

Visual Art Education Program
Student Teaching Handbook

A Handbook for Student Teachers, Clinical Supervisors and
University Supervisors

Visual Art Education Program
Visual Art Department

Chalmers Hall, Room 300, 1467 Jayhawk Blvd.
University of Kansas
Lawrence, KS, 66045

2019

3

Welcome to the Visual Art Education

Student Teaching Program!

This handbook has been developed to provide guidelines, information, and suggestions to assist in
making the student teaching experience successful for all individuals involved in the process. In this
document you will find information for student teachers, clinical supervisors (most often called
cooperating teachers) and university supervisors. There are charts, forms, and schedules aimed at
helping the experience proceed smoothly from each individual’s role.

For the student teacher: Student teaching is both an ending and a beginning. It’s the culminating
experience of the years of study and preparation. Finally, after all the courses, observations, lesson
plans, and studio critiques, it’s time for you to intensely focus on teaching, school life and what it means
to be an art teacher. However, student teaching is also a beginning. It’s a time to refine ideas and
prepare for the next steps in becoming a professional arts educator.

For the Clinical Supervisor: As an art educator with years of experience success with students, parents,
administrators, and other teachers in the school, your guidance and advice is essential to the growth
and development of this new teacher, a step toward the future of our field.

For the University Supervisor: As a professional art teacher educator, you guide individuals from art
education theory to practice. Through regular visits to the classroom and observations of student
teachers’ lessons, you will provide constructive feedback, guidance, and direction for both the student
teacher and clinical supervisor.

For more than 80 years, the Visual Art Education Program has prepared art teachers for Kansas schools
and beyond. We thank you for choosing to study and work with the University of Kansas in preparing
future leaders who shape our world.

4

A Message from the School of Education & Human Sciences

The Visual Art Education Program is part of the Visual Art Department, School of the Arts, College of
Liberal Arts and Sciences. We collaborate with the School of Education & Human Sciences in preparing
licensed art teachers, PK-12. Next, a message from Kelli Thomas, Associate Dean, School of Education &
Human Sciences:

The capstone learning experience and opportunity for continued professional growth occurs during this

important phase of teacher preparation. To ensure that these experiences are effective in the leadership

development of our future educators, each teacher candidate needs the assistance of two key individuals –
the Clinical Supervisor (also termed cooperating teacher) in the schools and the University Supervisor.

Clinical Supervisors provide critical modeling and mentoring for our students. The clinical experience

blends the research basis of education theories into daily practice within the context of the classroom.

Clinical Supervisors’ roles and responsibilities are, in part, to assist our candidates in learning how to

create a classroom culture for learning, be responsive to individual students’ needs, manage student

behaviors, and plan for and deliver instruction that is appropriate for all students. In addition, Clinical
Supervisors nurture our candidates to help them grow and develop as professionals in an environment of

respect and rapport. They help our candidates understand how schools are organized and how to work
with parents, the community, and other school colleagues and staff.

The University Supervisor is an extension of the program advisor. This individual represents the School

of Education & Human Sciences and ensures that each teacher candidate is making significant progress

in becoming a competent educator and leader. The University Supervisor schedules regular visits to
classrooms, observes the instruction implemented by the teacher education candidate, and provides

timely and constructive feedback. In collaboration with the Clinical Supervisor, the University Supervisor

provides guidance and direction during the experience.

Our teacher education candidates are about to embark on the most exciting and challenging aspects of
their preparation. The KU School of Education & Human Sciences faculty is confident that they are well

prepared to share the wealth of knowledge and skills that they have learned and demonstrated during

their professional studies. We know that they care deeply about all students and are committed to their
learning. We are very proud of them and look forward to watching them mature and grow in confidence

and abilities throughout the future and especially this semester. We believe they are well prepared to

demonstrate themselves as leaders.

The purpose of this handbook is to facilitate communication and to build a strong partnership. By
reviewing the professional responsibilities for the field placements, suggestions for the Clinical

Supervisors and University Supervisors, and the Conceptual Framework of the School, everyone will
better understand their roles and how each interrelates with others in this partnership. You may also

access our website, www.soe.ku.edu/fieldexp. It will provide you with additional and updated

information.

You have our very best wishes for the upcoming academic semester.

Sincerely,

Dr. Kelli Thomas

5

Table of Contents

Part I: Introduction

Part II: The Student Teacher

Part III: The Clinical Supervisor

Part IV: The University Supervisor

Part V: Professionalism

Appendix

A. Mission Diagram
B. Kansas Licensure Standards for Art Educators
C. Glossary of Terms
D. Self Assessment Format and Instrument
E. Beyond the Classroom
F. VAE Lesson Plan Format
G. Selection Requirements for Clinical Supervisors
H. Assessment Rubrics

6

Part I: Introduction

The Conceptual Framework and Mission: Preparing Educators as Leaders

The Viusal Art education Program supports the primary mission of the School of Education & Human
Sciences which is to prepare educators as leaders as stated in the School Code:

Within the University, the School of Education & Human Sciences serves Kansas, the nation, and the
world by:

(1) Preparing individuals to be leaders and practitioners in education and related human service fields;

(2) Expanding and deepening understanding of education as a fundamental human endeavor; and

(3) Helping society define and respond to its educational responsibilities and challenges.

The components of preparing educators as leaders that frame this mission for our initial and advanced
programs are Research and Best Practice, Content Knowledge, and Professionalism. These interlocking
themes build our Conceptual Framework. Within the framework, our programs combine a strong liberal
arts and sciences education tradition with field-based pedagogical experiences that together foster
thoughtful inquiry about schools, classrooms, labs, studios, all student learners, and the enterprise of
schooling.

Our unit-wide perspective on the educational process views the learner as active in the development of
constructing meaningful knowledge and ensures that systems of education are analyzed. In the initial
stage of our programs, our candidates learn what they are teaching; how they should teach it; the
importance of understanding whom they are teaching; and, the skills to teach effectively. Our
candidates are well prepared to establish enriching learning environments; they know how to
continually assess student understandings, attitudes and abilities; and they make instructional decisions
aimed at improving student learning. While recognizing that competence in such matters as content,
human growth and development, health, curriculum, assessment, psychology, and cognitive science are
essential components in the preparation of competent teachers, we place research and best practice,
content and pedagogical knowledge, and professionalism at the core of our program.

As our candidates reach the advanced stage of our programs, they move beyond essential entry-level
knowledge, skills, and competency to a fully professional level of these elements of practice. The
advanced knowledge, skill and competency acquired by candidates in these programs prepares them
not only to be stronger educators (classroom teachers), but also provides them with the advanced and
specialized background to allow them to be leaders in their respective educational settings and
positions. As (prospective) leaders, candidates will be in strategic positions that will allow them to
provide guidance and direction to the students and faculty with whom they work, to the educational
and professional venues in which they serve, and to the communities in which they live. To this end our
programs expect all students to acquire knowledge and understanding of basic educational research
methods and proficiency at reading, using and adapting the research literature to their work with
individuals (students, faculty, and parents) and the systems and institutions within which they will work.
We further expect all students to acquire an understanding and appreciation for individual diversity—
including age (development/maturation), color, disabilities, ethnicity, gender, language, national origin,
race, religion, sexual orientation, and social economic status.

7

It is our goal to provide our candidates with the advanced knowledge and skills to be model educators
who assume leadership positions in their schools, districts, profession, and community—and by so doing
enhance the education of students and the lives of those students and their families.

The Education Professional’s Code of Ethics

The educator, believing in the worth and dignity of each human being, recognizes the supreme
importance of the pursuit of truth, devotion to excellence, and the nurture of the democratic principles.
Essential to these goals is the protection of freedom to learn and to teach and the guarantee of equal
educational opportunity for all. The educator accepts the responsibility to adhere to the highest ethical
standards.

The educator recognizes the magnitude of the responsibility inherent in the teaching process. The desire
for the respect and confidence of one's colleagues, of students, of parents, and of the members of the
community provides the incentive to attain and maintain the highest possible degree of ethical conduct.
The Code of Ethics of the Education Profession indicates the aspiration of all educators and provides
standards by which to judge conduct.

