Sample Parent’s Letter to Principal

Feel free to adapt this letter according to your needs.  Make sure that it corresponds to the state of your school’s art education program.

Dear ______,

Hi, I’m _________, _________’s mother/father.  Since you are always enthusiastic about ideas that improve our children’s education, I want to bring Art Beyond Sight Awareness Month, which is being celebrated this October, to your attention. There is a whole-day telephone conference that we can join free of charge, where experts in the field, including authors of Art Beyond Sight: A Resource Guide to Art, Creativity, and Visual Impairment will provide a crash course.  If we’re interested in hosting a teacher or parent education initiative, we can contact the listserv to find a speaker on many topics, including art history, pictorial literacy, art in the curriculum, and the role of art in overcoming life obstacles.

The Art Beyond Sight Collaborative (ABS), coordinated by Art Education for the Blind, is comprised of institutions and professionals who have been working for years on the joint issues of researching the cognitive capacity of blind people to understand and enjoy visual information, creating the tools with which such information can be conveyed to people without sight, and raising awareness among both people who are blind and institutions providing services to those people about the research and tools that have been made available. During Art Beyond Sight Awareness Month, museums, schools, libraries, and blind and sighted people from around the world come together to address the problem of making art and cultural history of the world accessible to all.  One of the anticipated results of Awareness Month will be that museums will develop programming for partnerships with schools for and families with blind children.

This international initiative is perfect for our school.  It is a chance to start/further develop/showcase an arts education program for our kids, using the international synergy of many institutions and media outlets working together. I am attaching a fact sheet about art education that explains how important it is for our kids to be exposed to art history and to learn how they, themselves, can create art.  

Art Beyond Sight Awareness Month is a time when expert help, publicity help, colorful posters, brochures and postcards are available to us in starting up our own art education program. If we experiment this week with different art-making materials and expose our students to tactile graphics, we can do so with the advice and guidance of the people who developed the techniques we would be teaching. Additionally, we can showcase the talents of our students to the greater community.  Many museums around the world are holding Open Houses during Awareness Month, and they might be interested in what we, as a school, have to offer them.

Please let us use this opportunity, when the issue is brought to our attention and experts in the field are prepared and most eager to help us, to make a difference. The ABS website, at www.artbeyondsight.org, has more information and details on activities we could do toward this end.

Sincerely,
