1

Value Added Matrix

Name of Licensure Area: Art Education Initial Undergraduate Multiage License
	Courses/Field Experiences that incorporate Value-Added:
EDPF 29525 Educational Psychology 3 sem credits

EDPF 29525 Educational Psychology is one of the four required courses of all education majors. It is an overview of classical and modern theories of learning as they apply to classroom practice. Courses content includes an overview of key learning theories, lifespan development, current issues involving instruction, assessments, and theoretical application to problems of teaching and learning. The assessment section of the course includes Traditional Tests, Standardized Tests, Authentic Assessment, and Approaches to Value-Added Assessment. Value-added assessment will be covered using Module 1 again, this time with special emphasis on its relevance to understanding teaching and learning. The activities and assessments focus on the use of Value-Added Assessments in understanding student achievement and teaching strategies. Value-Added information will be included in course beginning Fall, 2008.
	Assessments related to the Value-Added dimension:
EDPF 29525 (Educational Psychology) will concentrate on Value-Added Assessment as it pertains to student learning.

*A structured class discussion will be used to ensure that students are able to discuss the importance of measuring both achievement and progress in schools.

*Students will work in groups to analyze value-added progress measures in order to modify future instructional strategies. Each group will report on their conclusions.

*Utilizing simplified value-added assessment data, students will decipher if a data shows that the student has displayed increased progression in his/her learning.

	Courses/Field Experiences that incorporate Value-Added:
EDPF 29535 – Education in a Democratic Society 3 sem credits (TAG/Intro. to Education).

Education in a Democratic Society is the first course in the professional education sequence and one of the four courses required of all education majors. In many education programs it is called “Introduction to Education.” The course in an introduction to six aspects of professional education: Standards-Based Education, Professionalization, Diversity; Democratic Issues and Social Justice; Curriculum and Instruction; and Legal and Organizational Issues. The addition of knowledge about Value-Added Assessment will be incorporated into the course, using Module 1 from the ODE website under the umbrella of Standards-Based Education and Professionalization, and will include information on the history of Value-Added as a concept, as well as information on the process through which it became a part of the assessment system for Ohio schools. Value-Added information will be included in course beginning Fall, 2008.

	Assessments related to the Value-Added dimension:

EDPF 29535 – Education in a Democratic Society (TAG/Intro. to Education).
EDPF 29535, Education in a Democratic Society, will concentrate on Value-Added assessment in terms of the context of schooling and communities, and from the point of view of parents and other members of the community.

· Students will be examine the results of Value-Added assessments in several school districts – both from the Case Studies and, as possible, from Ohio districts – looking particularly at reports about the use of Value-Added assessments with diverse learners

· Students will be engaged in small group discussion of the effects of Value-Added assessments on the relation of schools to the communities in which they exist

· A structured whole-class discussion will take place in which students’ work with the implementation of Value-Added assessment will be shared and discussed.

	Courses/Field Experiences that incorporate Value-Added:
 ARTE41525 Inquiry into Professional Practices in Art Education(3 hours) and ARTE41557 Student Teaching and Seminar (9 hours)

ARTE41525 is the final course in the undergraduate art education licensure program. This required course is taught during the student teaching semester. The course is designed to provide art education students with comprehensive involvement in a variety of curricular topics, each having application to thinking and learning about art and design in art classrooms. Students expand and refine their understanding of choices art teachers make in what they do and say, and how they organize and plan for student learning. Students become more familiar with various approaches to teaching and learning as well as with curricula choices.

The purpose of this course is to further prepare students for the upcoming student teaching experience and profession life. There is a pragmatic aspect to this course in learning more about principles for classroom management, skill building, program advocacy, and budgetary concerns. Students also become researchers of teaching through a refined understanding of curriculum, instruction, evaluation, and how to think critically about the enterprise of teaching art. This process helps student teacher candidates in thinking about teaching in ways that are linked to student learning.

	Assessments related to the Value-Added dimension:
Within this course, value added assessment terminology will be reviewed, assessment strategies related to understanding data about student learning will be covered, and actual assessment procedures in student teaching will be analyzed through the teacher work sample.

	ARTE41557 Art Education: Student Teaching and Seminar (9 sem credits) is the required course developed to prepare reflective teachers and education professionals for leadership in a global society. Overall, the program in art education promotes these themes:

* Art education as a subject of inquiry using art as a vehicle for creating meaning

*Affirmation of, and responsiveness to differences among individuals and situations

*Art as part of the educational program of integrative studies

* Reflective practice as a vehicle for self-evaluation and continuous improvement

* Learner centered approaches

* Professional responsibility and accountability

	In this course the teacher work sample portfolio and an interview portfolio are assembled and completed. The assessment of student learning during the student teaching practicum will be incorporated within both to indicate that the student teacher candidate understands how to analyze data and can react to the information in an effective manner to improve performance.