The remedies specified by the NEA and/or its affiliates for the violation of any provision of this Code
shall be exclusive and no such provision shall be enforceable in any form other than the one specifically
designated by the NEA or its affiliates.

To view a complete copy of the Professional Code of Ethics, go to http://www.nea.org/home/30442.htm

Kansas Professional Education Standards

1. The educator demonstrates the ability to use the central concepts, tools of inquiry and
structures of each discipline he/she teaches and can create opportunities that make these
aspects of subject matter meaningful to students.

2. The educator demonstrates an understanding of how individuals learn and develop

intellectually, socially, and personally and provides learning opportunities that support this
development.

3. The educator demonstrates the ability to provide different approaches to learning and creates

instructional opportunities that are equitable, that are based on developmental levels, and that
are adapted to diverse learners, including those with exceptionalities.

4. The educator understands and uses a variety of appropriate instructional strategies to develop
various kinds of students’ learning including critical thinking, problem solving, and reading.

5. The educator uses an understanding of individual and group motivation and behavior to create a

learning environment that encourages positive social interaction, active engagement in learning,
and self-motivation.

6. The educator uses a variety of effective verbal and non-verbal communication techniques to

foster active inquiry, collaboration, and supportive interaction in the classroom.

http://www.nea.org/home/30442.htm

8

7. The educator plans effective instruction based upon the knowledge of all students, community,
subject matter, curriculum outcomes and current methods of teaching reading.

8. The educator understands and uses formal and informal assessment strategies to evaluate and

ensure the continual intellectual, social, and other aspects of personal development of all
learners.

9. The educator is a reflective practitioner who continually evaluates the effects of his/her choices

and actions on others, actively seeks out opportunities to grow professionally, and participates
in school improvement process.

10. The educator fosters collegial relationships with school personnel, parents, and agencies in the

larger community to support all students’ learning and well-being.

11. The educator demonstrates the ability to integrate across and within content fields to enrich the
curriculum, develop reading and thinking skills, and facilitate all students’ abilities to understand
relationships between subject areas.

12. The educator understands the role of technology in society and demonstrates skills using

instructional tools and technology to gather, analyze, and present information, enhance
instructional practices, facilitate professional productivity and communication, and help all
students use instructional technology effectively.

13. The educator is a reflective practitioner who uses an understanding of historical, philosophical,

and social foundations of education to guide educational practices.

Kansas Licensure Standards for Art Educators

See Appendix B for a complete listing of the Knowledge and Professional Skill components of each of the
standards below.

1. Art education theory, history and current practice: The teacher of art demonstrates a strong
theoretical foundation in art education.

2. Art content knowledge and use: The teacher of art demonstrates competency and teaching
ability in the content of art and design.

3. Learning environment: The teacher of art creates a safe environment that supports individual

and collaborative problem solving and that encourages positive social interaction, active
engagement in learning and self-motivation.

4. Curriculum: The teacher of art selects and adapts a variety of appropriate resources, materials

and technologies in order to design curriculum that enables students to create, present,
respond, and connect to art.

5. Arts Advocacy: The teacher of art demonstrates knowledge of collaborative and promotional

strategies for working with colleagues, families, and community groups to achieve common

9

goals for enriching the art program, enhancing students’ learning and improving the school
environment.

6. Assessment: The teacher of art understands and uses multiple methods of assessment to

engage learners in their own growth, to monitor learners progress and to guide the teachers’
decision-making.

Part II: The Student Teacher

Requirements for Student Teaching

Academic prerequisites.
Student teaching is the final experience in the teacher education program at the University of Kansas.
Students planning to register for student teaching must satisfy the following prerequisites and
requirements:

1. Be formally admitted to the Visual Art Education Student Teaching Program.

2. Attend the Student Teaching Information Session held the spring semester prior to the year
he/she plans to student teach. Submission of all required paperwork by the due date.

3. Have completed all professional education courses required prior to student teaching.

Candidates must have earned a grade of “C” or better in these courses.

4. Have an overall GPA of at least a 2.75.

5. Have a content GPA of at least a 2.5.

6. Have been approved for student teaching based on exhibiting the dispositions of a teaching
professional with no evidence of concerns.

Schedules.
Most student teaching placements occur in the Spring semester. VAE student teachers are assigned to
two consecutive eight week placements (elementary and secondary schools) during their student
teaching experiences. The first placement begins on the first day of the KU semester. The second
placement generally begins the Monday following the district’s Spring Break (may not coincide with the
KU Spring Break. A calendar is provided to student teachers and clinical supervisors confirming the
precise placement dates as well as deadlines for submitting the completed KPTP.

Contacting Clinical Supervisors.
Student teachers will contact their Clinical Supervisors (cooperating teachers) as soon as they receive
information about their placement to introduce themselves, thank them and ask how they can prepare.
The student teacher should make arrangements to meet in person with their cooperating teachers prior
to the beginning of the semester. During this meeting, the student teacher should discuss the
cooperating teacher’s curriculum, goals, and instructional approaches; the school’s behavior plan/policy;
and, the district’s academic calendar. Determining check-in procedures and reporting time on the first

10

day is also essential so that the student teacher begins the placement well prepared and ready to step
into the art program and school environment.

Attending Orientation and Other Meetings.
Student teachers must attend a mandatory orientation meeting with career placement representatives,
Visual Art Education Program representatives, and University Supervisors at the beginning of the
semester. Note: In some cases, students may already be attending their student teaching placements
before this meeting occurs. They will be excused from attending their placement that day but must
notify the Clinical Supervisor of their impending absence. Students are also responsible for attending
any other meetings that may be announced and required as the need arises.

Teaching Schedules, Attendance and Evaluation

Recommended Timeline for Teaching.
The Student Teacher begins each placement working in the classroom by observing and assisting the
Clinical Supervisor, learning the schedule of classes, the names of students, and methods for organizing
materials and tools; navigating the school; and meeting faculty and staff. Each 8-week placement
should unfold in the following manner but is flexible, depending on the readiness of the student teacher
to take on teaching roles.

First Week

Observe your cooperating teacher and assist when possible. Learn the routines
and expectations of the school and art program. Begin to work with individual
students and small groups in preparation for the responsibility of teaching an
entire class. Teach a lesson in progress or teach the introduction to a lesson you
have observed in a previous class period. Become actively involved in the life of
the school. After school, in conference with the Clinical Supervisor, determine
lesson directions and content goals.

Near the end of the week, you should be prepared to take over one class.
Ultimately, your cooperating teacher will decide how and when you will assume
the responsibility for all his/her classes.

Second Week

At the beginning of the week, add another class to your responsibilities. By the
end of the week, take up to half of the classes. If this is the first placement, you
should have selected your KPTP class and made plans for implementing the eight-
lesson sequence.

Third – Sixth
Weeks

Classes are added until the Student Teacher is teaching all of the Clinical
Supervisor’s classes. (There may be exceptions to this when the Clinical Supervisor
needs to keep one or two classes because of program requirements or specialized
training necessary to teach a particular area- if this is the case, this must be known
by all parties including the University Supervisor).

The amount of full-day teaching done by the Student Teacher is determined by the
Clinical Supervisor, University Supervisor, and Student Teacher. However, full-day
teaching for at least half of the placement is the preferred goal (about a four week
time period).

11

If this is the first placement, you should be in contact with your next Clinical
Supervisor. Make arrangements to visit after school in Week 5 or 6.

Seventh –
Eighth Week

About 1.5 weeks before the end of the placement, the Student Teacher will begin
to turn classes back over to the Clinical Supervisor. This is usually done over a
period of about 1 – 2 weeks. Student teachers should use the time when not
teaching to work with groups and individual students and to observe other
teachers at the school (with permission).

Last day of the
placement

All grading of student work must be completed. Prepare thank-you cards for the
Clinical Supervisor and Principal.

