

MAKING ROOM AT THE TABLE: A Needs Assessment of Arts Education for Special Needs Students in New York City Public Schools

Stephen Yaffe, Principal Investigator

Introduction by Don Glass, *VSA arts*

The Center for Arts Education
May 7, 2009
New York City

VSA arts: Outcomes and Evaluation

- **IMPROVE QUALITY:** Use evaluation to thoughtfully and systematically improve the quality and relevance of practice, programs, and resources.
- **BUILD CAPACITY:** Build capacity by making the evaluation process and products meaningful, useful, and shareable.
- **SHARE KNOWLEDGE:** Share effective practices that are backed by credible evidence.

VSA arts: Purpose of NYC Needs Assessment Support

- To develop a set of evaluation tools and processes for our affiliate and programming networks.
- To inform decision-making about program needs for Special Needs students in New York City public schools.

Definitions

- A needs assessment represents the difference or discrepancy between two states- the current status and the desired status.
- A needs assessment is a systematic set of procedures for setting priorities and making decisions about program or organizational improvement and allocation of resources.

Three Levels of Need and Target Groups

- Level 1: The direct recipients of services (students)
- Level 2: Those who deliver services to Level 1 (classroom teachers, arts specialists, teaching artists, etc.)
- Level 3: The inputs and resources that support Levels 1 and 2 (school districts and art organizations)

Three Levels of Need and Target Groups

Purpose

To ascertain primary obstacles to and opportunities for providing quality arts education to special needs students in New York City public schools, K-12.

Primary Areas of Focus

- Value/s accorded the Arts in relation to special needs students, or lack thereof.
- Knowledge, Capacity, and Professional Development.
- Structure and Support.

Data Was Collected Via Multiple Venues and from Multiple Sources

- Focus Groups were held with six primary stakeholder groups:
 - School Administrators (N = 9)
 - Art Organization Administrators (N = 9)
 - Arts Specialists (N = 10)
 - Classroom Teachers (N = 7)
 - Teaching Artists (N = 10)
 - Parents (N = 5)
- Online Surveys were administered:
 - Art Organization Administrators (N=37)
 - Teaching Artists (N=68)

Data Was Collected via Multiple Venues and from Multiple Sources

- Interviews with 55 people were held across stakeholder groups as well as funders, consultants, and others.
- Observations were conducted of selected professional development venues – those provided teaching artists as well as those provided Arts specialists.
- Observations of selected special needs arts residency classes were conducted.

Arts Values Cited For Special Needs Students

by Classroom Teachers, Arts Specialists, and School Administrators

The Arts Increase

Communication

Engagement

Discovery

Focus

Time on task

The Arts Develop

Self-confidence

Sense of self-worth

Sensory skills

Fine and gross motor skills

Social skills

Turn taking skills

Sense of community

The Arts Can Increase

Intrinsic Motivation

Positive risk taking

Abstract thought and expression

Ability to synthesize and recognize connections

Attendance, especially in high school

Arts Values Cited For Special Needs Students

by Classroom Teachers, Arts Specialists & School Administrators

The Arts Also...

Provide access to the self.

Provide access to others.

Enable special needs students to explore the world through multiple modalities and work in multiple modalities.

Arts Values Cited For Special Needs Students

by Classroom Teachers, Arts Specialists & School Administrators

The Arts Also...

Provide access to the self.

Provide access to others.

Enable special needs students to explore the world through multiple modalities and work in multiple modalities.

Classroom teacher:

The arts are “one of the best tools for intrinsic motivation.”

Arts Values Cited For Special Needs Students

by Classroom Teachers, Arts Specialists & School Administrators

The Arts Also.

Provide access to the self.

Provide access to others.

Enable special needs students to explore the world through multiple modalities and work in multiple modalities.

Art Specialist: The arts enable her special needs students to “explore their different learning modalities.”

