

Report On Glazier Elementary School

In the past, Glazier Elementary in the Norwalk-La Mirada USD had been struggling to meet its Growth Target with the State Testing Results. Principal Kristine Cvar had been looking for new and innovative ways to motivate students, as well as engage students in their learning and help teachers increase testing results.
In early October of 2009, the entire teaching staff and administration of Glazier Elementary School participated in the Rhythm and Movement Professional Development Workshop developed by Karen Calhoun (District VAPA TOSA) and Jean Rebholz (District Literacy Coach). The Rhythm and Movement PD not only focuses on how to integrate both rhythmical music making and dance into core curricula, but demonstrates how these art forms also help to develop the student’s cognitive skills (listening, focus, analyzing, etc..). Through this “hand’s on” workshop, teacher’s understood how both rhythm making and movement could be integrated and used as a tool to teach and reinforce cognitive skill development.

Teacher’s immediately started integrating rhythm making and movement in their classrooms throughout the lessons, especially math, reading, and social studies. The result for the 2009-2010 State Testing Report showed a huge 61 point growth for the students at Glazier Elementary. Principal Cvar credits much of this growth to teachers using rhythmical music making and movement in their classrooms, as well as beginning a school-wide K-5 music rollout program for all students in February 2010.
Rhythm Enhances Academic Learning (REAL)
2011-2012
Project Design and implementation for 20 teachers:
	Category
	Annual Cost

	Project Design

 Karen Calhoun

 Alyson Swihart

 Yari Mander

 (30 hr x $50 = $1,500 each)
	$4,500

	Project Coordination for N and S Ca.
($40 x 12.5 hr)
	$500

	
	

	Teacher Stipends (follow-up)

(20 people x 6hrs pd x $20)
	$2,400

	Teaching Artist Follow Up Visit $60 x 4x 20 =
	$4,800

	Hospitality for training including Venue and Food
	$2,000

	Travel back and forth to N. and S. California once for Karen and Alyson. Includes airfare, hotel, food per diem.
	$2,000

	Rhythm instruments
	4,000

	Supplies
	$1,000

	Assessments
	NA

	 Administrative Fees
	$3,380

	Total
	$20,580.00

Breakdown per per class

	Category
	Annual Cost

	Teacher Stipends for Training (6hrs pd x $20= $120 + $100 for PD trainer Salary)
	$220

	Teaching Artist Follow Up Visit x (4hr x $75 included MUST fees) =
	$300

	Hospitality for training
	$100

	
	

	Rhythm instruments
	$200

	Supplies
	$100

	Total
	$920

