Using Assessments to Improve Transitions to Kindergarten

November 19, 2014

Fiona Helsel: This webinar is provided by REL Northwest, which is operated by Education Northwest. Cosponsoring today’s event are the U.S. Department of Education’s Institute of Education Sciences and the Center on Enhancing Early Learning Outcomes. We are also excited to have speakers joining us from the Foundation for Child Development, the North Carolina Department of Public Instruction’s Office of Early Learning, the Nevada Department of Education’s Office of Early Learning and Development, and the Council of Chief State School Officers.

Before we get started, I’d like to mention a few housekeeping items. If you could please mute your phones so that background noises are minimized. And I wanted to make sure everyone understood we have dedicated time at the end for questions and answers at the end of the webinar. However, I will be pausing at the end of each of our presenter’s presentations to take questions at that time, which you can submit through the chat box on the bottom right hand side of your screen or by raising your hand in the WebEx screen. This webinar is being recorded and will be archived on our website.

My name is Fiona Helsel and I am one of your webinar moderators. I am the deputy director for REL Northwest and have been leading our cross-REL efforts in early childhood education. Our other webinar moderator is Jana Martella, my colleague from the Center on Enhancing Early Learning Outcomes. Jana is the co-director of CEELO and a co-sponsor of this webinar. I’ll turn it over to Jana to tell us a little bit about CEELO just as soon as I’ve given you a quick overview of REL Northwest. We are one of 10 regional educational labs funded by the Institute of Education Sciences at the U.S. Department of Education. We are currently working with stakeholders in Alaska, Idaho, Montana, Oregon, and Washington to assist them to use their data systems, to conduct and support high-quality research and evaluation focused on regional priorities, and to help educational policymakers and practitioners incorporate data and research into everyday decision-making.

REL Northwest is operated by Education Northwest, which has been serving the five state region from our headquarters in Portland, Oregon for almost 50 years. Our work focuses on three priorities including school improvement, equity and special populations, and high school and beyond. Through our regular needs sensing and conversations with regional stakeholders over the last two years, REL Northwest has identified early childhood education as a priority area. This webinar is one of REL Northwest’s first forays into this newly identified priority area.

Our co-sponsor – CEELO – has been integral to putting this webinar together and I’d like to turn it over to Jana to provide you a very brief overview of CEELO and their involvement in the REL Northwest webinar.

Jana Martella: Thank you Fiona and thank you for engaging us in this process. It has been a great partnership and we’re very happy to hold hands with you on this journey. This is just a slide of CEELO’s mission and goals page, but you can see right there on the page that our clientele, the 22 comprehensive centers that we work with that are sponsored by the U. S. Department of Education, one of which is the regional center at Education Northwest, along with providing service to the state education agencies and the early learning directors that sit within them is our primary mission. Our goals and our focus areas have been given to us by the U. S. Department of Education, you can see the top bullet is the topic of our webinar today, so this is right in our sweet spot and we’re very eager to hear from a number of both partners on the webinar that we’ve been working with for a long time and also to do this with Education Northwest. I was really fortunate a week or so ago to be at that very view that Fiona just showed us and it’s not only a lovely place to be, but there are a lot of exciting things that are happening in Oregon and in the Northwest Region. I just want to point out to you our web address that you see here and urge you to do some exploring. If you go to CEELO’s publications page probably most relevant and we’ll make sure this gets sent around to all attendees today, is under our publications page and you’ll find an annotated bibliography tab where we have a rather extensive annotated bibliography of the materials, the presentations, the peer learning communities, policy papers, and fast fact short issue briefs all on comprehensive assessments systems. So, we’re eager to add this to the list of resources and to hear from your colleagues on the line today and to hear what questions you have as leaders in this area so that we can together respond to those questions. Thanks, Fiona.

Fiona Helsel: Thank you Jana. We have three goals that we would like to meet by doing this webinar. One is we would like to increase all of our participants knowledge of how to integrate kindergarten entry assessments into a comprehensive assessment system. We’d like to increase your awareness of the potential to use KEA data to inform teaching practices and we’d like to increase your awareness of how two states are designing their Kindergarten Entry Assessments as part of a comprehensive birth through third grade assessment system.

To meet these goals, REL Northwest is honored to have four speakers joining us today to present on this very important topic of considering kindergarten entry assessments as components of comprehensive systems. Our keynote speaker is Dr. Jacqueline Jones, who is currently the president and chief executive officer of the Foundation for Child Development. Following Dr. Jones will be Mr. John Pruette, who is the executive director of the Office of Early Learning in the North Carolina Department of Public Instruction. Ms. Anna Severens from the Office of Early Learning and Development in the Nevada Department of Education will follow John and then Dr. Thomas Schultz who is a senior scientist at CEELO & the director of Early Childhood Initiatives at the CCSO will be ending our webinar with some reflection on the presentations.

