[image:]

 Local Leader’s Guide[image:]

[bookmark: _Toc349713703]TABLE OF CONTENTS

1. Start the Arts!
1.1 About PTA Reflections
1.2 Roles and Responsibilities
1.3 The Art of Family Engagement
1.4 Theme Search Contest
1.5 Arts in Education Grants
2. Organizing and Planning Your Program
	2.1 Organizing Your Team
2.2 Tips for Recruiting Volunteers
	2.3 Recruiting Judges
3. Promoting Reflections
	3.1 Program Messages
	3.2 Student Recruitment Messages
	3.3 Ideas for Promoting Reflections
4. Organizing Artwork for Judging
	4.1 Understanding Program Rules
	4.2 Judging Process
5. Celebrating and Recognizing Your Participants
	5.1 Recognize Students Locally
5.2 Advancing Entries to the Next Round
	5.3 Regional and State-Level Recognition
	5.4 National-Level Recognition
6. Wrapping Up
	6.1 Recognize Partners and Volunteers
	6.2 Return Student Artwork
	6.3 Report Participation
	6.4 Evaluate Your Program
7. Important Dates

Visit PTA.org/ReflectionsToolkit for template tools and resources.
1. Start the Arts!
[bookmark: _Toc349713704]Participation in arts programs—like PTA Reflections—plays a critical role in students’ success, in school and beyond. PTA believes that all children deserve opportunities to explore and be involved in the arts.
1.1 About PTA Reflections
The National PTA Reflections program is PTA’s cornerstone arts program. It was developed in 1969 by Colorado’s PTA President Mary Lou Anderson to encourage students to explore their talents and express themselves. Since then, the Reflections program has inspired millions of students to reflect on a specific theme and create original artwork. Each year, students in Pre-K through grade 12 are recognized for bringing the theme to life through dance choreography, film production, literature, music composition, photography and visual arts.

2016-2017 Reflections Program Theme: What Is Your Story?
This theme was submitted through the Reflections Theme Search Contest
by Brianna Eisman of Jacksonville, Florida.

Students (excluding students participating as an individual VIP) submit their artwork to local PTAs/schools for initial judging. VIP entries submit their artwork to Delaware PTA (DPTA) for initial judging. In Delaware, local winning entries then advance to DPTA for judging (winning individual VIP entries are included in this group for further judging). Top entries from our state PTA Reflections contest advance to National PTA for the final round of judging.

1.2 Roles and Responsibilities
As a Reflections Chair of this program, you will play a critical role in promoting exploration of arts and culture in the home, school and community. Students who participate in the Reflections program may not recognize themselves as artists when they sign up—but by the end of the Reflections celebrations, they will.

As the PTA Reflections Chair, you will be responsible for the following tasks:
· Recruit PTA Reflections Committee members.
· Oversee the PTA Committee’s planning and implementation of the Reflections program.
· Communicate with other PTA leaders during online and in-person opportunities.
· Represent your PTA’s arts-related activities at school and community events.
[bookmark: top]

1.3 The Art of Family Engagement
The arts—and the National PTA Reflections program, in particular—can be a valuable tool for building stronger partnerships in your school community. National PTA developed the National Standards for Family-School Partnerships to serve as a framework for thinking about, structuring and assessing family engagement throughout your Reflections program. Visit PTA.org/FamilyEngagement to learn more.

1.4 Theme Search Contest
National PTA Reflections sponsors a student-focused Theme Search Contest annually to determine a future program theme. The winner will be selected in January and will receive $100 and recognition at the National PTA Convention. In Delaware, the theme search contest is only open to students who attend a school with an active PTA (not to VIP participants).
Reflections Theme Search Contest entries must be submitted to the DPTA State Office on or before Friday, November 18, 2016. You may download the theme search student entry form and a list of past themes at delawarepta.org/reflections (Theme Search Entry Form). It is recommended that Reflections Chair update school information and deadlines prior to distribution to students (all sections in YELLOW). Forms can be mailed to Delaware PTA, 925 Bear Corbitt Rd, Bear, DE 19701 or emailed to DPTA at terri.carpe@delawarepta.org.