Daily attendance requirements and absence procedures.
Student Teachers are required to attend every day the school is in session with the exceptions of the
Education Career Fair and Education Interview Day, which are both excused (The Clinical Supervisor
must be advised of this date and provided with lesson plans at least one week in advance). In case of
illness or an emergency situation that will require the teacher education candidate to be absent, he/she
must:

1. Contact the Clinical Supervisor immediately;
2. Contact the school office immediately;
3. Contact his/her University Supervisor within 12 hours

To prepare for the unexpected illness or emergency, early in your placement, create a folder of lessons
that could be taught at any time by the Clinical Supervisor rather than continuing your lessons in
progress (This folder would be similar to a substitute teacher folder but does not require a schedule and
other information normally found in a folder of this type; discuss and review your cooperating teachers’
sub-folder as a model). If the potential absence is known about ahead of time, arrangements must be
made with the Clinical Supervisor, lesson plans must be provided. The University Supervisor must be
notified prior to the absence. A total three excused absences are allowed during the student teaching
semester. Illness, accidents and family emergency are the only acceptable reasons for an absence.
Students with unexcused absences may be withdrawn from the experience. All other days missed must
be made up after the placement period has been completed.

 Arrival and departure from school.
Student Teacher should arrive at school when their Clinical Supervisor normally arrives and stay until
they depart each day. The only exception to this is if the Clinical Supervisor serves as a coach requiring
extended duties before or after school. In these cases, specific arrangements should be made with the
Clinical Supervisor for a routine arrival and/or departure time. Note: This does not include duties such
as bus duty, lunchroom duty, hall duty, check-in duty, etc. These are normal duties that teachers do on a
rotating basis in most schools. The student teacher is responsible for taking part in these duties.

Attendance at School Activities.
Teacher education candidates also participate in many school activities outside the classroom. Attending
and participating in parent-teacher meetings, the school’s open house, in-service days/ professional
development, and faculty meetings is mandatory. Other activities for which attendance is not required
but highly recommended include school and district art exhibitions, athletic events, musical programs,
school plays, professional meetings, and attendance at other related school activities as they may arise.

12

The Clinical Supervisor may sponsor or coach a team/activity before or after school. The teacher
education candidate is not required to take on this responsibility but may find it a rewarding learning
experience since many teaching positions require or strongly recommend such participation.

Dress Code

Student Teachers are expected to comply with the adopted dress code of their assigned school. Other
than ears (and body parts that cannot be seen), piercing is frowned upon and tongue piercing is NOT
allowed. Tattoos should be covered. Many school districts enforce policies against tattooing in
relationship to gang-related activities. For that reason, no one is allowed to display a tattoo. This
includes all school staff, student teachers, and interns.

Dress should be professional at all times unless there is some event going on (field trip, lab, etc.) that
requires more casual or specialized attire. While many schools have “casual” dress days or “jeans” days,
be sure that clothing is still tasteful and professional. For instance, go on and wear blue jeans on “jeans
day.” However, the jeans should not be old, raggedy, or full of holes. Although the art room can be an
informal environment, Student Teachers are preparing for their professional careers and seeking their
first jobs. Be sure to bring an apron or appropriate cover-up so that you are prepared to work with clay,
paint, or other potentially messy or wet media.

Clinical Supervisors should feel free to offer advice if they feel that the student’s appearance is not
appropriate. If there is any doubt about this standard, Student Teachers should check with the Clinical or
University Supervisor.

Confidentiality

Confidentiality is expected in professional discussions. These discussions may give access to
student and/or school information. It is important that this information be used with integrity in
a professional manner and remain confidential.

Standards of Conduct

The highest standard of professionalism during each placement is expected from every teacher
education candidate during his/her time in the schools. Review the code of ethics for teachers
used by the Kansas National Education Association or see the statement in the earlier section of
this handbook (www.knea.org).

The Gracious Guest

The Student Teacher is essentially a guest in the Clinical Supervisor’s classroom and at the
cooperating school. While a Student Teacher may disagree with a teacher’s or principal’s
teaching or communication style, unless someone is hurt by abusive actions, the student
teacher must refrain from criticism and remain polite at all times. The candidate should talk with
the University Supervisor if there are any concerns or to get tips on how to deal with a specific
issue. Do not discuss these concerns with other teachers or staff at the school. Ever. Also, refrain
from being negative about a previous experience, Clinical Supervisor, principal or school.

13

Lesson Plan Responsibilities

Student Teachers will prepare written lesson plans for all classes they teach. These lesson plans will be:

• Typed or very neatly written depending on the preference of the Clinical Supervisor;

• Created in the suggested format (see syllabus) or in a format suggested/required by the Clinical
Supervisor and/or school;

• Prepared one (1) week in advance, with weblinks to resources, and emailed to the University
Supervisor.

• Reviewed with the Clinical Supervisor BEFORE being taught

• Amended, if necessary, and presented along with any additional student resources to the
University Supervisor at the time of an observation

Failure to follow these instructions can severely damage the student’s final grade. Any reports from the
Clinical Supervisor involving not receiving lesson plans according to the instructions above or
commensurate with instructions agreed upon with the Clinical Supervisor will be dealt with quickly,
firmly, and noted at the time of assigning the final grade. Excuses of, “I didn’t know,” will NOT be
accepted. It is the student teacher’s responsibility to follow these instructions or discuss any agreed
upon variation with the Clinical and University Supervisor. The Lesson Plan format can be found in
Appendix D.

Problems and Concerns

Most of the time, student teaching goes smoothly; however, there are times when problems and/or
concerns arise. The Student Teachers’ first point of contact in these instances should be with their
University Supervisor. The University Supervisor will work with the student teacher and any other
individual who needs to be involved to address the problem/concern as quickly as possible.

Restrictions to the Responsibilities of the Student Teacher

The Student Teacher is not yet a certified teacher and has no legal authority in or out of the classroom.
As such, they cannot serve as a substitute for their Clinical Supervisor or any other teacher in the school.
In other words, in the event of the Clinical Supervisor’s absence, a substitute teacher must be engaged
by the school even though the teacher education candidate is present. Additionally, the teacher
education candidate may not legally assume full or unassisted responsibility for any activities (field trips,
etc.) that take place off the school grounds. The student teacher may assist in these activities but a
certified teacher or substitute must be present.

Absence from the classroom is something the school and the Clinical Supervisor should discuss before
the arrival of the teacher education candidate. The VAE Program and KU School of Education & Human
Sciences highly suggest that the Clinical Supervisor begin leaving the room as soon as they feel
comfortable with the teacher education candidate’s abilities with the students. Often when the Clinical
Supervisor remains a constant presence, the students will turn to him/her for instruction and authority
instead of to the student teacher. Most schools and school districts allow the Clinical Supervisor to
leave the classroom but remain within close proximity such as in the teacher’s workroom, library, or
office. The Student Teacher should know at all times where the Clinical Supervisor can be located.

14

Evaluation and Feedback

Forms of evaluation and feedback.
The student teaching experience is evaluated continuously during the placement period. During this
time the following forms of evaluation will occur:

• Written directed journal assignments will be on uploaded on Blackboard for University
Supervisor feedback.

• The University Supervisor will conduct two Formative Assessments of student teachers while
observing a lesson being taught. A minimum of two observations will be completed in each 8-
week placement using a VAE content specific form. Following each observation, the University
Supervisor will meet with the teacher education candidate to review the lesson and go over the
Formative assessment. The teacher education candidate must schedule days and times for
these evaluations with the University Supervisor. This is the teacher education candidate’s
responsibility. Since the University Supervisor is likely to have more than one Student Teacher
and has other instructional duties, it is imperative that observation dates and times be arranged
well in advance. Note: The Formative Assessments are used as feedback only and are not used
as scored items integrated into the final grade. The score is merely a measure to help the
student teacher determine areas of strength and weakness for further attention.

• The Clinical Supervisor will conduct two Formative Assessment of the teacher education
candidate. The Formative Assessment is completed on a form provided by the VAE program.
Following the observation, the Clinical Supervisor will meet with the student teacher to review
the lesson and go over the Formative Assessment. The student teacher will document and
upload these assessments on Blackboard.

• At the conclusion of the eight week practicum, both the University and the Clinical Supervisor
will complete one final online summative assessment for both the School of Education &
Human Sciences and the VAE.