I am honored to turn the webinar over to Dr. Jacqueline Jones. Prior to joining the Foundation for Child Development, Dr. Jones was the deputy assistant secretary for policy and early learning and senior advisor on early learning to the secretary at the U.S. Department of Education. She has also served as assistant commissioner for the division of Early Childhood Education in the New Jersey State Department of Education, where she oversaw the alignment of standards, curricula, and assessments for preschool through 3rd grade programs and was responsible for the overall implementation of New Jersey’s state-funded preschool programs. Prior to state and federal government service, Dr. Jones worked for 15 years in the research division at the Educational Testing Service (ETS) in Princeton, New Jersey. Dr. Jones has also been a visiting associate professor at Harvard University and a visiting scholar for the National Assessment of Educational Progress at ETS. Dr. Jones?

Dr. Jacqueline Jones: Thank you so much Fiona. I want to thank Fiona and Jana for inviting me to join this discussion and I’m really so pleased that we have so many folks on the line to engage in this conversation. I have a charge today and that is to take us through three topics. One is the situation of assessments within the context of high quality early learning programs. The second is to take a look at this comprehensive assessment and give a baseline definition and talk about the components. And the third is to talk us through some issues around what I’m going to call purpose and consequence in general. So, I get to talk at the 30,000 foot level and give a framework and then my colleagues from North Carolina and Nevada will speak to what it’s really like on the ground trying to implement these assessments.

I’m going to speak today from two major sources that I want turn your attention to: one is the newly revised set of standards for educational and psychological testing. These standards were created by three very prominent organizations: AERA, American Psychological Association, and the National Council on Measurement in Education and they provide us with guidelines for what test makers and test takers ought to do and I think that it is useful and an important resource for those of you who are in the mix and trying to make decisions about good test selection and implementation. The second source is the National Academies 2008 publication, Early Childhood Assessment: Why, what, and how, it was my honor to serve on that committee and you will see in many federal guidelines the notion of using this publication and their recommendations. I just want you to really have a sense of the publication to look at when you see that recommendation to use the guidelines and recommendations from the National Academies study. I think these two resources will serve you well and I’m going to use them this afternoon.

I wanted to start with looking at the common definition of assessment and to think through what the major components of assessment really ought to be as we think about this process. It is a systematic process, it is not a random process. It is a systematic process designed to measure or evaluate the characteristics or performances of individuals and what I really want to turn your attention to is the notion of drawing inferences. We engage in the process of assessments not because it’s just a fun thing to do, which sometimes it is and sometimes it is not, but we engage in this process in order to answer key questions so that we will have some information about children, about programs, and that information will then charge us to do something, to understand better what our situation is and then take appropriate action. That can be our baseline definition; a systematic process measuring and evaluating, but always for the purpose of drawing inferences. Assessment however doesn’t not live in isolation, does not live by itself. It’s part of this very complex and interconnected set of components that make up high quality early learning systems. I think it’s important to see it as a piece of the work, but not the driver. Assessment reflects the standards that we have decided will tell us what children know and should be able to do, the curriculum that we’re using to implement this work, and then assessment should not drive curriculum; it should not be that everything hinges on the assessment that we pick standards and assessments and we teach to these assessments. They are tools to let us know how children are doing.

I have a graphic that we hope will give us a better picture of this. Here we have a set of the components of high quality early learning programs. These components come from work done by the Department of Education and Health and Human Services. Very early in the Obama Administration both departments got together and started to think about what these early learning systems looked like and you should feel familiar with these components if you’ve done any Race to the Top applications; they are the guidelines that we have used. If you think about early learning standards, we’ll just go around the circle, early learning standards that tell us what children should know and be able to do, and then these assessment systems give us a sense of how to understand where children are in that process. Our program standards tell us the guidelines of how our intervention is going to go; what are the class size ratios, what are the qualifications for teachers, will we have coaches and master teachers, what really defines that program. The data systems are critical if we are going to collect information we need coherent ways of putting that information together and getting it out to the public. Health promotion when we are talking about programs for young children is critical; there is nothing more important than making sure that our children are healthy and that we have systems in place to really insure that that is the case. Young children live and grow and develop in the context of their families and their communities so unless our programs engage those families and communities we have a huge hole in our work. Our workforce is critical; these are the folks who come everyday to make sure that children are progressing and growing and developing and so you see the comprehensive assessment systems while they are important they simply make up a piece of the work. These pieces are not independent of each other, they are very much tied together, but I just want to make sure we don’t see assessments as sitting outside of this everyday work that we have to do. It is in fact a critical component, but only a component of the really hard work of putting together a quality system.