1.5 Arts in Education Grants
[bookmark: _Toc349713706]The National PTA Mary Lou Anderson Reflections Arts Enhancement Grants provide matching-dollar funding to local PTAs to support in-school and after-school arts enhancement programs in local communities. PTAs serving at-risk student populations are particularly encouraged to apply. Applications will be available at PTA.org/Awards on Jan. 9, 2017 and will be due on Friday, March 17, 2017. DPTA is not involved in the submissions of these grants.
2. Program Planning
Your DPTA Arts Chair, Terri Carpe, is responsible for the overall implementation of the National PTA Reflections program in your state. A key aspect of this role is to provide training to local PTAs on how to implement and promote the program in their communities.

Register and Report Participation Online at PTA.org/Reflections.
1. Register Your PTA Online: July 1—Jan. 1
2. Report Program Success Online: Sept. 1—March 1
Upon registration, you will have the opportunity to connect with other PTA Reflections leaders. Your Reflections network is a support system comprised of national, state and regional PTA leaders eager to answer your questions and share best practices.
DPTA webinar training sessions will be listed at delawarepta.org/reflections and will be held throughout the fall. Contact Terri Carpe (terri.carpe@delawarepta.org) to be included on a distribution list for training opportunities.

For national events, visit PTA.org/Reflections.

Below are the recommended steps for administering your Reflections® program. Use this PTA Leader Check List to organize tasks and schedule deadlines.

Step 1. Start the Arts
· Register your PTA at PTA.org/Reflections.
· Confirm that your local PTA is in good standing with the state PTA and eligible to participate.
· Make sure the Reflections program is included in your PTA’s program budget for the school year.
· Visit your state PTA website for program registration information and materials.

Step 2. Organize and Plan Your Program
· Recruit your committee/volunteers and engage school personnel and community members for additional support.
· Recruit creative professionals to judge student artwork.
· Determine which arts categories and grade divisions your PTA will offer. New program leaders may consider getting started with one or more arts category and division.
· Establish a timeline for the following activities.

Step 3. Promote Reflections
· Distribute program rules and student entry form.
· Promote artwork submission deadline and instructions.

Step 4. Organize Artwork for Judging
· Collect and organize artwork by category and division. Check entries for qualification.
· Facilitate judging and support judges as needed.
· Collect judges’ scores and rank entries. Assign awards and prepare artwork for exhibition.

Step 5. Celebrate and Recognize Your Participants
· Announce awardees to the whole school community.
· Host a Reflections Celebration Event to showcase student work and distribute certificates/awards.
· Offer state and national opportunities for student recognition by sending your finalists to the next judging round. See State PTA’s Leader Guide for details.

Step 6. Wrap Up
· Return non-advancing student artwork.
· Recognize volunteers and evaluate your program to consider future improvements.
· Report student participation totals and program success at PTA.org/Reflections.

Don’t forget to register and report participation at PTA.org/Reflections.
Visit PTA.org/ReflectionsToolkit for available template tools and resources.

2.1 Organizing Your Team
As a local PTA Reflections Chair, you will be responsible for overseeing the administration of the PTA Reflections program in your community. This is a big job, but you are not expected to do it alone! Your state PTA Arts Chair is here to help at every step of the process.
We also strongly recommend that you recruit a committee of volunteers to help. Volunteers will enrich the program by bringing a variety of ideas, talents and skills; and they will make your job much easier and more enjoyable by ensuring that program tasks don’t fall on your shoulders alone.
When building your committee, keep the PTA’s National Standards for Family-School Partnerships in mind. Welcoming all families, communicating effectively, sharing power and collaborating with the community are all strategies that will enhance your committee and help make your events a success.
[bookmark: _Toc349713709]2.2 Tips for Recruiting Volunteers
You may find the following tips helpful when recruiting volunteers to help with your local PTA Reflections program:
· Announce planning meetings widely, rather than relying on the same small circle of volunteers. Ask the principal to suggest parents who might be interested in getting more involved and have your board members extend a personal invitation. You might be surprised by who steps up!
· Invite a representative of the student council or student government to participate on the planning team—or ask the student council to promote the program and host events, with PTA support.
· Consider recruiting school staff who have a natural interest in arts education for your committee. These might include choir or band directors or teachers of other art, music, media, technology, journalism or creative writing classes. School administrative staff might be willing to help too, by collecting and organizing student entries, for example.
· People who don’t want to attend planning committee meetings might still be willing to help with a specific role. These might include promoting the program through social or traditional media, creating a flyer or banners or making phone calls to solicit community support.
· Creative arts professionals might be interested in participating as Reflections judges. See more about this in the section on “Collecting and Judging Student Entries.”