• Two (2) Written Conference Reports will be submitted to the University Supervisor and Clinical
Supervisor by the Student Teacher. To complete the Conference Reports the Student Teacher
and Clinical Supervisor should meet uninterrupted for 20-30 minutes to discuss progress,
suggestions for areas of improvement, and any other issues that need to be addressed.
Following the meeting, the Student Teacher will summarize the meeting in a Conference Report.
Copies of this report need to be signed by the Clinical Supervisor and will be turned in to:
 1. The University Supervisor for feedback and grading;
 2. The Clinical Supervisor for his/her records

Final grade.

The final grade is the responsibility of the University Supervisor in consultation with the Clinical
Supervisor. Scores for journal assignments will also be used to determine the final grade. The Clinical
Supervisor’s grade recommendation is weighted at 50% with the University Supervisor’s at 35%, and
written assignments scores at 15%.

15

State of Kansas – Kansas Performance Teaching Portfolio (KPTP)

The state of Kansas requires all students seeking licensure to complete the Kansas Performance
Teaching Portfolio, otherwise known as the KPTP. The KPTP is not a part of the final grade; however, it
must be passed in order to receive a teaching license. It is graded by a team from the Kansas
Department of Education.

The KPTP is commonly completed during the first 8-week placement in all but a few rare cases. It
requires the student to develop, deliver, and evaluate a unit with a sequence of eight lessons. The VAE
Program presents information about how to complete the KPTP during VAE 410. It is imperative that
the Student Teacher meet with his/her Clinical Supervisor as soon as possible to discuss the unit
considering such things as the focus and ideas of the unit, the appropriate focus students and groups,
and when the unit best fits into the curriculum and class/school schedule. It is strongly suggested that
the candidate discuss these matters with the Clinical Supervisor and set dates for the unit no later than
the end of the first week of the first placement. A checklist of student teaching repsonsilbilites can be
found in Appendix E. Please refer to Appendix G for website URL for the KPTP.

Part III: The Clinical Supervisor

The Clinical Supervisor plays one of the most important roles in the final stages of teacher preparation.
Not only does the Clinical Supervisor provide direct practical and professional experiences, s/he also
serves as a teaching mentor. The theoretical study of behavioral and pedagogical concepts comes alive
in the Clinical Supervisor’s classroom. With this guidance, student teachers activate the responsibilities
and tasks of a licensed teacher and develop the professional attitude that will follow them into their
teaching careers.

Clinical Supervisors are selected in a process that involves the university, school district, and school
administrators. The requirements for serving as a Clinical Supervisor can be found in Appendix G.

Mentoring Responsibilities

Throughout the student teacher’s time in the classroom, the Clinical Supervisor will be one of the most
important persons in the learning process. As a mentor and teacher, the Clinical Supervisor will help the
teacher education candidate further cultivate the skills important to becoming a successful teacher. The
following are some suggestions the Clinical Supervisor should keep in mind to help the student teacher
education adapt and develop positive relationships with all members of the school community.

Before the student teacher arrives:

• Prepare for a smooth beginning: Set aside a small desk or table for the student teacher;
assemble relevant school documents that will help the student teacher learn schedules and
procedures; consider how you will introduce your curriculum and classroom practices.

• Check with your school administration to find out if there are special school/district policies on
the issue of being outside the classroom when the teacher education candidate is teaching.

• Prepare your students: Let your students know the student teacher will be arriving, what to
expect, and introduce him/her to the students on their first day in your classroom.

16

When the student teacher arrives:

• Let the student teacher know the interests/abilities of certain students.

• Discuss classroom protocols for things such as handing in projects, grading projects, recording
grades, transitioning from one activity to the next, etc.

• Discuss appropriate behaviors and mannerisms within the classroom and school building.

• Be sure the student teacher is aware of classroom rules and procedures.

• Inform him/her about the overall objectives and goals of the classroom, school, and school
district.

• Orient the student teacher to the school building, regulations, use of machines, materials and
supplies.

• Introduce him/her to administrators, other teachers, media specialists, etc.

• Be flexible with the student teacher so he/she can experiment and develop a personal style and
strategies of his/her own.

• Model professional expertise and ethical behavior at all times.

• Provide frequent, honest, and constructive feedback.

• Allow your student teacher to participate in faculty meetings, parent-teacher conferences, and
other pertinent school functions.

• Inform the University Supervisor of any concerns about the student teacher’s performance.

• When you are absent, a substitute should always be called upon to supervise the student
teacher.

Communication with the Student Teacher

Establish a firm, friendly, and supportive communication process. Be clear about expectations. Make
the student teacher aware of the overall plan and course of study for each subject in advance. Provide
the teacher education candidate with frequent feedback. Set aside time each week for formal meetings
with the student teacher. Thoroughly discuss proposed lesson plans and instructional strategies. During
these conferences, ask the student teacher to consider in advance the supplies, tools and materials they
will be using as well as how to introduce ideas. If there are problems or places where the student
teacher can improve, let them know immediately. Likewise, if the student teacher is doing well, make
sure to tell them about things that are working. Without this feedback, some student teachers become
nervous and confused and think they are doing everything wrong. Help them correct what needs
improvement and recognize their successes.

Communication with the University Supervisor

The role of University Supervisor is divided into three areas: 1) Instructing, 2) Conferencing, and 3)
Evaluating. Communication between the Clinical and University Supervisor usually takes place during
conferencing. During the courtesy visit, the University Supervisor will go over the general expectations
for student teaching. At each visit to observe the student teacher, the University Supervisor will spend
some time talking with the Clinical Supervisor about how the placement is going, how the student
teacher is progressing, and any issues or problems that need to be addressed. The University Supervisor
is the Clinical Supervisor’s first point of contact with the KU School of Education & Human Sciences. If
any issues or concerns arise between visits by the University Supervisor, the Clinical Supervisor should
contact them immediately so that problems can be addressed as quickly as possible.

17

Evaluation Responsibilities

Daily Reviews
Timely feedback is important in any learning experience. Student teachers, like all other learners,
benefit from quick feedback while events of the class and/or day are fresh in mind. The best way to
achieve this level of feedback is to set aside a few minutes each day to discuss the events of the day or
particular classes/lessons, etc. This may be time at the end of the day, during a planning period, over
lunch or any other convenient time. While daily reviews may not be possible each day, practicing them
as often as possible can lead to a much more rewarding teaching and learning experience for both the
student teacher and Clinical Supervisor.

Conference Reports
During each placement period (two placements of 7- 8 weeks each), student teachers are required to
conduct two formal conferences with the Clinical Supervisor and write reports reflecting on the content
of each discussion. The conference should be scheduled to last 20-40 minutes. Student teachers may
use their own questions or those provided in the Collaborative Assessment Log . The object is for the
Clinical Supervisor and student teacher to meet uninterrupted and discuss how the placement is
proceeding, areas of strength and areas that need further improvement. Following the meeting, the
student teacher will summarize the meeting in a Conference Report. Copies of this report will be turned
in to the Clinical Supervisor and the University Supervisor. The copy submitted to the University
Supervisor must be signed by the Clinical Supervisor and sent electronically.

Formative Assessments

• Clinical Supervisors are required to complete two Formative Assessments for the student
teacher. One of these two should be scheduled early in the student teaching/internship
experience and one toward the middle of the experience. The hard-copy form is provided by
the VAE program’s University Supervisor to the Clinical Supervisor. Following an observation the
Clinical Supervisor should meet with the student teacher to go over the lesson and discuss the
formative assessment. One of the copies of the assessment goes to the student who will submit
it to the University Supervisor following this discussion. The Formative Assessments are used as
feedback only and are not used as scored items integrated into the final grade. The score is
merely a measure to help the student teacher determine areas of strength and weakness for
further attention.

Summative Assessment
At the end of the student teacher’s placement, the Clinical Supervisor will submit an online Summative
Assessment for both the Schol of Education and VAE. They are available on the KU School of Education
& Human Sciences website (http://www.soe.ku.edu/fieldexp/). The Field Placement Office will provide
detailed instructions for completing this evaluation, including a password, when the time approaches.