(moves through slides with no added information)

Let us look at this definition and for those of you who have written to Race to the Top Early Learning Challenge competitions this is the definition that will look familiar because it is absolutely from that competition that we crafted this definition. From my perspective, and I speak now as a civilian, the purpose of assessments is to tell a story; a story about a program, a story about how children are doing, or even a particular child. So, the system really is coordinated and that’s an important term, this coordinated system so things work together, these are assessments that really feed each other information and you can put them together and get a really good picture; a coordinated comprehensive set of multiple assessments, and of course they all have to be valid and reliable for their purpose. I want to turn your attention to the fact that they organize information about the process and the context of young children’s learning. We’re not looking just at a particular data point for a particular moment, what we’d like to be able to have assessment systems that can give us a real story of over time of how children are developing and the context in which they develop and so we look at measures of environmental quality, of teacher child interactions and those indications tell us not just how, but in what context the children are receiving the intervention. If we look at some components we have screening measures, formative assessments, I don't think that summative assessments are in all of the guidelines for ELC, but I’m going to put them in here, measures of environmental quality that tell us about the environment and measure the quality of adult-child interactions. There certainly are other measures that could be included and that depends very much on the questions that folks have and want the answers. The goal is to really have a set of assessments that work well together and are not redundant, but that answer the questions one has. If we think about kindergarten entry assessments, we can look at them as summative assessments in some way, although they have been put in the context of formative assessments, but they are places were we can get an answer to a question, a question that is important in understanding where children are as they enter kindergarten and where they will go. I want to turn us to the issue also of purpose of assessments I think from my perspective everything is driven by purpose. What assessment to use, how often it should be used, how long the assessment should be, if we’re looking at a universe of children or a sample, a universe of programs or a sample all determined by the purpose and so in this recommendation and this directly from the National Academies report, which assessments to use, how often, how long, the domains should match the purpose and the requirements and require a minimum amount of time be used to obtain information. We want to do this in a way that isn’t intrusive, that doesn’t take a long period of time, but gives us the information we want. I used to talk in terms of elegant assessments that give us the maximum amount of information in the minimum amount of time and intrusion into a program.

The questions I think are twofold and especially for kindergarten entry assessments; there are some policy questions and we have practice questions. From a policy perspective, the question might be “how are children doing across a state as they enter kindergarten?” I can imagine sitting in the state education department office and thinking, “Well, should we be investing money in early childhood programs and do we need them, how will we know how our children are doing, do they need this intervention?” And then designing a set of measures that would give us a sense of how children are doing. In that case one would not necessarily need to assess every child, you can get some very good very solid information with a sample of children. That sample has to be carefully taken of course, but you can get good information looking at a sample of children. Your process is different if you have a different kind of question, what I’m going to call the practice question that question that asks “how can I modify this instruction for a particular child or a particular group of children” then that question really does require that you have a much more careful look at individual children. And so again your process is different, but I think it’s important to always think about what is my question? How much information do I need? What is that universe of kids or sample of kids that needs to be assessed and what’s the best instrument?

We have to talk about implementation and assessment selection, instrument selection. This is another recommendation from the National Academies and I’ll talk about the consequences and the assessors and then some cautions, then we can have some conversations. We think about assessments and why we’re giving them then we really should have as a very first step along with purpose what do I want to do with it, what is the consequence. Assessments should not be given without some clear plan; some follow-up steps that use the information productively and appropriately. Why are we doing this? We said the purpose was to draw inferences and inferences should lead us to do something. So, part of the selection process is to make sure that we have an instrument that will give us enough information so that we can act appropriately and in the best interest of children and programs. As far as the assessors a lot of our kindergarten entry assessments are designed to be administered by classroom teachers and that may be fine, but let us remember that the assessors need to be trained to meet clearly specified levels of expertise in administering assessments. They should be monitored systematically and should be re-evaluated occasionally. I will give you an example from New Jersey; in our program we had master teachers who did a great job of working very closely with classroom teachers. They had an environmental rating scale that they used, they had a frame for those conversations and it was tremendously important that we made sure that each of them was reliable in scoring that assessment and then we had to go back every so often and do retraining to make sure that they were remaining reliable and to monitor that process is important. When we have folks who are either classroom teachers or part of the instructional staff doing the assessments, we must really remember that they are our first line of interpretation of these results; if they don't get it right then we don't really know we’re working with so a lot of attention needs to be paid to how these folks are really administering the assessments.

This is a lot of language here, my last slide, but it speaks to the cautions that I really want to talk about in making sure that if we are talking about looking at the status or progress or effectiveness of a program then we need to make absolutely certain that our children with special needs, our children who are dual language learners, or children from minority groups that may not be well represented in the normative population that we are understanding very clearly what these assessment results mean for them. For example, for dual language learners if we want to give language assessments to these children that’s fine, but we need to understand that we have a lot more to learn about how children who are learning multiple languages develop language, if they are learning these language sequentially or simultaneously; we have a lot to learn about the trajectory of language development. So, when we get a score we may not really know what it means, we may not really know if it means that child is in trouble or if this is what happens in a normal course of learning multiple languages. There are lots of things to think about as we move forward and administer these assessments, but I have two words again purpose and consequence as we think about the administration. I am ready for questions.