Assigning project leaders and dividing tasks will save time and energy. Use the volunteer sign-up sheet at PTA.org/ReflectionsToolkit to help recruit volunteers with specific skills/interests.

[bookmark: _Toc349713710]2.3 Recruiting Judges
Inviting professionals in the arts and community leaders who serve as trustees, donors and patrons of arts organizations to participate as Reflections judges increases the credibility of your program and exposure for PTA. All judges should have a working knowledge of their assigned arts area. Sources of judges might include:
· Parents who work as professionals in the arts or in arts education.
· School and community teachers of music, art, dance, theatre, language arts, writing, graphic design and media arts.
· Working professionals in organizations or companies such as museum directors, curators, symphony and choral directors, musicians, librarians, editors of newspapers, photographers and local television personalities.
Always recognize judges in promotions and thank them for their participation. Some PTAs give each judge a small PTA gift or certificate of appreciation.

[bookmark: _Toc349713711]3. Promoting Reflections
One of your most important tasks as a Reflections Chair is to promote the Reflections program to students and families to encourage as many students as possible to participate. Taking time to promote the program to school personnel and the community can help increase participation, enhance family engagement at the school and garner additional support.
[bookmark: _Toc349713712]3.1 Program Messages
Below are some important messages to emphasize as you spread the word about the PTA Reflections program, especially through the media or to school and community partners:
· PTA Reflections welcomes students of all grades and all abilities to explore their inner artist.
· Students may explore one or all six arts disciplines, including: Dance Choreography, Film Production, Literature, Music Composition, Photography and Visual Arts.
· Students reflect on the annual theme in school or at home and are recognized for their participation and achievement in the arts.
· Every student is recognized for their accomplishments with the opportunity for state and national awards and recognition.
· The love of art and celebration of students can bring people together from across the community– families, teachers and friends.
· New academic standards require more critical thinking and problem solving, which translates into more creativity and deeper reflection. That’s why Reflections isn’t just for arts classes.
· Families can support their children’s participation by creating time and space for students to work on their entries, providing encouragement and needed materials and volunteering to support the Reflections program.
· Entries should represent students’ unique creativity. Adults are welcome to encourage students but are asked not to assist in any way with their interpretation of the theme or artistic expression.
[bookmark: _Toc349713713]3.2 Student Recruitment Messages
Share the following sample message with teachers and student leaders to promote the PTA Reflections program. You may find this message works best within a school newspaper, during morning announcements and at activity fairs promoting school clubs.
· [bookmark: _Toc349713714]Do you like to dance, produce a film, write a poem or story, compose a song, take a picture or create a piece of visual art? This year’s PTA Reflections theme is “What Is Your Story? Tell us your story. Pick up a PTA Reflections Entry Form from <INSERT NAME> and get creative! Submit your entry by <INSERT DUE DATE>.
3.3 Ideas for Promoting Reflections
Use the following suggestions to kick-start your plan to promote the PTA Reflections program.