Survey: Teaching Artist Professional Development

Percentage of Teaching Artists That Have Received Professional Development for Working with Special Needs Students (N=68)

Survey: Teaching Artist Professional Development

Professional Development Content (N=68)

Survey: Recognizing the Need

78.6% of arts administrator survey respondents (N = 37) said their organizations offer teaching artist professional development for working with special needs students.

Observations*: Key Elements/Strong Practice in Teaching Artist Professional Development

- Long-term.
- Involved the same participants and the same core trainers.
- Included guest presenters who provided important information, knowledge, expertise and/or perspective...

* Teaching Artist Training Institute (The Center for Arts Education, Marquis Studios, PS 37R) | Special Education Artist Academy (Arts Horizons)

Observations*: Key Elements/Strong Practice in Teaching Artist Professional Development

- Focused on one, specific disability.
- Contained a *real world* component.
- Mentoring, de-brief and reflection was ongoing and built into the process.

* Teaching Artist Training Institute (The Center for Arts Education, Marquis Studios, PS 37R) | Special Education Artist Academy (Arts Horizons)

Observations*: Key Elements/Strong Practice in Arts Specialist Professional Development

- Long-term.
- Involved the same core trainers and, virtually, the same participants.
- Content-rich and participant-centered.
- Structure promoted professionalism.

* District 75

Arts Specialist-cited Professional Development Needs Areas

- Adaptive lesson and unit planning, especially in CTT settings.
- Additional training in how to adapt the NYC Blueprints to special needs.
- Assistive technology – both in terms of what is available and how to use it...

Arts Specialist-cited Professional Development Needs Areas

- Documentation/Evidence gathering and how to best use it to teach others – especially classroom teachers, administrators and parents – the value of their work/the Arts.
- Disability-specific alternative assessment in and through the Arts.
- More training regarding specific classifications.

Classroom Teacher-cited Professional Development Needs Areas

- Disability classifications
- Disability-specific instructional approaches.
- How to assess in and through the Arts.
- Unit planning.
- How to better work with paraprofessionals.

District 75 School Administrator Recommendations to Deepen Capacity and Understanding Regarding Arts in Special Education

- Couple formal professional development sessions with in-class mentoring.
- Provide a District Arts Coach to help staff align with monthly school themes in and through the Arts.
- Increase Arts sharing between sites – staff and administrator inter-visitation as well as performances/exhibitions.

District 75 School Administrator Recommendations to Deepen Capacity and Understanding Regarding Arts in Special Education

- Provide venues for Arts Specialists to present their work – within and across sites.
- Establish a forum for Arts Specialists to come together across sites on a regular basis to share perspectives and successful strategies.

Teaching Artist-cited Professional Development Needs Areas (N = 68)

- Partnering with school-based practitioners.
- More professional development in general.
- Understanding special needs classifications.
- Targeting achievable objectives and planning/implementing appropriate curriculum.
- Differentiating instruction.

Arts Residency Partnering

- 72.2% of Teaching Artist survey respondents said their classroom work was partnered.
- 36% of them found the level of that partnering satisfactory.

Some Suggested Guidelines for Collaboratively Planning Special Needs Arts Residencies

(inclusion and self-contained settings)

- Pre-implementation planning meetings between teaching artist/s and all residency teachers.
- Simple TA checklists for pre-planning meetings.
- TA observation of residency classes before residency planning begins...

Some Suggested Guidelines for Collaboratively Planning Special Needs Arts Residencies

- Mid- and post-implementation TA meetings with all participating teachers, sufficient, dedicated time allotted.
- As possible, paraprofessionals and support staff attend artist/teacher meetings.
- As possible, TA pre-residency class observations be followed by de-brief with classroom teacher/s.

A Case for Collaborative Professional Learning Communities

PD Content	Teaching Artists	Classroom Teachers	Arts Specialists
Curriculum Design	X	X	X
Student Assessment	X	X	X
Disability Classifications	X	X	X
Partnering & Collaboration	X	X	

X Shared Professional Development Needs