Fiona Helsel: There are two ways that we can ask a question of Jacqueline. You can type it in the chat box and submit it via the chat box on the bottom right hand corner of your screen or you can raise your hand by clicking on the little hand icon and we can unmute your line and you can ask the question.

Jacqueline Jones: Fiona, I think you’re going to need to repeat the question for me because I just lost my screen here.

Fiona Helsel: Ok, I will do that

Jana Martella: So, we have a couple of questions that are coming in and I know that Fiona and I discussed the idea of having a few in our back pocket and I think we would really want to engage the audience first and foremost so Fiona I’ll start with the first one which has just come in and you can move on. We hear from Amy, “Are there good examples of kindergarten assessments that meet the policy and practice questions equally well as you’ve described them, Jacqueline?”

Jacqueline Jones: I think that that is a matter of how they’re used. I think the notion of using assessments for multiple purposes has been one that just goes on and on this argument, but I think one of the National Academies recommendations was that if you want to use assessments for multiple purposes then you have to be very careful about that purpose, you have to look very carefully at the assessment instrument itself and make sure that you’re really assessing a domain that answers those questions. If you look at the ways in which folks have used formative assessments and then aggregated those data up to make policy decisions, people have done that and you can do it you’ve got to make sure that those data are good that you spend a lot of time and effort in training folks and making sure that they have the results that you can use and then aggregating that data up for policy decisions you can do it, but you have to make sure that every step you’ve really taken caution to make sure that you’re getting exactly what you want. I think our folks in North Carolina and Nevada can talk about their experience.

Fiona Helsel: Thank you Jacqueline, we have another question from Lila, “What measures are out there for measuring kindergarten entry level kindergarten readiness?”

Jacqueline: You mean specific assessments? Well, I’m probably not going to speak to specific assessments. I think one of the great resources and Jana you’re going to have to help me with this Marty Zaslow did a wonderful review I think it was called Early Childhood Measures Profile some time ago and I think those are the kinds of things you want to look at that give you a sense of reliability and validity of the measures that are out there. But again, I would say because I’m not going to talk specific measures, think about the questions that you want to ask, think about what you want to do with the measures that you’re using, with the results that you get and how you want to move forward. If you’re looking at formative assessments that can be used to really help teachers understand how children are doing over time and give you an initial point in time as kids enter kindergarten to see how they’re doing that’s one thing, if you want to look at policy across the state then there are other measures you can use. I think there are lots of resources, I think CEELO is probably a pretty good resource as you think about how you want to use measures. I’m not going to talk specific measures, I think if you have your questions in mind about what you want these assessments to do then you can get resources that will help you to do that.

Jana Martella: I think that’s a really good response, Jacqueline. Our purpose and, of course, yours would perhaps restrict you from naming particular instruments or particular vendors. But we do have information on how to select instruments and components that contribute to their quality and that contribute to the quality of information that’s collected from them. There are two resources on CEELO's page which we will make sure that all of the attendees receive later, one I mentioned a compendium of early childhood assessment resources developed by CEELO, but we also have a resource page that has a tab focused on assessment exclusively that contains key high value resources in that area, early childhood assessment, so you can find the resource for example that Jacqueline has mentioned, the NAS report, but also the compendium mentioned there.

(pause)

Jana Martella: I also think that our state folks will give us some process points for making sure that their kindergarten entry assessments are a valid and reliable component of the larger comprehensive assessment system for young children and I know that Tom will be addressing that as well.

Fiona Helsel: Thank you Jana. To keep us moving along I’m going to move us to the next presenter, I just want to remind everyone that there will be an opportunity to ask additional questions throughout the webinar and time at the end as well. I also wanted to give everyone a heads up that we very much appreciate your feedback on this webinar and would appreciate your responding to the webinar survey link that will be sent out following the webinar.

I’d like to turn to Mr. John Pruette from the North Carolina Department of Public Instruction. North Carolina is the lead on an Enhanced Assessment Grant (EAG) and formed a K–3 formative assessment consortium with eight other states including Arizona, Delaware, Iowa, Maine, North Dakota, Oregon, Rhode Island, and South Carolina and the District of Columbia. The consortium is working to develop and enhance a K–3 formative assessment, which includes a kindergarten entry assessment. Mr. Pruette has over 30 years of experience in early childhood education at both the practitioner and policy levels. Prior to his current position, he was the assistant director at the Office of School Readiness in the North Carolina Department of Public Instruction. He also served as a program and policy chief for the Office of the Governor in North Carolina and has held teaching positions in institutes of higher education and in elementary schools. John?

John Pruette: Good afternoon and I’d like to thank you for allowing me to be part of this conversation today and to talk about what North Carolina is doing and the work that is occurring around kindergarten entry assessment and K3 assessment in general. When I thought about today’s presentation, I really thought about the question and the title of the webinar and really how assessments can help ease transitions to kindergarten or improve transitions to kindergarten or more specifically how a kindergarten entry assessment might accomplish that task or help with that task.