To Students and Families: Use a variety of channels to reach out to students and families. Consider creating promotional messages and materials in multiple languages to reach all of the families in your school community. Some possibilities include:
· Host a school-wide assembly to introduce the program. Feature examples of artwork from last year’s winners at the local, state and national levels.
· Include messages in students’ morning announcements.
· Hang posters and flyers in visible locations and send copies of flyers home to parents. You can find sample flyers at PTA.org/ReflectionsToolkit. See Spanish versions at http://delawarepta.org/reflections/delaware-pta-reflections-toolkit/.
· Post the deadline and reminders on signs near student drop-off and pick-up locations.
· Post announcements and updates on the school and/or PTA website and via social media (e.g., Facebook, Twitter).
· Write an article about Reflections for a PTA or school newsletter. Showcase prior years’ winners and/or the benefits of arts education. Ask a student to write a similar article for the school newspaper.
· Appoint “student ambassadors” to talk positively about the program among peers. Willing students might be found in art or dance classes or clubs, school music programs (choir, band and orchestra) or creative writing or journalism classes.
Among Teachers and Administrators: Invite arts teachers to serve as Reflections co-chairs, committee members or volunteers. The more involved they are in planning, the more likely they will be to serve as “champions” of the program among other faculty and staff, as well as to students and parents. Other ways to engage school staff:
· Request time at a staff meeting to present the Reflections program to teachers. Highlight the benefits of arts education and invite their ideas about how they might encourage their classes to participate.
· Provide suggestions for how this year’s theme might be linked to curriculum. Ask a teacher volunteer to create a sample lesson plan and share it with peers.
· Engage school staff in planning the awards ceremony/celebration. The school might be willing to hold a school-wide assembly or host a special lunch for participants and winners.
In the Community: When reaching out to potential community partners, focus on the impact of the Reflections program on students, schools and families. For example, share how a local PTA showcases students’ artwork and brings families together to celebrate. Here are some ways your community can get involved:
· Invite community members to serve as judges.
· Reach out to nearby gathering places (neighborhood centers, barber/beauty shops, coffee houses) to exhibit student artwork.
· Local businesses might be willing to support fundraisers for Reflections (for example, a local restaurant might host a “dine out” night, with a portion of receipts benefitting the program). Proceeds might help pay for trophies, ribbons or certificates for student participants; food for the celebration; or a supplies scholarship for a student who might not otherwise be able to participate.
· Other businesses might provide in-kind contributions. Ask a local arts supply or craft store for donations of paintbrushes, paper or paints; or a local library or print shop might allow students to use their computers and photo-editing software for entries.
· Work with school officials to customize media releases to invite local coverage. Don’t forget smaller, local media outlets such as neighborhood association blogs and newsletters.
· Community bulletin boards can be good places to promote the program or announce student winners.
[bookmark: _Toc349713715]4. Organizing Artwork for Judging
The process of judging student entries for the Reflections program includes distributing and enforcing program rules, collecting artwork, determining eligibility and hosting judging.

The first step of this process is to determine a deadline for students to submit their work. Expect to need at least two weeks to facilitate the judging process and another two weeks to prepare winners’ artwork and complete the registration process so that winners may advance to the next round. Therefore, set your Local PTA deadline approximately one month before submissions are due to the next round.

Entries are due to the DPTA Office on or before Friday, January 27, 2017.
[bookmark: _Toc349713716]4.1 Understanding Program Rules
All students must adhere to the General Student Participation Rules, as well as the rules for their specific arts category. Program rules and student entry forms are provided by your state PTA. To reference national rules, visit PTA.org/ReflectionsToolkit.

Go to http://delawarepta.org/reflections/delaware-pta-reflections-toolkit/ to download the Student Entry form and rules (Active PTAs, or VIP). The entry form can be customized for your PTA. PTA.org/ReflectionsToolkit has all the forms in Spanish.

Student Eligibility and Entry Guidelines: Students must participate in the National PTA Reflections program through a local PTA/PTSA in good standing, as determined by their state PTA or as a VIP Member of DPTA. It is your Local PTA Reflections Committee’s responsibility to confirm that your PTA is in good standing and to determine each student’s eligibility. If you are not sure whether your PTA is in good standing, talk with your PTA president. The following additional guidelines apply to student entries:
· Each entry must be the original work of one student only.
· A student may develop an entry inside or outside of the school.
· A student may submit entries in more than one arts category.
· Each student entry must be accompanied by a paper student entry form, signed by a parent or guardian.
· Student entries must include a title and an artist statement, which communicates the artist’s inspiration for the work and how it relates to the theme. The statement must describe the content and include at least one sentence, but not exceed 100 words.
Students with Disabilities: Students with disabilities may participate in the National PTA Reflections program in one of two ways.

1. Enter in Special Artist Division to receive non-artistic accommodation and assistance from an adult. Students are recognized and awarded prizes as part of the Special Artist Division. The Special Artist Division is an optional division of the Reflections program, accepting students in all grades whose physical, cognitive or mental health challenges meet guidelines set forth in the Americans with Disabilities Act.

Students are recognized and awarded prizes as part of a separate division in each category.

National PTA will honor one special artist from across all arts categories to receive an Outstanding Interpretation Award. Up to six additional special artists will receive a National PTA Award of Excellence.

