

VALUE-ADDED ONLINE COURSES BY LEARNING PATH

A suite of value-added online courses is available at no cost to all Tennessee K–12 public schools as part of First to the Top.

Organized into four role-based learning paths, the following online courses will help educators to further understand, interpret and use TVAAS® value-added analysis to inform practices and accelerate student progress. The courses are designed for educators to work independently or with a professional learning team. A virtual learning team guides participants through the learning paths, raising important questions and providing feedback every step of the way.

District-Level or System-Level Learning Path MRM (Mean Gain) <i>for Math and Reading</i>	Building-Level Learning Path MRM (Mean Gain) <i>for Math and Reading</i>	Teacher-Level Learning Path MRM (Mean Gain) <i>for Math and Reading</i>	Building- and Teacher-Level Learning Path URM (Predicted Mean) <i>for Science, Social Studies and High School</i>
MG 1001 Introduction to the District Learning Path	MG 1002 Introduction to the Building Learning Path	MG 1003 Introduction to the Teacher Learning Path	PM106 Introducing Value-Added Reports
VA 1010 Introduction to Value-Added Progress Metrics	VA 1010 Introduction to Value-Added Progress Metrics	VA 1010 Introduction to Value-Added Progress Metrics	PM112 Logging In, Examining the Home Page, and Navigating Value-Added Reports
VA 1020 Progress and Achievement	VA 1020 Progress and Achievement	VA 1020 Progress and Achievement	PM115 Interpreting Predicted Mean Approach School Value-Added Reports
MG 1030 From Macro to Micro: Examining System-Level Value-Added Reports	MG 1040 From Macro to Micro: Examining Building-Level Value-Added Reports	MG 1040 From Macro to Micro: Examining Building-Level Value-Added Reports	PM117 Interpreting School Diagnostic Reports
MG 1050 Interpreting System Value-Added Reports	MG 1060 Interpreting School Value-Added Reports	MG 1060 Interpreting School Value-Added Reports	PM120 Interpreting Diagnostic Summary Reports
MG 1070 Interpreting Value-Added Summary Reports	MG 1070 Interpreting Value-Added Summary Reports	MG 1090 Interpreting School Diagnostic Reports	PM121 Interpreting Individual Student Reports
MG 1080 Interpreting System Diagnostic Reports	MG 1090 Interpreting School Diagnostic Reports	MG 1120 How to Use the Student Search	PM123 Performing Searches and Creating Custom Reports
MG 1100 Interpreting Diagnostic Summary Reports	MG 1100 Interpreting Diagnostic Summary Reports	MG 1130 Interpreting Individual Student Reports	PM128 Interpreting Teacher-Level Value-Added Reports
MG 1110 How to Use the School Search	MG 1110 How to Use the School Search	MG 1140 Interpreting Teacher-Level Value-Added Reports	
MG 1150 Providing Access to Value-Added Reports	MG 1120 How to Use the Student Search	9 hours*	
9 hours*	MG 1130 Interpreting Individual Student Reports		8 hours*
	MG 1140 Interpreting Teacher-Level Value-Added Reports		
	MG 1150 Providing Access to Value-Added Reports		
	12 hours*		

VA: General value-added courses
MG: Courses featuring value-added reports using the mean gain approach for math and reading analysis
PM: Courses featuring value-added reports using the predicted mean approach for science, social studies and high school analysis
 *Approximate amount of time to complete learning path

To enroll, visit the Tennessee Student Progress Portal at www.BattelleforKids.org/Tennessee. Log in and click on the “My Learn” link. Then, select the course and/or learning path you wish to begin.