In North Carolina as we wrestled with this question, I think it’s fair to ask what does transition look like in your state. We asked that question in North Carolina and Sharon Richie is the director of FirstSchool at Frank Porter Graham Child Development Institute has really been helpful in helping us see the transition that children in fact endure as they move from a preK setting to a kindergarten setting. What this slide represents is the typical experiences for children as they move between preK and kindergarten, but I just want to point out a couple of things that really speak to what is on the back of children as they move from a preK classroom to a kindergarten classroom in a very short time over the course of a summer. If you look at the pre-kindergarten year you’ll notice choice time is a significant part of a preK student’s day. Likewise whole group is less a portion of the day than you’ll see when a child moves into the kindergarten setting. All of a sudden when a child moved into kindergarten 45% of the day is in whole group instruction in classrooms across North Carolina and choice time more surprisingly has shrunk to just 6% of the day so what is happening in a young child’s life in their education experience between those two classrooms that are very close in time is significantly different and we wanted to wrestle with the question of how can we improve that. Likewise we’ve taken a look at class data from the Classroom Assessment Scoring System, Bob Pianta’s work out of the University of Virginia, and while this slide represents average class scores from across the nation the scores are very similar in North Carolina. If you were to look at instructional support I’ll point to particularly the quality of instructional support in classrooms across the preK through grade three spaces is really in the low quality range and that’s concerning because if children are spending more of their time in whole group instruction and the quality of that instruction is poor are we really maximizing outcomes for children? As we thought about assessment, we turned to a think tank to really help us wrestle with the questions of what kindergarten entry assessment should look like and a larger question what should assessment look like across K3. Superintendent Atkinson, our state superintendent of public instruction, convened this task force about 18 months ago and really came forward with a report that helped us propose claims for essential learning in five domains of development. More importantly this assessment think tank really promoted the use of a formative assessment process and they provided recommendations for development in implementation of an assessment system.

As we’ve gone about defining and designing this assessment process I want to be clear that when I speak about formative assessment I’m speaking about a particular definition that talks about assessment that is occurring within the context of instruction on a daily basis and it happens through questioning, it happens through observation, it happens through collecting work samples, it happens through embedded tasks and lessons and so it’s in real time it’s not a stand alone test, but is in fact happening within the context of a learning classroom. You’ll notice the progression that we’ve defined moving from the claims, which are broad learning goals that should be accomplished across the five domains of development. Constructs which are deeper understandings associated to those claims, construct progressions which are really defined learning goals from very simple to very sophisticated really illuminating the progression that a child makes, performance descriptors which are the things children would be doing in a classroom that would give you some idea of where they would be on a construct progression and assessment means what are the things that are happening in a classroom that helps a teacher elicit information.

As I mentioned construct progressions lay out an increasingly more sophisticated understanding of core concepts, principles, and skill development in a domain and they describe development over a period of time. They provide a picture of what it means to improve in an area of learning and I think what’s important about construct progressions and that being a significant part of the assessment system that we’re putting into place is it represents a shift for teachers from looking at a child and determining a child knows this or he doesn’t know this to understanding where a child is and where they should go next. While that is subtle in language it is very profound in actual practice, so moving away from the child does or doesn’t know something to where are they on this progression, where are they headed next, and how I can support them is really key to a deeper understanding of who a child is and how to move instruction forward.

In our design process as I’ve talked about construct progressions, we’ve also had to define performance descriptors those being the types of actions that you might see in a classroom that would help you determine where a child is on a construct progression. If we look at construct progressions in general and the understanding, which is related to the claim, the skills are really what is defining where a child may be around a particular domain. The performance descriptor really gets at an action or demonstration that the child may show you that would help you determine where they are on the performance descriptor. Again, understanding identifies the major concepts within a particular construct, skills identifies competencies within each understanding ranging from simple to higher levels, and performance descriptors paint a picture of performance specifying exactly how students demonstrate their understanding or skill at each stage of the progression.

Assessment means are the ways in which teachers elicit information to help them determine where children are. What can I do as a classroom teacher in the context of instruction that will allow me to see performance that will then allow me to rate where a child is on a particular progression? Assessment means in North Carolina, there are multiple ways to elicit evidences of learning: ongoing observation, teacher assessments through situations and tasks, family contributions, self-assessment, peer assessments. In North Carolina our KEA and our overall K3 formative assessment work is really focusing on teacher assessments through situations and task and family contributions. We really feel that family contributions is a key part of understanding who a child is and in our assessment we are providing opportunities for families and actually other professionals in a child’s life to be able to offer information that will help us more deeply understand who a child is.