2. Enter in grade division most closely aligned to the student’s functional abilities. Students are recognized and awarded prizes as part of the general student population without regard to special needs or challenges. In this case, students follow all general rules and arts category rules but may submit their entries in the grade division most closely aligned to their cognitive or functional abilities.

Originality: Specific rules related to originality for each arts category are provided by your state PTA. National rules can be referenced at PTA.org/ReflectionsToolkit. In general:
· An adult may not alter the creative integrity of a student’s work.
· Only one student may be recognized for each entry; collaboration with other students is not allowed. Other individuals may appear in or perform a student’s work, but the work itself—the dance choreography, film production (i.e., screenplay, camera work and directing) or musical composition (i.e., written score and any lyrics)—must be the creative product of one student alone.
· The artwork must be inspired by the current year’s theme and created expressly for the program. Artwork produced before the dissemination of the theme or used for another competition or program may not be submitted.
Use of Copyrighted Materials: Use of copyrighted material is prohibited in the literature, music composition, photography and visual arts categories. This includes the use of copyrighted cartoon characters, copyrighted material from the Internet, advertisements or advertising ideas, musical themes from existing copyrighted compositions, copyrighted recorded music, copyrighted photographs or stock images. Use of copyrighted music in dance choreography and film production entries is acceptable when the title, composer and performer of any music in the submission are cited on the student entry form.

Film productions, photography and visual art may include public places, well-known products, trademarks or other copyrighted material, as long as that copyrighted material is incidental to the subject matter of the piece and is a smaller element of the whole. Visual arts collages may include portions of existing copyrighted works, such as portions of photos, magazine clippings, internet images and type cut out of a newspaper, as long as those pieces of copyrighted works are used to create a completely new and different work of art. A collage should be judged for its whole—not its parts—and its creativity as an original work of art. Misuse of the above materials constitutes plagiarism—taking and using another’s words, ideas or inventions as one’s own.
Addressing Student Ineligibility: Occasionally, entries submitted to the Reflections program are ineligible. One reason for ineligibility is that the local PTA is not in good standing. It is very important that you check with your PTA president to ensure your PTA is in good standing with the state. Other common reasons for ineligibility are plagiarism and resubmission. The following recommended procedures apply to both plagiarized and resubmitted entries:
1. Scan entries to ensure that all are original and have not previously been submitted to Reflections or another art competition.
2. Alert judges to the possibility that some pieces may not be original and encourage them to communicate when one may be questionable.
3. Check questionable entries via Google or another search engine.
4. Return ineligible pieces to students, and explain why they are being returned.
5. Talk with appropriate school personnel, such as school counsellors, the principal or teachers about ways to address the seriousness of copying someone else’s work or resubmitting artwork with the student and his/her family.
If ineligibility is confirmed after judging, determine whether awards (including award money, pins, certificates, etc.) should be returned.
4.2 [bookmark: _Toc349713717]Judging Process
The judging process has two goals:
1. To determine which student entries will advance to the next round of judging for our state Reflections program.
2. To award other prizes and recognition as determined by your local Reflections Committee.
To facilitate the judging process, judges should receive the title and artist statement for each entry and the rules specific to their arts category. Distribute judges’ guidelines and score cards, which are available at PTA.org/ReflectionsToolkit.

Under NO condition may parents, students, or chairs contact a judge to dispute the status of an entry. All decisions of judges are FINAL.

Please note: There may not be a winner in every category and/or division.
Instances occur when not every category has more than one entry at every grade level. Judging is based on quality of work, being the only entry in an age division does not automatically qualify a win.

DPTA reserves the right not to forward any entry on to the National PTA level of judging that our judges do not feel meet the standards of a national competition.

It is important to conduct blind judging—where judges do not see the artists’ names—in situations where judges may know a student. Here are some tips for facilitating judging:
1. Dance, Film, Literature and Music: Send digital copies of artwork to judges. Compile digital copies of artwork on a CD/USB drive or online file sharing site for judges to review. Provide judges with a list of artwork titles and artist statements.
1. Photography and Visual Arts: Host a judging event. Display artwork on tables around the room. Tri-fold the student entry form to hide personal information and place the artist statement in front of artwork. Have judges rotate around the room to score each entry.