Assigning the Final Grade
The final grade is the responsibility of the University Supervisor, and input from the Clinical Supervisor is
essential in this process. Both the Clinical Supervisor and University Supervisor will complete an online
Summative Assessment which include a final grade recommendation. Scores for journal assignments will
also be used to determine the final grade. The Clinical Supervisor’s grade recommendation is weighted
at 50% with the University Supervisor’s at 35%, and written assignments scores at 15%.

http://www.soe.ku.edu/fieldexp/

18

Recommended Timeline for Teaching
Please see above under Teaching Schedules, Attendance and Evaluation

Writing Letters of Recommendation or Serving as a Reference

Near the end of the student teacher’s placement, they may ask the Clinical Supervisor to write a letter of
reference. Usually, this is not a problem as the Clinical Supervisor and the teacher education candidate
have developed a positive relationship.

It is important to note, however, that most school districts now require those applying for positions (in
this case the student teacher) to upload their letters of reference to the districts themselves. In other
words, any letter of reference written for a teacher education candidate will be sent to him/her for
uploading to the districts of interest. Therefore, the teacher education candidate will personally receive
and be able to read any letter written for them. Some Clinical Supervisors do not feel comfortable with
this arrangement. If this is the case, simply decline and suggest that they think someone who would be
a better choice as a reference.

Alternatively, some student teachers will ask to use a Clinical Supervisor as a reference. In these cases,
the Clinical Supervisor’s name and contact information is sent to the school district. The school district
will then send an evaluation form via email that can be filled out and filed electronically with the school
district. If there is concern about the student teacher seeing the evaluation, check the form for an

indication that the person requesting the reference has waived his/her rights to see the evaluation.

Stipends

Clinical Supervisors receive payment for mentoring a student teacher during their field placement. The
stipend is sent to the school district, and it is then added to the Clinical Supervisor’s regular paycheck. If
there are any questions about the payment, these should be forwarded to the Human Resources Office
of the Clinical Supervisor’s school district.

Part IV: The University Supervisor

The role of University Supervisor is a critical, active responsibility in the student teaching process.
University Supervisors are often the first point of contact between the students, Clinical Supervisors as
well as the placement school and district administrators. The University Supervisor is both a facilitator
and a teacher - conferencing, instructing, and evaluating. Additionally, the University Supervisor must
also be able to answer questions about KU’s expectations and assist the Clinical Supervisor in his/her
role.

Communicating with the Teacher Education Candidate and Clinical Supervisor

Throughout the placement period, the University Supervisor helps guide the student teacher through
the process of becoming a practicing teacher involved with not only teaching duties but also
responsibilities and relationships within the school, district, and community. Since the Clinical
Supervisor is the student teacher’s primary mentor during the placement period, it is also vitally

19

important to keep in close communication with this person to ensure the best educational experience
for the classroom students, the teacher education candidate, and the Clinical Supervisor.

For clear and successful communication, the University Supervisor should:

• Attend the orientation session with teacher education candidates to discuss your role as a
supervisor. Email mherm@ku.edu for that date, time and location.

• Serve as a resource person to the Clinical Supervisor, student teacher and principal.

• Arrange a courtesy visit to the Clinical Supervisor. Take time to introduce yourself to the
principal. Meet with the Clinical Supervisor and student teacher to review requirements, clear
up any confusion, and thank them for working with KU’s VAE Program, and the School of Ed.

• Initiate frequent opportunities for communication with the Clinical Supervisor.

• Likewise, arrange frequent opportunities for communication with student teachers.

• Read student teacher’s journals and other written assignments and give feedback.

• Counsel with both individual student teachers and their cohort, concerning personal and
professional problems.

• Address any concerns expressed by the KU student, Clinical Supervisor or administrators and
collaborate with the involved parties to find a solution.

• Make the appropriate number of observational visits for each student teacher.

• Conduct a follow-up conference with the student teacher and with the Clinical Supervisor after
each observation.

• Complete a Formative Assessment during each observation. Provide a copy of the observation
for the student teacher.

• Conduct a final conference with the Clinical Supervisor following the last observation to discuss
the overall performance of the student teacher based on the latest conference report and/or
formative assessment.

• Complete a Summative Assessment form online for each of your student teachers.

• Recommend a final grade for each student teacher by submitting a grade through Enroll & Pay.

Establishing a Relationship with the Schools

• The University Supervisor must initially meet with the Clinical Supervisor for a courtesy visit.
The student teacher usually attends this meeting but it is not mandatory. Primarily, this is a
time to review requirements and establish a relationship with the Clinical Supervisor.

• If the principal is available, this would be good time to spend a few minutes with them. These
colleagues open the door for KU students and are essential to the clinical experience component
of teacher preparation. Let them know of the University of Kansas' appreciation and be
attentive to suggestions or ideas they may have for the program.

• Upon entering the schools, the University Supervisor becomes a representative of the University
of Kansas. Teachers and other staff members often have questions about programs and services
offered. A cordial, informed response will leave a positive impression,and offering the name of a
contact person who may be in a position to offer assistance will be appreciated.

• On each visit to the school, please dress professionally and observe the protocol and/or
regulations regarding visitors. Schools require University Supervisors show a photo ID, sign in
and wear a nametag.

mailto:mherm@ku.edu

20

Evaluating VAE Student Teachers

Continuous evaluation provides the basis from which a final grade is derived. It is important that the
University Supervisor provide frequent feedback to the student teacher. Ideas shared in the evaluations
will help them more clearly understand and improve upon appropriate teaching methods. Timely
feedback of performance is essential for the student teacher’s growth. Some of this feedback comes
from the written assignments that student teacher submits to the University Supervisor for grading and
comments. Additional feedback is shared verbally through conferencing with the student and Clinical
Supervisor. A third form of evaluation is found in the written Conference Report as well as the
Formative and Summative Assessments.

Conference Reports.
During each VAE placement period (two placements of 8 weeks each), student teachers are required to
conduct two formal conferences with the Clinical Supervisor and write reports reflecting on the content
of each discussion. The conference should be scheduled to last 20-40 minutes. The student teacher
may use his/her own questions or those provided in the Collaborative Assessment Log. The object is for
the Clinical Supervisor and student teacher to meet uninterrupted and discuss how the placement is
proceeding, areas of strength and areas that need further improvement. Following the meeting, the
student teacher will summarize the meeting in a Conference Report. Copies of this report will be turned
in to the Clinical Supervisor and the University Supervisor. The copy submitted to the University
Supervisor must be signed by the Clinical Supervisor and sent electronically.

Formative Assessments.
University Supervisors are required to complete four Formative Assessments (two during each 8 week
placement) for each student teacher. Following each observation and assessment, the University
Supervisor should meet with the student teacher to discuss the assessment. A copy of each Formative
assessment should be given to the student teacher.

Summative Assessment.
At the end of the each of the VAE student teacher’s placement, the University Supervisor will submit a
Summative Assessment form online (total of two Summative Assessments, one for each placement). It is
available on the KU School of Education & Human Sciences website (http://www.soe.ku.edu/fieldexp/).
The Field Placement Office will provide detailed instructions for completing this evaluation, including a
password, when the time approaches.

Written Assignments.
During the student teachers’ field placements students complete two types of written assignments as
part of their work: Journal entries and Conference Reports. Both of these assignments have been
described elsewhere in this Handbook and information about the specific assignments can be found in
the VAE 500 course syllabus.

Assigning the Final Grade
The final grade is the responsibility of the University Supervisor in consultation with the Clinical
Supervisor. The Clinical Supervisor’s grade recommendation should be weighted at 50% with the
University Supervisor’s Summative Assessment at 35% and written assignments at 15%.

http://www.soe.ku.edu/fieldexp/

21

Part V: Professionalism

Expectations and Grade Implications

The highest level of professionalism is expected through the entire student teaching experience.
Professionalism involves being responsible and respectful at all times. Review additional
information about professionalism in the VAE 500 syllabus involving general policies for the pre-
service teacher as well as the information below. The responsibilities, actions, and attitudes
discussed in this section reflect many but not all aspects of professionalism. Student teachers
should remember that they are forming the foundation for their future as professional
educators through their actions and behaviors during the field placements. Thus, Student
Teachers should conduct themselves as employed teachers and professionals.

