[image: ] PTA Leader’s Checklist

[bookmark: _GoBack]Step 1. Getting Started
· 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 deadlines and student materials.
· Recruit volunteers and engage school personnel and community members for additional support.
· Recruit creative professionals to review student works. 
· 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 your program according to deadlines set by your state PTA. 

Step 2. Promote Your Program
· Distribute program rules and student entry form. 
· Promote submission deadline and instructions. 

Step 3. Coordinate the Review of Student Submissions
· Collect and organize submissions by category and division. Qualify entries according to category rules.
· Facilitate judging and support judges as needed. 
· Collect judges’ scores and rank entries. Assign awards and prepare works for exhibition. 

Step 4. Celebrate Your Student 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.

Step 5. Wrap Up and Report Program Success
· Return non-advancing submissions to students. 
· 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 your success at PTA.org/Reflections.
Visit PTA.org/ReflectionsToolkit for available template tools and resources. 


image1.jpg
NATIONAL PTA
REFLECTIONS

National

everychild.onevoice®