In our formative assessment process we have constructs across each of the five developmental domains, the domains, of course, are approaches to learning, cognitive development, social-emotional development, health and physical development, language development, and communication and you can see the associated constructs with each of those domains. What you see in green are what is measured in the kindergarten entry assessment process which happens over the first 60 days of school and it happens once again in the context of instruction. We feel the 60 days allows for a child to acclimate to a new environment and we can get a more true picture of who a child is than just doing assessment during the first day of school or the first week of school.

Finally, as I think about what we started this conversation discussing, can we improve transitions, can we improve outcomes for kids, can we improve the school experience for children? I think we can as long as we think about what’s important and necessary to achieve that. If you think about the resources that are necessary, none of this is easily done without sufficient funding most importantly because that funding is required to provide for effective professional development and I think Jacqueline talked about having a well trained teacher workforce if they are in fact conducting the assessment and in North Carolina that is in fact what will be happening. Spending a lot of energy, a lot of resources, a lot of support building capacity within school districts to support their teachers and the implementation of the assessment is one of our key goals. We’re currently using implementation science practices to define that professional development system, but without that we really believe we are not going to be successful; that’s the root of the issue getting at support for teachers and their efficacy and in understanding the assessment, implementing this assessment, and more importantly using that information to improve instructional practices. If all of these three gears are working well we believe that we will in fact ease transitions into kindergarten across the K3 space and improve outcomes for children. With that I will stop and entertain any questions that you may have.

Fiona Helsel: Hi John this is Fiona. A couple of questions have come in while you’ve been speaking. One of those questions is, “Do children receive a score based on all the assessments in all five domains?”

John Pruette: The answer to that is we are working through that process. With the kindergarten entry assessment it is really the first part of this overall K3 process that we will be employing in North Carolina. It happens over 60 days across all five developmental domains and we are required by statute in North Carolina to enter certain aspects of that data collected over those 60 days into the state longitudinal data system. We are currently in a conversation about how to take this qualitative data, which is also defined, in our general statutes, how we take that data and we turn it into scores that make sense. I would say that we’re wrestling with the dilemma of what that score should look like, is it a rating, does it have connotation that a child is ready or isn’t ready for school? That’s always a complicated question to answer. Here in North Carolina as much a part of the school readiness definition as is a child’s readiness for school success is the school’s capacity to serve all children and so we want to be careful that we’re not communicating that children aren’t ready to be at school, but in fact communicating where they are and letting that information inform the early childhood 0 to 5 system, but more importantly how can that information be used to help a teacher in a school in a district move their students forward.

Jana Martella: Thank you John. There is one additional question, Fiona, do we have a moment for that?

Fiona Helsel: Yes, go ahead Jana.

Jana Martella: Joe asks how North Carolina KEA is acquiring the information for the family contributions and what that looks like in practice?

John Pruette: Well, it’s an iterative process and what I did not mention is that we will be employing an electronic platform here to collect information, but as we work with families part of that process much like Washington State has done with their WaKIDS KEA process really through teacher parent visitation; going through a set of questions that help elicit responses from parents that give information to teachers. We’re hoping as this progresses to build a portal that will allow for parents to provide evidences that they may see at home. For instance around health and physical development a child playing on a flag football team a parent might take a video phone clip of their child on the field and then submit that through a portal that is some evidence of their gross motor skills and that could be included in the particular assessment for their child. We’re really exploring technology and what the opportunities are and note that it is an iterative process, but we want to move to a place where family involvement is valued and it’s not just something we speak to and don't follow up upon. I hope that answers your question.

Jana Martella: Thanks, John. We do have a couple more questions, but I think we can hold those following the next couple of speakers.

Fiona Helsel: That’s right. Thank you everybody and thank you, John. I’d like to now turn to Ms. Anna Severens from the Nevada Department of Education. Nevada is one of seven states, including Maryland, Ohio, Massachusetts, Connecticut, Indiana, and Michigan, that is also participating in an Enhanced Assessment Grant focusing on an inter-state collaboration for developing kindergarten entry assessments. Anna is the early childhood educations programs professional within the Nevada Department of Education and is the director of the Nevada State PreKindergarten programs. She has had a diverse career in early childhood education ranging from promoting volunteerism and national service within the classroom, to varying administrative roles within non-profits, school districts, and state government related roles. In her current role, Anna has been instrumental in helping to establish a P-3 agenda, initiatives, and strategies throughout Nevada. She has also served on the Nevada State Literacy Team and Striving Readers Comprehensive Literacy: Birth-Grade 12 Leadership Team and the Nevada Early Childhood Advisory Council and was appointed to the Governors’ Commission on Service, and she has also served on the Nevada Association for the Education of Young Children State Board. I’d like to turn it over to Anna.

