PROFESSIONAL LEARNING TEAM REPORT

2010-2011

Keywords (for database searching)

	Problem solving skills, collaboration, creative thinking, visual literacy, multiple solutions

Contact Information

	Name
	School
	Grade Level or Subject

	Ashley Crusco
	Winn Brook
	Art

	Regina Kalajian
	Wellington
	Art

	Nicole Pond
	Burbank
	Art

	Kat Byrnes
	Chenery
	Art

	Cathy Larkin
	High School
	Art

	Mark Milowsky
	High School
	Art

	Andrew Roy
	High School
	Art

Guiding Theme

	21st Century Skills

Inquiry Question

	What factors or techniques in pre-visualization lead to stronger 21st century skills in problem solving for elementary through secondary aged students?

Process
	Every art teacher presented the same lesson to two classes of the same grade level. One of the classes was given a pre-visualization exercise. The other class went right from the teacher presentation directly into the project. Each of the PLT members presented their findings to our professional learning team.

Findings
	While the data was gathered in different ways, (some PowerPoint’s, surveys, number analysis and anecdotal impressions), the consensus was that the class that engaged in the pre-visualization exercise had much stronger problem solving skills.

Recommendations / Next Steps
	In order to develop a comprehensive set of pre-visualization exercises K-12, we realized that we need to observe each other teach using this technique. We also thought it would be helpful to develop a survey around student thoughts about the pre-visualization exercise that could be administered K-12.