Being on time. Since students are relying on you to be there and be prepared to teach,
being on time is crucial. If the reporting time is 7:00 am, you must be in the classroom at 7:00
am (in fact, it would be a good idea for you to be early). If a class begins at 7:00 am, then you
must be ready before the students walk in the door. Being ready means that all supplies and
handouts are ready; it means that the projector is synced with computer and all is working; it
means you are ready to take attendance and begin your lesson. Also, punctuality is essential on
days when students are not present but teachers are working: on teacher development days,
when preparing exhibitions, when attending meetings. Being on time is probably the most
fundamental aspect of becoming a professional educator.

Turning in lesson plans and other assignments. In order for your Clinical Supervisor to give
you feedback and be confident that you are ready to teach, Student Teachers are expected to
prepare lesson plans in advance. They must be submitted when the Clinical Supervisor and
University Supervisor has indicated. Failing to provide lesson plans in advance or complete
assignments by due dates reflects negatively on your professionalism.

Accepting constructive advice. It may seem that you are constantly being judged when you
are in your field placement. Hearing that there’s room for improvement or you are not as
successful as you thought can be uncomfortable. However, like participation in studio critiques,
you should think of the feedback you receive as constructive advice rather than criticism. Your
supervisors want you to succeed in teaching. Part of this is learning to respond well to critiques
of your lesson plans and teaching. Becoming defensive or internally thinking that the advice is
not appropriate closes you to opportunities for improving. Accepting constructive advice and
honestly attempting to apply it is a characteristic of professionalism.

Projecting positive confidence. When you interact with other teachers in the school and
district, it’s important to be positive about what you are doing and learning. When you accept
and apply constructive advice, it improves confidence and positive outlook. Even if you don’t feel
completely sure that the lesson is where it needs to be, be confident that you are doing your
best. Projecting confidence, yet accepting constructive advice, reinforces your professionalism.

22

Being organized. The benefits to being organized as an art teacher are obvious. Art
teachers often have complex schedules and teach a wide variety of grade levels or studio
subjects. Also, art teachers manage and use a wide variety of tools and consumable supplies;
they distribute supplies; and, often art teachers track complex budgets that come from several
sources. Undeniably, one of the most important aspects of running an art program is having
good organization. As a Student Teacher you must be organized in how you prepare materials;
how you prepare your lesson plans; how you respond to communication with your supervisors;
even how you keep art room workspaces. Being organized as a student teacher conveys
professionalism and the message that you have the qualities and skills to move into your own art
program.

These five behaviors are not the only features of professionalism. Other sections in this handout
provide additional information that can also be characterized as professional conduct.

Consequences of Unprofessional Behavior

Failing to act in a professional manner results in consequences that will impact the Student
Teacher’s final grade or even the ability to complete student teaching. Yes, student teachers
may be removed from their placement for unprofessional behavior. If this happens, you may
have the opportunity to repeat student teaching, delaying your graduation by at least a year.

Thus, both your Clinical and University Supervisors will consider your professionalism when they
determine your final grade for student teaching.

The first steps in addressing unprofessional behavior will be for your Clinical Supervisor and/or
your University Supervisor to give you verbal feedback and provide notations on Formative
Assessments. However, if your professional behavior does not improve, then the School of
Education & Human Sciences will be alerted and you will receive written notification that changes
must be made. There are three levels of notification: Yellow, Orange and Red each with
increasingly serious consequences.

Yellow Notice: Student teachers may receive a Yellow Notice for failures in
professionalism that go beyond first discussions with your supervisors or that are so
egregious as to be blatant. For instance, if you develop a pattern of arriving late, leaving
early, not preparing lesson plans in advance, etc. and verbal feedback has not produced
improvement in behavior, then the School of Education & Human Sciences will be notified
and you will receive a serious warning that your behavior needs to change immediately.

Orange Notice: You will receive notification that you have been given an Orange Notice
if and when the School of Education & Human Sciences is notified of continuing failures in
professionalism previously reported or when the incident(s) reflect serious
unprofessional behavior. For each Orange Notice, you grade may be reduced by half a
letter grade.

23

Red Notice: You will receive written warning of a Red Notice if any member of the School
of Education & Human Sciences is contacted concerning very serious and blatant disregard
for professional behavior. A Red Notice will require a meeting with your University
Supervisor, the Associate Dean and other representatives of the University of Kansas.
During the meeting, there will be a discussion of your behaviors and a decision will be
made about whether you may continue in your field placement and, if so, under what
conditions. Note: The school (Clinical Supervisor, principal, or district administrator) may
determine that you cannot return to their school thus ending your student teaching
experience. For each Red Notice, your final grade may drop a full letter grade. You may
get a Red Notice without first receiving a Yellow or Orange Notice, depending upon the
circumstances.

A Beginning of Your Professional Career

Student teaching is a time of learning and revelation - and success and challenge. It’s both an
end and a beginning. You are putting the things you have learned into practice, and your
experiences will be the source of additional understanding of what it takes to be a good art
teacher and effective professional. If you are truly reflective, you will be surprised by the
unexpected: students will respond in amazing ways, unforeseen disappointments will occur, and
what you anticipate will happen won’t. Some things will be easy, others - not so much. You will
have insights into what it takes to succeed and, yet, you will face challenges every day. You will
be energized, and some days you will be exhausted.

Of course, completing student teaching is also the culmination of your university degree; it is the
gateway to the future –whatever you do and wherever you go. We hope you will pursue the art
education profession in public schools, community or museum settings. At the same time, your
background in the arts and in art education has prepared you to pursue a wide variety of
professions through the emphasis on critical reflection, creative problem solving, and big ideas.
You understand and recognize that every complex challenge can be solved in a number of ways.
These concepts are essential in the arts and they are important outside the arts as well. So, think
of your experiences as both the last step in your university preparation and the first step into the
professional world.

Best wishes, good luck, stay in touch – we want to know where the path takes you!

24

Appendix A: Mission Diagram

The primary mission of the School of Education is to prepare educators as leaders. The
School’s focus is grounded in three interlocking themes: (1) research and best practices, (2)
content and pedagogical knowledge, and 3) professionalism. These three themes are
integral components for all of our academic programs—undergraduate and graduate.

The middle circle illustrates a system, our understanding about program improvement, and
is guided by a cyclical process of performance, assessment evaluation and enhancement.

25

Appendix B: Knowledge and Skills of Kansas Licensure Standards for Art Educators

Kansas Licensure Standards for Art Educators
(Adopted Spring 2016)

STANDARD # 1 Art Education Theory, History and Current Practice
The teacher of art demonstrates a strong theoretical foundation in art education.
KNOWLEDGE

1. The teacher understands the history and philosophy of art education.
2. The teacher discerns goals and purposes for art education.
3. The teacher knows current trends and research in art education.

PROFESSIONAL SKILLS

1. The teacher formulates a personal teaching philosophy of art education.
2. The teacher interprets and uses current information to implement appropriate teaching

practices for art education.
3. The teacher applies current trends and research in art education to develop curricula and

classroom practices.
4. The teacher uses relevant approaches and theories to align art education curricula and

practices to the standards, goals, and policies of the state and local district.

STANDARD # 2 Art Content Knowledge and Use
The teacher of art demonstrates knowledge, competency and teaching ability in the content of art
and design.
KNOWLEDGE

1. The teacher studies and engages in the process of artmaking, involving traditional,
contemporary, and emerging studio approaches.

2. The teacher demonstrates competency in a variety of media, styles, processes, and
techniques, including but not limited to 2D and 3D approaches to artmaking.

3. The teacher has a thorough understanding of art history and the cultural and historical
contexts surrounding works of art.

4. The teacher exhibits depth of understanding in one or more areas of art.
PROFESSIONAL SKILLS

1. The teacher uses aesthetic theories to help students define art.
2. The teacher leads students in reflecting upon and assessing the merits of individual student

work and the work of others.
3. The teacher demonstrates how history, culture, and the arts can influence each other.
4. The teacher uses elements and principles of design to create and discuss artworks.
5. The teacher individually and collaboratively selects and creates learning experiences that are

appropriate for curriculum goals and content standards and are relevant to learners.
6. The teacher creates lessons that establish the conditions, attitudes and behaviors that

support creative and innovative thinking.

STANDARD # 3 Learning Environment
The teacher of art creates a safe environment that supports individual and collaborative problem
solving and that encourages positive social interaction, active engagement in learning, and self-
motivation.

