (3-4 sentences that summarize the proposed program)

(Please include total number of students this project will serve across all schools)

School(s): Please use the data from the 2016-17 BPS Arts Inventory* to answer the questions below. Submit data for each school included in the proposal.
	School Name
	# of FTE Arts Specialists
	Total School Enrollment
	% Students Receiving Any Arts Instruction
	% Students Receiving At Least Once Weekly Year Long Arts Instruction
	High Schools only:
% Students Graduating with arts credit

	
	
	
	
	
	

	
	
	
	
	
	

*School Arts Data can be located here: http://www.edvestors.org/initiatives/bps-arts-expansion/
Schools listed with missing (N/R) or incorrect data should contact artsfund@edvestors.org to update their information.
SECTION 2: PROPOSED PROJECT DESCRIPTION

Please copy and paste Section 2 and complete for each school program.
Program Overview- Insert School Name A
	Name of program:
	

	School and/or Arts Partner involved in this program:
	

	Total number of students served through this project at this school:
	

Program Details

	Art Discipline(s) Offered

· Dance
· Music-Choral
· Music-Instrumental
· Theater
· Visual Arts
· Media Arts
· Spoken Word
· Other - Please describe:

	Population(s) Served

· Elementary School students

· Middle School students

· High School students

· Students with Special Needs

· English Language Learners

	Program offering

	Date instruction will begin
	Grade level(s) served
	# of sections and # of students each section
	# of sessions per week for each section
	Length of time in each session
	# of weeks session is offered for each section

	Sample: Choral music class
	Oct 1
	3rd grade
	2 sections of 3rd graders with 20 students each (total 40 students)
	Once per week
	1 hour
	30

	
	
	
	
	
	
	

SECTION 3: PROJECT AND PARTNER NARRATIVES

Please answer the following questions in no more than 5 typed pages
1. Arts Partner Current Work: To Be Completed By Arts Partner. Arts Partners should answer the questions below. If more than one arts partner is applying, please complete Section 3 for each partner.
1a. Provide a brief description of your organization’s work.

1b. List any other schools with whom you currently work. Please note whether this work occurs during the school day or during out-of-school time.

1c. Please describe why you have chosen to develop or maintain a partnership with this particular school (if proposing to work in multiple schools, please answer for each school attached to this project).

1d.If you have not previously worked with one or more Boston Public Schools during the school day, describe any alterations you anticipate making to your programming to adapt to this new environment.

1e. Please check here to confirm that the Arts Partner organization/teaching artist is listed in the Arts Partnership Database (http://bostonavigator.org/Boston/Resource/). Please note that applications will only be considered if the Arts Partner has listed their information in the database. Instructions on entering information can be found by clicking the “User Guide” link on the Database web site.

(Yes, my information is located in the Arts Partner Database and is up to date for this current school year.
Please complete questions 2 and 3 for each school partnership, separating and labeling each school’s section with the following header (when applicable):

2. Arts Project Description: To Be Completed By School and Arts Partner Collaboratively.
2a. Describe the proposed arts instruction that would be supported by the grant. Include detailed information on the program design such as curriculum and approach, instructors and their qualifications/bios (independent teaching artists should submit a copy of their resumes), and timeline for implementation. If the program design is consistent at all proposed schools, please note that here and refer back to this description for subsequent schools, noting any customization that may be specific to the particular partnership.
2b. Expand or Sustain proposal: Describe the students who would be served by the proposed project. Include details on the grade levels or specific groupings of students that would be served. Please complete the following applicable statement to demonstrate if the project will expand the number of students receiving once-weekly, year–long arts instruction (preK-8) or any arts (high school). If serving high school students, please specify how this project will help students fulfill the BPS high school graduation arts requirement.
PreK-8: From ____% weekly year-long arts to ____ % weekly year long arts.

High School: From ____% any arts to ____% any arts. Percentage of students fulfilling high school arts graduation requirement will increase to ____%
2c. Deepen proposal: Describe the students who would be served by the proposed project. Include details on the grade levels or specific groupings of students that would be served. Describe how this project will complement the existing arts offerings at the school and how the proposed project will create a sequential pathway leading to mastery of arts skills.
2d. Describe the ways in which the School and the Arts Partner plan to work together to develop and implement the proposed program. If the school has Arts Specialists, please describe how the Arts Partner and Specialist(s) will collaborate and how school staff will support the Arts Partner in the classroom when working with students. Include details regarding common planning time and how often the partner and BPS Arts Specialists communicate.

2d.Describe the one or two specific anticipated project outcomes developed together by both the School and Arts Partner. How will you measure your project’s impact? If you have a current logic model, please submit that along with your proposal.

3. School Current Work: To Be Completed By School.
3a. Describe your school’s current arts offerings, including a list of the names and arts disciplines of your BPS Arts Specialists and arts partners. Describe how arts education aligns with your school’s priorities and if your school has an existing school arts plan. Explain how the proposed project would positively impact your school.

3b. Describe any recent or anticipated changes in your school’s arts offerings, noting any increases or decreases in school arts staffing levels (BPS Arts Specialists), partnerships, etc.

3c. Does your school currently have an Arts Liaison supervised by the BPS Arts Department? If so, please describe your Arts Liaison’s involvement in the implementation of this proposed project.