Anna Severens: First of all I want to thank REL Northwest and CEELO for organizing this opportunity and it really is an honor for Nevada to be a part of this panel with such esteemed colleagues like Jacqueline and John and Tom. Nevada definitely has a lot to learn from other states like North Carolina and as John mentioned FirstSchool North Carolina has been a great resource in our work as we develop a P3 agenda within the state. As one of the biggest little states, we’ve made several little steps in the right direction towards implementing a KEA, but we definitely still have a long road ahead of us and I really appreciate this opportunity to participate in this important dialogue. I want to share a little bit about our journey. Our work started back in 2009 when the governor established the Nevada Early Childhood Advisory Council, which was one of the leading structures of moving this work forward. In 2010, the Early Childhood Advisory Council or NECAC began a strategic planning process with a small mini grant and then in 2011 the advisory council decided to make developing a statewide coordinated kindergarten entry assessment tool as a priority. In that legislative session it was vetoed by the governor, but that really indicated to us that we had more groundwork to do and so from there the council convened a school readiness summit and as John talked a little bit about the importance of having a statewide school readiness definition, we didn’t really have one at the time and so the council took that as an opportunity to have a school readiness summit and define what school readiness means and the importance of looking at all five domains and as John talked about the importance of the schools being ready for the kids not the kids being ready for school. The purpose of KEA as both Jacqueline and John talked about is using that as a tool of measuring where kids are and not as something to keep them out of kindergarten.

In June of 2012 the council adopted the school readiness definition and from there we took the opportunity to use a good portion of ARRA funds to do a very comprehensive needs assessment to see where we were statewide, what districts were currently using, the interest in having one common statewide kindergarten entry assessment, and what that might look like. From that needs assessment the council ended up recommending using the Teaching Strategies GOLD because from that needs assessment there was a very strong desire to have a tool that spans that whole continuum; first to third grade and of course, the need to have an assessment that measured all five of the domains that are critical. And a majority of our Headstart programs and other preK programs were currently using Teaching Strategies GOLD so we were trying to align with that accordingly. The council recommended piloting that tool and from there the legislature appropriated one and a half million dollars to pilot this tool and in that process was also the second round of Race to the Top competition, which Nevada was unsuccessful, but we really used that as an opportunity to continue to move this forward as we engaged in this pilot process. As a part of the process we really found it to be very important to get away from the misnomer of the KEA and started referring to it as Silver State KIDS with KIDS standing for kindergarten inventory of development statewide and really helping to educate folks and administrators that this really was an inventory of skills and not entry assessment so to speak; that became really important. Moving from there as we were engaging in the pilot in October 2013 the governor signed an executive order to restructure the state early childhood leadership structure which moved key programs including the Headstart State Collaboration Office into the Department of Education and that also included the CCES dollars and our QRES Program within the Department of Education. In the fall and spring of 2014, we continued the pilot and we’re currently in our second year of the pilot, which included seven of our seventeen districts. As you can see the majority of them being preK because many of our PreK programs were already using that tool and then moving into this school year with Phase II.

This gives a little more background information in our comprehensive needs assessment and what it included. We did focus groups and site visits to all of our seventeen districts, over 200 providers and stakeholders, and more than 500 parents participated in those. We conducted interviews with several different key informants and as I mentioned previously the findings from that assessment tool really indicated a strong desire to have one tool that spanned the whole birth to third grade continuum and a really overwhelming response from parents of wanting to have more information about what was expected in kindergarten and what that looked like across all of those domains.

For the last two years the major accomplishments that we been able to do with limited funding, the Early Childhood Advisory Council was able to pilot this KEA and included having a school readiness summit from which the state council adopted the school readiness definition including that needs assessment. Within that needs assessment include analyzing existing assessment tools that were out there that met all of the criteria and then making the recommendation to pilot TSG moving forward which as the work continued and progressed securing a small amount of money, but a good chunk of support from the legislature to pilot assessment in kindergarten classrooms.

We have encountered lots of challenges and opportunities across this process. One of which is having limited staff to oversee and manage the pilot. Because it was started by the Early Childhood Advisory Council and the Headstart Collaboration Office the responsibilities of the pilot fell on that position and so it has been challenging, but we are optimistic and hopeful that now with the creation of the new Office of Early Learning and Development within the Department of Education and how we can continue to build infrastructure within that office and within the Department of Education also we had the opportunity to be a part of the Maryland Ohio Enhanced Assessment Consortium and we have a lots of change in leadership with superintendents so figuring out what our role is with piloting TSG and also being an advisory state within this enhanced assessment grant. Because it was led by the Early Childhood Advisory Council it was really perceived as an early childhood initiative and limited K12 leadership has been on NECAC, but also in the process the governor has newly appointed an early childhood liaison on our P20 council which we are hopeful will be able to work closely with the Early Childhood Advisory Council to help build that K12 buyin and leadership. Also one of the big things that we are working on and as John alluded to in his slides a very strong need for ongoing support and infrastructure to support the professional development on implementation of observation based assessment has really come to the forefront as what’s being done as many of the slides that John showed of the work of FirstSchool of the transition between preK and kindergarten and what’s going on in kindergarten classrooms is quite different when we look at what it means to implement an observation based assessment. Some of our next steps moving forward are looking at how we can build support and infrastructure to support professional development with kindergarten teachers and within that includes the need for identifying common definitions for terms that are commonly used in early childhood and primary grades, what developmental appropriate practice means, what rigor looks like, what learning centers look like, which are often perceived very differently in those two different areas.