26

KNOWLEDGE
1. The teacher recognizes and takes appropriate measures to ensure a safe classroom

environment.
2. The teacher uses strategies to encourage learners to work productively and cooperatively to

achieve learning goals.
3. The teacher understands how the choice of media and processes impacts classroom design

and arrangement.
PROFESSIONAL SKILLS

1. The teacher creates a classroom environment conducive to learning, creativity, and safety.
2. The teacher uses a variety of effective instructional strategies to engage learners.
3. The teacher advocates, models, and teaches safe, legal, and ethical use of information and

technology including appropriate documentation of sources and respect for others.
4. The teacher implements appropriate safety practices when using and storing art tools,

equipment, and other media.
STANDARD # 4 Curriculum
The teacher of art selects and adapts a variety of appropriate resources, materials and technologies
in order to design curriculum that enables students to create, present, respond, and connect to art.
KNOWLEDGE

1. The teacher knows media and processes for a variety of age and ability levels.
2. The teacher understands the use of various traditional and emerging instructional materials.
3. The teacher utilizes local community and global resources to enhance meaningful and

relevant curriculum.
4. The teacher understands curriculum theory and design and its effect on teaching practice.
5. The teacher recognizes the relationship between art content, curriculum design and visual art

standards in advancing higher order thinking.
6. The teacher knows the cost and value of materials and equipment and understands how to

manage a budget.
PROFESSIONAL SKILLS

1. The teacher adapts media and processes to the age and abilities of students.
2. The teacher uses a variety of traditional and emerging instructional materials and strategies

to create sequential lessons that enhance learning.
3. The teacher uses the goals and philosophy of art education to develop an art curriculum

aligned to local, district, and state standards and policies.

STANDARD # 5 Arts Advocacy
The teacher of art demonstrates knowledge of collaborative and promotional strategies for working
with colleagues, families, and community groups to achieve common goals for enriching the art
program, enhancing students’ learning and improving the school environment.
KNOWLEDGE

1. The teacher knows collaborative teaching strategies with art colleagues and colleagues from
other disciplines.

2. The teacher knows entrepreneurial as well as educational initiatives that contribute to the
general purpose of art education.

3. The teacher recognizes the role of families and other community members in shaping the
improvement of education as well as the enhancement of the arts.

PROFESSIONAL SKILLS
1. The teacher collaborates with peers and other members of the community to plan and

implement initiatives that promote art.

27

STANDARD # 6 Assessment
The teacher of art understands and uses multiple methods of assessment to engage learners in their
own growth, to monitor learner progress, and to guide the teachers’ decision-making.
KNOWLEDGE

1. The teacher understands various methods for the assessment and evaluation of students and
programs.

2. The teacher understands the importance of student self-assessment.
3. The teacher knows the purposes and processes for analyzing and reporting assessment data.

PROFESSIONAL SKILLS
1. The teacher conducts meaningful and appropriate assessments of programs and student

progress to make quality instructional decisions.
2. The teacher creates fair and equitable assessments of works, skills and knowledge central to

the content of art.
3. The teacher encourages student self-evaluation as a part of teaching and learning.

STANDARD # 7 Professional Development
The teacher of art demonstrates knowledge of professional art organizations and seeks professional
growth and development opportunities to advance the profession.
KNOWLEDGE

1. The teacher knows the role of local, state and national art organizations.
2. The teacher is aware of events and professional gatherings related to the arts.
3. The teacher recognizes the responsibility of advocating for the arts.

PROFESSIONAL SKILLS
1. The teacher seeks opportunities to engage in professional growth with local, state, and

national art organizations.
2. The teacher uses strategies that advocate for the arts.

28

Appendix C: Glossary of Student Teaching Terms

Associate Dean for Teacher Education: This individual is the School of Education & Human

Sciences administrator who is responsible for the oversight of all areas and aspects of educator
preparation.

Clinical Supervisor: One who teaches children or adolescents and also supervises teacher
education candidates. The Clinical Supervisor is sometimes referred to as the Cooperating
Teacher.

Conference Report: A written report of a 20-30 minute meeting between the candidate and the
Clinical Supervisor to discuss progress, suggestions for areas of improvement, and any other
issues that need to be addressed. Two Conference Reports are required in each VAE student
teaching placement.

Field Experiences Coordinator: The KU School of Education & Human Sciences’s representative
who coordinates placement of students in the student teaching/internship program for all
undergraduate areas of teacher preparation. The coordinator acts as a liaison between the KU
School of Education & Human Sciences and the cooperating school/district placements.

Formative Assessment: An assessment meant to provide un-graded feedback to the Student
Teacher about his/her teaching and related skills. The University Supervisor observes student
teachers a minimum of two times in each placement, completing a Formative assessment each
time. The Clinical Supervisor observes twice and completes a Formative assessment twice. The
Formative assessment does not count as part of the final grade.

Placement School/District: A public or private school that provides facilities for professional
field experiences and student teaching/internships in the teacher education program.

Student Teacher, also called Teacher Education Candidate: A student who is studying to be a
teacher and who, as a part of their training, observes classroom instruction and does closely
supervised teaching in an elementary or secondary school. The student teacher reports to a
School of Education & Human Sciences assigned University Supervisor.

Student Teaching: The 16-week experience (two 8-week placements; elementary and
secondary schools) that Visual Art Education students complete for art licensure PK-12.

Summative Assessment: At the end of each placement period, the Clinical Supervisors and
University Supervisors will complete an online Summative assessment. At the end of this
assessment, they will recommend a grade. This assessment reflects the work from the overall
student teaching experience and counts as part of the final grade.

University Supervisor: A specialist in art education and KU School of Education & Human

Sciences’s representative who is responsible for supervising the teacher education candidate.

29

Appendix D: VAE Lesson Plan Format

Place at the top of the page:

Student Teacher/Intern Name
School Name
Grade Level
Date

Lesson Title: A short descriptive title of several words

Lesson Overview: One or two-sentence description of lesson

Big Idea(s): Serves as the organizer for the lesson. Statements about art that drive the lesson content
and relate the wider world of art and culture.

Objectives: Brief statements stating what students will do and learn about the lesson’s key concepts.
They include action words that convey “the what and how” of student engagement. For example,
students will draw, discuss, paint, compare, read, sketch, view, learn, understand, learn, and create (and
others) as part of instruction. Note: Review Bloom’s Taxonomy; lessons should include a variety of levels
of thinking and learning as reflected in your objectives.

Resources & Supplies: Specifies equipment, tools, visuals, charts, art supplies to be used by students
and teachers.

Vocabulary: A list of words pertinent to the lesson and defined in age appropriate language.

Art Education Standards: Identifies either state or national standards to be addressed in the lesson.

Procedures:

• Introduction – explains how you will focus and engage students (hook them): timeframe (example:
5-7 minutes)

• Steps of the lesson– links directly to objectives. Should include the delivery of information,
demonstrations, checking for student understanding (questions, observation, studio work), guided
and independent/group work. The steps should contain transitions from one part of the lesson to
the next – timeframe (example: 30 minutes, depending on grade level)

• Clean-up – timeframe (example: 8 minutes)

• Closure – timeframe (example: several minutes of refocusing students by asking students to
summarize learning).

Assessment: Delineate how students’ performance will be evaluated. Include test, rubric or checklist of
criteria

References: List of published materials and references including websites you used to gain background
information and ideas. Use APA guidelines. If your lesson plan was inspired by a lesson created by your
cooperating teacher, please cite it. Note: Your cooperating teacher’s lesson can be the source of
inspiration, but it must be changed sufficiently for it to be considered a your own. You will add or change
the lesson to make it your own and to fit the time, level and place.

30

Teacher example and other teaching materials: An example of what students will do to complete studio
project using appropriate school art materials. May be a photograph of the example. Also include
handouts, worksheets, and a printout of PPT, if applicable.