The following judging criteria is to be used by judges when reviewing entries. Notice that interpretation of the theme is weighed more heavily than the other considerations.
· Interpretation of Theme (20 pts.) How closely the piece relates to the theme, based on the artwork itself and the artist statement.
· Creativity (10 pts.) How creative and original the piece is in its conception of the theme and its presentation.
· Technical Skill (10 pts.) The level of skill demonstrated in the basic principles/techniques of the arts area.
With these criteria, each entry may receive a total of no more than 40 points from each judge. Have judges record their points for each entry on a score card. Add together the points from each judge and rank the artwork accordingly. If two entries are tied, the entry with the higher score for interpretation of theme receives more recognition.

[bookmark: _Toc349713718]5. Celebrating and Recognizing Your Participants
Now it’s time for you to be creative too! Follow your PTA and school traditions or add new ways to celebrate student participation in the arts. Recognition helps all students recognize themselves as artists, encourages family engagement and provides opportunities to connect with the community.
5.1 Recognize Students Locally
The Reflections program offers opportunities for PTA visibility throughout the year. There are many ways local PTAs celebrate Reflections participants and winners. Examples include:
· Presentations at PTA and school board meetings
· School awards nights, banquets or luncheons
· Announcements in the school newsletter or on the website
· Exhibits at community arts galleries or other public spaces (e.g., shopping malls, community centers, coffee shops)
· Features in local newspapers or television broadcasts
· Sharing photos, links, quotes or anecdotes about the Reflections program or related events through social media channels such as Twitter or Facebook
· Invite the media to your celebration! Customize the template media advisory and press release with your own local details and PTA logo. Email it to the media in your hometown and follow-up with a phone call to encourage their presence or post-event coverage.
Visit PTA.org/ReflectionsToolkit for a Reflections celebration event planning guide, template certificate and other celebration tools.

5.2 Advancing Entries to the Next Round
Provide your students with an opportunity to share their artwork across the state and nation. National PTA Reflections is a multi-layered program that has Local PTA Unit, state and national levels of recognition. PTAs are encouraged to advance their finalists to the next available round.
Attach the original student entry form to each submission and follow the instructions below:
· DPTA will be using online submissions again this year. All information, files, student entries form must be uploaded in order for entry to be included in state/VIP judging.
· No more than 5 student entries per awards category can advance to state level.
· Visual arts entries will be judged in person (they must also be submitted online as well). Entries will need to be dropped off during the week January 27th. Time/place for drop TBD. DPTA Reflections Submission detailing all entries being submitted must be submitted with the entries. Please ensure to include student name and title of submission.

If you need to ship an entry, we recommend that you ship it with a company that offers online tracking capabilities, in case the shipment is delayed or gets lost. Any time you have questions, contact Terri Carpe, terri.carpe@delawarepta.org.

STUDENT ENTRY PORTAL: PTAs/VIPs must submit advancing entries online. Visit PTA.org/Reflections to access the Student Entry Portal.

Entries advancing to the VIP/State PTA Round are to be submitted online at PTA.org/Reflections.
· Login/Sign Up at PTA.org/Reflections.
· Submit a student entry for each submission advancing to the VIP/State PTA Round.
· Attach a digital copy of artwork to the student’s submission.
· Completed submissions are automatically advanced to the VIP/State PTA Round.

5.3 Regional and State-Level Recognition
State-level award recipients will be notified via email (letter for those who do not have email) during the week of February 28th. Award recipients will be highlighted on the DPTA Website (delawarepta.org) and will be sent out through an e-blast email to all DPTA members. DPTA will also recognize award recipients at a ceremony in April 2017. Time and place to be determined.

5.4 National –Level Recognition
National-level award recipients are announced annually on May 1. Visit PTA.org/Reflections for announcements related to national awards and events. National PTA award categories include the following:
· Outstanding Interpretation Awards: Seven Outstanding Interpretation Awards are given—one to the submission in each arts category, including the Special Artist Division, that best interprets the theme.
· Awards of Excellence: These are given to the top three scores for each arts category in each division and one special artist of each arts area.
· Awards of Merit: These are given to the next five highest scores for each arts category in each division.
National award recipients will be notified via email by National PTA in May. National awards and certificates are mailed after the National PTA Convention, by the end of July. Any awards or certificates returned to the National PTA office due to insufficient or incorrect addresses will be mailed to the appropriate state office. For more details on national awards and events, visit PTA.org/Reflections.

