[image: image1.jpg]

Artist in Residence Program

2015-16 Application Guidelines

Deadline: Ongoing

About Creative Arts Charter School
Creative Creative Arts Charter School (CACS) is a public school dedicated to helping students become creative, collaborative, and inquisitive learners. CACS was founded in 1994 by a dedicated group of parents and educators who wanted to provide their children with high-quality public education through implementing progressive theories fostering creativity and exploration. This year, CACS celebrates its twentieth year. We are one of the first charter schools in San Francisco, and the third oldest in the State.

The mission of Creative Arts Charter School is to provide K-8 grade students of San Francisco with an innovative, high-quality education that focuses on an arts-integrated, project-based curriculum, with the overall goal of giving our students a lifetime appreciation of learning and the development of their unique talents and abilities.

Students at CACS venture beyond the boundaries of a traditional classroom through comprehensive engagement in visual arts, dance, photography, music and theater. Students’ daily exposure to the arts, through studio courses and arts integrated curriculum, allows for creative expression. Our project-based focus and use of Design-Thinking protocols provide students with multiple entry points for learning and engaging within academic content areas. Awarded the 2014 California Distinguished School Award and Exemplary Arts Education Award, the CACS community is proud to celebrate the incredible growth, expansion, and institutional development that have taken place over the past twenty years.

As reflected in our Portrait of a Graduate, we expect our learners to graduate from Creative Arts demonstrating excellence in the following areas: Intellectual Development, Artistic Development, Social Development, Self Awareness, Community Awareness and Social Justice. With this foundation and our strong belief in the role of the arts in learning, our students leave CACS as joyful learners who can utilize creativity and innovation in all subjects, including artistic disciplines.

Creative Arts is creating its own A rtist in Residence program. Our Artist in Residence program welcomes artists into our school to work with our teachers and students on furthering our mission by deepening and expanding classroom and studio connections. Open to practicing San Francisco Bay Area based artists of all artistic disciplines, artists will use their artistry and perspective to connect to classroom units and inspire our students and teachers while enriching their integrated learning experiences.

We are looking for artists who have experience in working with students in kindergarten through 8th grade for the 2015-16 school year. Artists who can envision, collaborate and facilitate innovative, arts integrated experiences that integrate the sciences and social studies, and student creative expression are encouraged to apply.

About Our Artist in Residence Program

Resident Artist proposals and Performance and Workshop Program proposals will be reviewed by the Director of Arts Programming, arts specialists and classroom teachers. Artists will be selected for a Residency, which will enrich an upcoming unit of study in a select grade. Following selection, artists will meet with their grade level team, consisting of one-two classroom teachers, art specialists and the Director of Arts Programming. Some residencies may involve direct collaboration between only an art specialist and resident artist.

A typical ten-week residency will receive a $2000 stipend. The residency will include one planning meeting with the grade level team, one hands on session with teacher(s) to explore the medium and concept, ten workshop sessions for each class (two classes per grade), and exhibition of student work. Necessary materials will be provided by the school.
A typical twenty-week residency will receive a $4000 stipend. The residency will include one planning meeting with the grade level team, one hands on session with teacher(s) to explore the medium and concept, twenty workshop sessions for each class (two classes per grade), and exhibition of student work. Necessary materials will be provided by the school.
Length of residency and scheduling of workshop sessions will be determined by the Director of Arts Programming and the grade level team during the planning session.

Artists in our Performance and Workshop Program will receive $150 for a performance and pre- or post-performance workshop (1 artist, 1.5 hrs). Content of the performance and workshop will be planned with the Director of Arts Programming and the arts specialists.

Join our Artist Bank! Throughout the school year, we are always looking for artists with specific skills to perform at an event, or run a workshop for our students, teachers and families. For example, if you are a performance artist who eats fire or a visual artist who can create caricatures sign up for the Artist Bank! Your info will be saved and we will contact you for future opportunities at Creative Arts. Applications for our Artist Bank will be accepted on a rolling basis throughout the year.
 [image: image2.jpg]

[image: image3.jpg]

Requirements
The Creative Arts Charter School is open to all artists who have had previous experience in working with students in grades K-8.

Artists interested in pursuing a Residency or participating in the Performance and Workshop program must provide the following:

· Application Form

A copy of the application form is attached. The completed form must be submitted with your application materials.

· Current Resume

The resume should include information about your education, teaching experience with K-8 students, residencies, and exhibition history.

· References

Please provide the names, addresses, and telephone numbers of three people who are familiar with your artistic experience with students.

· Color copies, photographs, DVD or CD

Images should reflect the artistic style that you intend to use in the design of the residency or performance and workshop. Also, images of projects created with students are appreciated. Please include a description of each image.

· Proposal

Envision a potential project that integrates the essential understandings of a specific grade level’s unit understandings. A visual can also be included with the written description. Proposals will likely evolve significantly during the planning of the Residency to meet the curricular needs of our students.

· Self addressed, stamped envelope

Please include an envelope to ensure the return of your application materials and enough postage to allow return mailing.

· Self addressed stamped postcard (optional)

If you would like to be notified that your application materials were received, please enclose a self addressed stamped postcard.

[image: image4.jpg]

Completed applications
You can send your application by mail to:

Ann Ledo-Lane, Director of Arts Programming
Creative Arts Charter School
1601 Turk St.

San Francisco, CA 94115

If you would like to deliver your application in person, please come to

Creative Arts Charter School

 between 9:00am and 5:00pm, Monday through Friday.

 Artists selected for the Residency Program will be notified by phone and email.
If you have any questions, please email Ann Ledo-Lane, Director of Arts Programming at aledolane@creativeartscharter.org

