Project ARTS
a brief history

1996 CAE, the NYC Annenberg Challenge for Arts Education, is created; demand for the first round of CAE Partnership (“Annenberg”) grants is tremendous
1997 Based on demand for AIE and given his own belief in its value, and a bull market, Mayor Giuliani increases the city’s commitment of $2.5 million over five years to the Annenberg Challenge by committing an additional $25 million a year over three years for Project ARTS (Arts Restoration to the Schools); the goal of Project ARTS is to effect gradual rebuilding of comprehensive arts education kindergarten through grade 12 system-wide. In the first year, the target is one third of schools with a per capita of $63 in each district/superintendency; a portion of Project ARTS is allocated to community school districts for the restoration of the position of District Arts Liaison; demand for the services of cultural organizations increases both for direct services to students and professional development for educators
1998 Mayor Giuliani increases the Project ARTS allocation to $50 million to continue support of the original cohort of 1/3 of the city schools as well as to fund an additional cohort of 1/3 of the schools, representing a total of 2/3 of the city’s schools eligible for Project ARTS funding; services of cultural organizations continue to be in high demand
1999 Mayor Giuliani increases the Project ARTS allocation to $75 million providing all NYC public schools with access; demand for the services of cultural organizations peaks
2000 Project ARTS allocation continues at $75 million
2001 Given reductions in the school system’s budget the schools chancellor (Levy) reduces the allocation for Project ARTS from $75 to $52 million and gives district superintendents permission to re-direct Project ARTS resources to cover expenses other than arts instruction, supplies and the services of cultural organizations
2002 Project ARTS funding is increased to $66.9 million; as part of system-wide changes the Office of Arts and Special Projects (OASP)is created, the 39 district arts liaisons are laid off or re-assigned
2003 Project ARTS funding is $67.5 million; ten Regional Arts Supervisors are hired; the staff of the Office of Arts and Special Projects is expanded to include Directors of Visual Arts, Music, Dance and Theatre
2004 Project Arts funding is $67.5 million; The Blueprints for Teaching and Learning in the Arts for Visual Arts and Music are published; efforts to recruit certified arts teachers expand; professional development related to the implementation of the Blueprints is offered by the OASP
2005 Project ARTS funding is $67.5 million; funding for Project ARTS is made categorical; the Blueprint for Teaching and Learning in Dance and Theatre are published; recruitment of arts specialists and the provision of professional development on the Blueprints continue
2006 Project ARTS funding is $67.5 million
2007 Project ARTS funding is $67.5 million. Given a new round of system-wide changes, the future of Project ARTS is uncertain; given ever more heightened attention to student performance on high stakes tests, demand for licensed arts specialist and time/resources for arts activities provided by cultural organizations is in doubt
Total Amount of Project ARTS Funding allocation since its inception = $681.4 million
Project ARTS Guidelines (as per memo from Sharon Dunn, Senior Instructional Manager for the Arts, NYCDOE Project Arts 2006-2007: Guidelines for Participation April 2006
Requirements:
Every school must designate a Project Arts liaison who will attend regional meetings and coordinate activities at the school. The Project Arts liaison is the conduit for information about grant opportunities and training programs that will benefit the school. Every school is required to form a Project Arts committee to plan the use of Project Arts funds. School Leadership Teams are strongly encouraged to designate the Project Arts committee as a subcommittee of the School Leadership Team and invite the Project Arts Liaison to regularly attend School Leadership Team meetings. It is recommended that whenever possible, the liaison be an Assistant Principal so as to avoid the need for coverage or the loss of instructional time.
Use of Project Arts Funds:

Note: Project Arts funds are issued on a per capita basis.
Please note that as a unique allocation category, funds may only be used as indicated below:

a. Funds may be spent on the following:

Direct arts education services to students

Planning and/or professional development related to arts education for school staff

Materials and supplies

Curriculum resources

Arts and cultural services, e.g., in-school residencies or admissions to exhibitions/performances; and/or

Arts-related equipment.

b. Funds may be used toward the creation of an additional certified arts position up to 50% in elementary and middle schools and 100% in high schools.

c. Funds may be used for extended day programs only when they are based in the school's instructional program and where appropriate, credit-bearing.
Note:
Schools that close arts programs and excess arts specialists are not eligible to receive funds.