31

Appendix E: A Checklist of Student Teaching Responsibilities

To become acquainted with the cooperating school, the teacher education candidate should
accomplish the following during the first days of student teaching:

• Learn the names of students and school personnel

• Become familiar with policies of the school concerning the following:

1. Teacher's schedule 8. Permanent records
2. Attendance records 9. Textbooks
3. Emergency drills 10. Discipline/Management
4. Assemblies 11. Dismissal
5. Teacher responsibilities 12. Use of school facilities
6. Report cards 13. Testing programs
7. In-school accidents 14. Signing in-out/arrival-departure

• Observe teacher-student relationships, noting in particular the various teaching and learning
styles that prevail in the school.

To understand the activities, forces, and ideas operating within the school, the teacher education
candidate should:

• Develop an understanding of the students

1. Give remedial help to students
2. Work with groups of varying abilities
3. Work with cumulative records
4. Participate in parent-teacher conferences
5. Discuss students’ learning needs with school resource personnel as needed
6. Discuss students’ learning needs with the Clinical Supervisor
7. Observe students in various activities

• Become familiar with classroom organization and management

1. Distribute and collect materials
2. Check roll and record attendance
3. Develop/Maintain a positive learning environment
4. Discuss classroom management policies and techniques with the Clinical Supervisor
5. Keep record of homework and student grades

• Use instructional materials

1. Prepare classroom materials
2. Use available materials
3. Bring in supplementary materials
4. Locate visual, reference, and other teaching materials in library or other school sources
5. Learn to use educational equipment and appropriate uses of technology for instruction

32

6. Examine courses of study and textbooks
7. Set up demonstrations

• Plan for class instruction

1. Learn proper use of manuals
2. Prepare an instructional unit (the KPTP requires a 2-week unit)
3. Prepare daily lesson plans a week in advance
4. Review lesson plans with the Clinical Supervisor several days before teaching
5. Plan activities with/for the class(es)
6. Instruct classes; guide class discussions
7. Make assignments
8. Monitor classroom study
9. Check notebooks, workbooks, and supplementary work
10. Use a variety of appropriate teaching methods
11. Utilize a variety of appropriate evaluative techniques
12. Provide Formative feedback to students

• Evaluate student growth

1. Create/utilize learning rubrics
2. Grade papers, tests, projects, etc. (Summative Assessment)
3. Evaluate homework assignments
4. Advance students’ attainment of state standards
5. Assist with grade reporting
6. Hold conferences with students
7. Use data to inform instruction (with special attention that relates to Kansas state standards)

• Engage in wider school activities

1. Assist with extra-curricular activities
2. Attend faculty meetings
3. Interact with other teachers professionally
4. Confer with Clinical Supervisor on a regular basis
5. Work with faculty committees, if appropriate
6. Attend selected school-related athletic and cultural events

• Develop professional characteristics

1. Be punctual, dependable, cooperative, and professional
2. Dress appropriately and be well-groomed at all times
3. Keep pace with professional literature and research
4. Begin keeping files of lesson plans, teaching materials, ideas, etc.
5. Cultivate a pleasant, patient, professional relationship with students
6. Objectively reflect on strengths and weaknesses, planning strategies for self-improvement
7. Listen and act on advice and suggestions from the Clinical and University
 Supervisors, as well as other professional staff at the school
8. Seek out and attend professional development opportunities

33

To prepare for licensure, the teacher education candidate should:

• Make sure all academic requirements have been filled and successfully met.

• Make sure all required tests/evaluations have been taken and successfully passed.

• Make sure the KPTP has been completed, turned in ON TIME, and successfully passed.

• Complete all student teaching/internships successfully.

*Outline adapted from the Western Kentucky University’s Student Teaching Handbook

34

Appendix F: Selection Requirements of Clinical Supervisors

Clinical Supervisors are selected in a process that involves the university, school district
administrators, and school administrators. The Clinical Supervisor should have:

1. A valid, clear, renewable professional certificate in the field in which the Student
is preparing to teach;

2. An expressed interest and desire to work with the Student and University;
3. A minimum of three years successful teaching experience under a professional

license;
4. Recognition for excellence in teaching, including a positive impact on student

learning and demonstrated ability to work effectively with others;
5. Cooperating school principal recommendation;
6. Effective mentoring and supervisory skills; and
7. An instructional load that is realistic and reflects an appropriate cross section of

the student population and consistent with the licensure field of the Student.

35

Appendix G: Website Resources

KU School of Education & Human Sciences: http://www.soe.ku.edu/

SoE Advising Center: http://soe.ku.edu/students/advising

Field Placement Office: http://soe.ku.edu/students/field-experience

Licensure Office: http://soe.ku.edu/students/graduation/licensure

University Career Center: http://career.ku.edu/

Praxis: www.ETS.org

Praxis Help: www.praxisprepinfo.com

Kansas State Department of Education: www.ksde.org

KPTP Information: http://www.ksde.org/Default.aspx?tabid=3769

Kansas Art Standards: http://www.ksde.org/Agency/Division-of-Learning-Services/Career-Standards-
and-Assessment-Services/Content-Area-F-L/Fine-Arts-Dance-Media-Arts-Music-Theatre-Visual-
Arts/Visual-Arts

National Core Art Standards: http://www.nationalartsstandards.org/

National Art Education Association: https://www.arteducators.org/

Kansas Art Education Association: http://www.kaea.com/

http://www.soe.ku.edu/
http://soe.ku.edu/students/advising
http://soe.ku.edu/students/field-experience
http://soe.ku.edu/students/graduation/licensure
http://career.ku.edu/
http://www.ksde.org/
http://www.ksde.org/Default.aspx?tabid=3769
http://www.ksde.org/Agency/Division-of-Learning-Services/Career-Standards-and-Assessment-Services/Content-Area-F-L/Fine-Arts-Dance-Media-Arts-Music-Theatre-Visual-Arts/Visual-Arts
http://www.ksde.org/Agency/Division-of-Learning-Services/Career-Standards-and-Assessment-Services/Content-Area-F-L/Fine-Arts-Dance-Media-Arts-Music-Theatre-Visual-Arts/Visual-Arts
http://www.ksde.org/Agency/Division-of-Learning-Services/Career-Standards-and-Assessment-Services/Content-Area-F-L/Fine-Arts-Dance-Media-Arts-Music-Theatre-Visual-Arts/Visual-Arts
http://www.nationalartsstandards.org/
https://www.arteducators.org/
http://www.kaea.com/

36

Appendix H:

(STAR) Student Teacher Assessment Rubric
See attachment

(VASTSAR) Visual Art Student Teacher Summative Assessment Rubric
See attachment

37

	Welcome to the Visual Art Education
	Student Teaching Program!
	A Message from the School of Education & Human Sciences
	Table of Contents
	Part I: Introduction
	The Conceptual Framework and Mission: Preparing Educators as Leaders
	Kansas Professional Education Standards
	Kansas Licensure Standards for Art Educators

	Part II: The Student Teacher
	Requirements for Student Teaching
	Academic prerequisites.
	Schedules.
	Contacting Clinical Supervisors.
	Attending Orientation and Other Meetings.

	Teaching Schedules, Attendance and Evaluation
	Recommended Timeline for Teaching.
	Daily attendance requirements and absence procedures.
	Arrival and departure from school.
	Attendance at School Activities.

	Dress Code
	Confidentiality
	Standards of Conduct
	The Gracious Guest
	Lesson Plan Responsibilities
	Problems and Concerns
	Restrictions to the Responsibilities of the Student Teacher
	Evaluation and Feedback
	Forms of evaluation and feedback.
	Final grade.
	State of Kansas – Kansas Performance Teaching Portfolio (KPTP)

	Part III: The Clinical Supervisor
	Mentoring Responsibilities
	Communication with the Student Teacher
	Communication with the University Supervisor
	Daily Reviews
	Conference Reports
	Formative Assessments
	Summative Assessment
	Assigning the Final Grade

	Writing Letters of Recommendation or Serving as a Reference
	Stipends

	Part IV: The University Supervisor
	Communicating with the Teacher Education Candidate and Clinical Supervisor
	Establishing a Relationship with the Schools
	Evaluating VAE Student Teachers
	Conference Reports.
	Formative Assessments.
	Summative Assessment.
	Written Assignments.
	Assigning the Final Grade

	(STAR) Student Teacher Assessment Rubric
	(VASTSAR) Visual Art Student Teacher Summative Assessment Rubric