3d. Please describe why this partnership is important to the school. Include details on the nature of the relationship and the value the specific partner adds to the school.
If there is more than one school listed in this proposal Please complete questions 2 and 3 for each school partnership, separating and labeling each school’s section with the following header (where applicable):

4. For Returning Grantees:
4a. Describe any lessons learned, unanticipated benefits or challenges experienced through the project funded for school year 2016-2017 by the arts partner and school(s). If applicable, comment on the specific successes, challenges, and alterations to be made to the School/Arts Partner partnership. How many years has this partnership existed?
4b. Describe any expansion of program offerings and/or students served, if any, that would be possible with continued funding.

4c. Describe how the school(s) involved will contribute and increase support, financial and otherwise, for the proposed arts program or overall arts instruction in the school, using the chart below. Please add additional lines as needed to the chart.
	School
	Financial Contribution
	Other School Support

	
	% of Grant Award (SY16-17)
	% of Grant Request (SY17-18)
	

	School A
	
	
	

	School B

(if applicable)
	
	
	

Please see next page for Section 4.

SECTION 4: PROPOSED PROJECT BUDGET AND ATTACHMENTS
Please complete an overall budget summary for your entire project across all proposed schools, followed by a separate project budget for each school. Please attach an additional page if you wish to provide more detail regarding your budget.

OVERALL BUDGET SUMMARY
	
	Description
	Cost

	Project Expenses
	
	

	A. Instructor/Teaching Artist Time

Please list hourly rate, fees paid for planning & prep time, total number of hours.
	
	

	B. Other Staff Support (admin, etc.)
	
	

	C. Supplies and Materials
	
	

	D. Instruments/Equipment

Any equipment or unused supplies and materials purchased utilizing grant funds become property of Boston Public Schools after project completion.
	
	

	E. Transportation
	
	

	F. Other Project Costs (describe)
	
	

	G. Total Project Expenses
 (Total Sum of Lines A-F)
	
	

	
	
	

	Project Revenue
	
	

	H. School Contribution

 (To be considered, proposals must include a cash school contribution as part of the Total Project Budget equaling at least 10% of Line L- Total Grant Request listed below. Please do not include in-kind expenses here.)
	
	

	I. Arts Partner Contribution

 (If any; Please do not include in-kind expenses here.)
	
	

	J. Other Cash Contributions (if any)
	
	

	K. Total Contributions

 (total sum of above three Lines H-J)
	
	

	L. Total Grant Request

(Line G: Project Expenses minus
Line K: Total Contributions)
	
	

	
	
	

	Cost Per Student
(Total Line G: Project Expenses divided by Number of Students Served)
	
	

	School In Kind (non-cash) Contributions

(if any; please include dollar value where possible)
	
	

	Arts Partner In Kind (non-cash) Contributions

(if any; please include dollar value where possible)
	
	

SCHOOL A PROJECT BUDGET

	
	Description
	Cost

	Project Expenses
	
	

	A. Instructor/Teaching Artist Time

Please list hourly rate, fees paid for planning & prep time, total number of hours.
	
	

	B. Other Staff Support (admin, etc.)
	
	

	C. Supplies and Materials
	
	

	D. Instruments/Equipment

Any equipment or unused supplies and materials purchased utilizing grant funds become property of Boston Public Schools after project completion.
	
	

	E. Transportation
	
	

	F. Other Project Costs (describe)
	
	

	G. Total Project Expenses

 (Total Sum of Lines A-F)
	
	

	
	
	

	Project Revenue
	
	

	H. School Contribution

 (To be considered, proposals must include a cash school contribution as part of the Total Project Budget equaling at least 10% of Line L- Total Grant Request listed below. Please do not include in-kind expenses here.)
	
	

	I. Arts Partner Contribution

 (If any; Please do not include in-kind expenses here.)
	
	

	J. Other Cash Contributions (if any)
	
	

	K. Total Contributions

 (total sum of above three Lines H-J)
	
	

	L. Total Grant Request

(Line G: Project Expenses minus
Line K: Total Contributions)
	
	

	
	
	

	Cost Per Student

(Total Line G: Project Expenses divided by Number of Students Served)
	
	

	School In Kind (non-cash) Contributions

(if any; please include dollar value where possible)
	
	

	Arts Partner In Kind (non-cash) Contributions

(if any; please include dollar value where possible)
	
	

Please copy and complete the above school project budget for each school program.
Required Attachments:

· Sample curriculum and/or lesson plans (video links demonstrating in school instruction also accepted).

· Copy of letter confirming tax-exempt 501(c)(3) status of the lead applicant organization or the fiscal agent. If you are using a fiscal agent, also include a letter from its president or executive director, confirming fiscal agency. Please note: If you are using the Boston Educational Development Foundation (BEDF) as your fiscal agent, you do not need to send supporting documentation but please include BEDF number in the cover sheet of this application.

· A copy of the nonprofit Arts Partner’s organizational budget for the current fiscal year and year-to-date financials (not applicable to individual Teaching Artists partnering with schools).

Reminders:

· Please submit your proposal (in Microsoft Word format) and any attachments electronically to artsfund@edvestors.org by the deadline.

· If you do not receive e-mail confirmation of receipt of your proposal within three business days, please contact us at artsfund@edvestors.org or call 617-585-5451.
Insert School A

Insert School B

1
2