6. Wrapping Up

You’re almost done! This section covers other important items including recognizing volunteers, returning artwork and sharing program information with your PTA president.
6.1 Recognize Partners and Volunteers
After your Reflections program concludes for the year, one of the most important tasks is to thank those who helped make it a success. Use the acknowledgement letter at PTA.org/ReflectionsToolkit to thank student and parent leaders, school personnel and community judges and partners for their support.
[bookmark: _Toc349713727]6.2 Return Student Artwork
National PTA recommends that original photography and visual arts pieces be returned to student artists as soon as possible after judging and/or recognition. Artworks submitted electronically, including those in the dance choreography, film production, literature and music composition categories, typically are not returned.

Non-advancing artwork can be returned immediately after judging or after your local PTA celebration. National PTA recommends that artwork be returned by the end of the school year. Please be sensitive to secondary students needing their artwork for college admission. If student artwork advances, it will be returned according to state and/or national policy (see below).

State PTA Policies: State winners honorees will be displayed at the DPTA Reflections Celebration that will be held in April, 2017. Date, time and Location to be determined.

Pickup of visual arts entries not needed for the award ceremony and drop off of Photography entries needed for the award ceremony will take place the week of March 6th. Times/places TBD. Pickup of honored visual art and photography entries will take place after the April award ceremony.

National PTA Policies: Entries that receive national awards will be featured in the online National PTA Reflections Program Gallery at PTA.org/Reflections. National PTA will make every effort to return photograph prints and visual artwork within two years. The National PTA office also receives electronic files/digital entries in film production, dance choreography, literature, music composition and photography and these are not returned.
[bookmark: _Toc349713719]6.3 Report Participation
After your program has concluded, visit PTA.org/Reflections to report your program’s student participation totals and feedback to your State and National PTA (for PTA units). This should be done by January 28th.

[bookmark: _GoBack]VIP units will need to complete the paper PTA Participation Form available at http://delawarepta.org/reflections/delaware-pta-reflections-toolkit/ and send it to the next round with advancing artwork.
[bookmark: _Toc349713728]6.4 Evaluate Your Program
Evaluation is a critical part of wrapping up your Reflections program. It is important to understand what worked and what didn’t, so that you can plan for an even more successful program next year.

Meet with your Reflections Committee and other team members to reflect on the program, gather feedback and document successes and areas needing improvement. Sharing this information with next year’s team will provide a smooth transition from one Reflections Chair to the next. Visit PTA.org/ReflectionsToolkit for a sample program evaluation.

Survey students, parents, volunteers, community partners and school leaders. Share quotes in a newsletter, blog or at your PTA and school meetings. With permission, use these quotes to further recognize student achievement on the school or PTA website or share them when seeking funding for your PTA.

	Visit PTA.org/ReflectionsToolkit for template tools and resources.	

7. Important Dates

September: 	Local Reflections Chairperson training to be held; date & time TBD

November 18th: 	2018-19 Reflections Theme Search Contest Entries due to State PTA Office

December 2nd: 	Top 5 DPTA 2018-19 Reflections Theme Search Contest Entries due to National PTA

January 10th: 	Mary Lou Anderson grant program opens for proposal submissions

January 27th: 	Up to 5 entries in every art category and grade division at local PTA level are due to State PTA Office. Drop off for visual arts entries will take place this week. Times/places TBD.

January 28th – February 24th: State judging to take place

Week of February 28th: State Honorees announced

March 1st: 	State Winners advanced to National PTA

Week of March 6th: 	Pickup of visual arts entries not needed for the award ceremony and drop off of Photography entries needed for the award ceremony. Times/places TBD.

March 17th: 	Mary Lou Anderson grant proposals are due to National PTA

April: 	State Recognition of Winners and Honorable Mentions: Date, Time and Location TBD. Pick up of photography/visual arts entries from award ceremony: times/places TBD

May 1st: 	National award recipients will be notified via email by National PTA.

image1.png
%. National PTA" Reflections il:;ti"ﬁ

everychild.onevoice®

image2.png
National PTA Reflections’ |

Local Leader’s Guide
2016-2017 - “What Is Your Story?”

PTE

everychild.onevoice:

