LOS ANGELES UNIFIED SCHOOL DISTRICT
INTER-OFFICE CORRESPONDENCE

TO:		Elementary Principals				DATE: April 7, 2015
FROM:		Rory Pullens, Executive Director
Arts Education Branch
SUBJECT:	ELEM ARTS ED TEACHERS

In the 2015-16 school year, elementary schools will be assigned a base allocation of personnel to support instruction in the various arts disciplines (Music, Dance, Theatre, Visual Arts). Schools may supplement this allocation by purchasing additional Elem Arts Ed Teacher days in the discipline(s) of their choice. Schools may also elect to purchase Arts Integration Teacher days. Arts Integration Teachers will assist generalist teachers in building capacity in the arts and provide support for the integration of arts into all content areas. In order to aggregate enough to fund one FTE within a discipline, individual schools are encouraged to pool their resources within their school families. Purchases will be processed in the order of receipt and are contingent on the availability of staff.

COST TO PURCHASE:
	Item #
	Position
	5 Days*
(1.0 FTE)
	4 Days*
(0.8 FTE)
	3 Days*
(0.6 FTE)
	2 Days*
(0.4 FTE)
	1 Day*
(0.2 FTE)
	1 Day for
1 Semester
(0.1 FTE)

	

10602
	Itinerant Elem Arts Teachers (26T/10, C-Basis)
11100777
	

$98,272
	

$78,618
	

$58,963
	

$39,309
	

$19,654
	

$9,827

* - 2 Semesters

FUNDING OPTIONS AND REQUIREMENTS:
Your school may purchase additional El Arts Ed Teacher position(s) with the following programs.

Budget Planning Programs – School must include the position in the School Budget Signature form of the program(s) you choose to find the position(s) with:

10183 – Targeted Student Population			10397 – TSP-PP
13027 – General Fund School Program		13724 – Charter School Allocation-in Lieu of EIA
[bookmark: _GoBack]13723 – Charter School Categorical Block Grant	

Budget Maintenance Programs – If funding any portion of the purchase from carryover resources, original budget adjustment request (BA) must be submitted to your Fiscal Specialist during budget session.

13986 – School Determined Needs	
13938 – Donation Account
14242 – SDEP – Proceeds Film/Photo Rental

Please let us know about your school’s intent to purchase itinerant El Art Teacher(s) or Arts Integration Teacher(s) by completing the form on page 2 of this memo. Purchases will be processed in the order of receipt. Please send a copy of the purchase form to martha.rosales@lausd.net. You may submit the original form, along with the required documentation listed above, during budget session to your Fiscal Specialist, who will certify funding when the BAR has been processed and forward the form to us by May 8, 2015.

Purchase(s) may only be canceled with the approval of the Arts Education Branch. Changes in school personnel, i.e., principal, will not be an acceptable reason for cancellation. All requests for cancellation or questions regarding any of the information provided above may be directed to Dr. Steven J. McCarthy, K-12 Arts Coordinator, at 213-241-5226 or via e-mail to steven.mccarthy@lausd.net.

Itinerant Elementary Arts Teachers
Preference and Purchase Form

	Fund Center
	School Name
	ESC
	School Phone No.

	

	
	
	

Discipline Preference –The Arts Education Branch has a limited number of teachers in each discipline and will do its best to accommodate your top choices. You may only request a discipline, not a specific teacher. Please RATE ALL DISCIPLINES (1=First Choice; 2=Second Choice; 3=Third Choice; 4=Fourth Choice; 5=Fifth Choice)
	Arts Integration
	Dance
	Theatre
	Visual Arts
	Vocal Music

	
	
	
	
	

NOTE: INSTRUMENTAL MUSIC IS A YEAR-LONG PULL-OUT PROGRAM SERVING STUDENTS IN GRADES 3-5/6 ONLY.
If you currently have instrumental music, would you like it to continue? __________ This will count as 2 semesters of your arts allocation.
If you currently do not have instrumental music, would you like to be put on a waiting list in case a program opens?__________ This will count as 2 semesters of your arts allocation.

My school would like to purchase:
	ITINERANT ELEMENTARY ARTS TEACHER – Item #10602
	Arts Integration
	Visual Arts
	Theatre
	Dance
	Arts Integration

	Number of Semesters
	
	
	
	
	

	Cost
	
	
	
	
	

	Funding Program
	
	
	
	
	

	% if multi-funded
	
	
	
	
	

	Total Semesters Purchased
	
	Multiply to Cost per Semester $9,827
	Total Cost of Semesters Purchased
	$

All purchases will be filled based on availability of staff.

My signature below confirms the discipline preference(s) stated above and/or my school’s commitment to purchase/ fund the above position(s).
	Principal Name
	Principal Signature
	Date Signed
	Principal’s E-mail Address

	
	
	
	

FUNDING CERTIFICATION:
☐ Purchase: BA(s) for budget item 10602 posted via document # ____________ on _____________________.
☐ Cancellation: BA posted via document # ____________ on __________. Attach written approval by Arts Education Branch.
☐ BA to fund purchase from carryover attached.

	Fiscal Specialist Name
	Fiscal Specialist Signature
	Date Signed

	
	
	

	
Please submit this form by May 8, 2015 to the Arts Education Branch via:
E-mail – Martha.rosales@lausd.net; Fax – 213-241-8928
 Or School Mail – 25th Floor, 333 S. Beaudry Avenue, Los Angeles, CA 90017