These are four of the big topics of lessons that we’ve learned of the need to really develop a strong infrastructure for our professional development system moving forward. We’ve had lots of leadership transition within the last couple of years with the state superintendent and director and new director within the new office of early learning and development and the need to have adequate documentation of efforts moving forward and how we could get more involvement in the K-3 leadership. Also key to our work is looking at technology and how to include our IT teams within the department of integrating the data within our longitundinal data system and also very key is collaboration. Since the beginning, Nevada’s leaders have noted the benefits of working together with other states as we’re all working on this at the same time and learning a lot from the Race to the Top states and so we have had the opportunity to be a part of the Kellogg KEA Project and as we’re piloting TSG be a part of the TSG Professional Learning Community with other states that are using that tool as well and then also it’s been a tremendous help to be part of the Maryland Ohio EAG Consortium. As all of the states are moving forward in this area and learning what’s working and what’s not working it has been really helpful to be a part of those collaborative groups.

Some of the next steps we’ll be doing as we wrap up Phase II and second year of our pilot is evaluating the pilot project and as an advisory state in Maryland Ohio Consortium we’ll be figuring out where we are with that moving forward or becoming more involved with that. And also as I talked briefly about how we can enhance the infrastructure and professional development related to KEA and what that looks like within in our newly created Office of Early Learning and Development and how we connect more intentionally with the K3 at the state level and moving forward with statewide implementation of one common tool. With that I’ll open up for questions.

Fiona Helsel: Thank you very much Anna. We have a question for you, “Let’s say the teachers evaluated the students, how do they enter those? Is it an online database run by Nevada or something else?

Anna Severens: The teachers that are using TSG are entering that into the TSG database which will ultimately be uploaded into the state’s database system, but the teachers enter that information within Teaching Strategies database.

Fiona Helsel: Thank you very much, Anna. We now look forward to hearing Dr. Thomas Schultz’s remarks. CCSSO's Early Childhood Initiatives program works with chief state school officers, state education agencies, and other partners to foster the healthy development, learning progress, and school success of young children, birth to age 5, with a special focus on eliminating disparities in learning opportunities and outcomes for young at-risk children. It supports states in integrating early childhood, elementary, secondary, and postsecondary education standards, assessment, data, and professional development efforts to form a more cohesive and powerful 21st century education system. In his role at CCSSO, Dr. Schultz works with states to improve learning opportunities and outcomes for young children. Prior to joining CCSSO, Dr. Schultz worked on early childhood research, policy, and school reform issues at the Pew Charitable Trusts, the Office of Head Start, the U.S. Department of Education, the National Association of State Boards of Education, the Region V Office of Child Development, and the Chicago Public Schools. Welcome Dr. Schultz

Thomas Schultz: Thanks Fiona. It’s great to be here with good friends who have been presenting before me and looking at the long list of people who registered for this lots of you in the field that are working on these issues. What I would like to do in wrapping up this webinar is to talk about what’s going on in other states that I’ve been working with and hearing from that are involved with KEA initiatives building on the more detailed things that were shared from North Carolina and Nevada. I’d like to characterize some things that I think are markers of progress as states are moving into these new assessment initiatives with young children and then paralleling what Anna was describing at the end of her presentation; what I see some of the challenges coming from states as they are training and developing these initiatives with kindergarten teachers.

As probably many of you are familiar at this point more than 30 states are involved with some type of statewide kindergarten entry assessment initiative and that’s happening for a number of different reasons. One stimulus for this has been state legislation and funding and mandates from state legislatures. A new report is coming out from the National Conference of State Legislatures in the next few weeks and they found 14 states that had enacted legislation related to kindergarten entry assessments just since 2010. A second major stimulus in support for kindergarten assessment efforts has certainly been the billion dollar Early Learning Challenge Initiative by the Departments of Health and Human Services and Education that Jacqueline was involved in during her tenure at the Department of Education and that has involved almost 20 states in new efforts to develop and implement kindergarten entry assessments and then as both John and Anna mentioned the Department of Education has also funded three multistate consortia to have the opportunity to use federal money to develop from the ground up new assessment tools to look at kids at the transition from early childhood into kindergarten. Both through state legislatures recognizing the value of getting better information on how young children are doing before we tend to get standardized assessment data at the end of third grade and from federal leadership and federal funding we have a lot more activity across the country in states that are handling similar kinds of challenges in terms of how to mount more consistent assessments of kids statewide looking at kids in multiple domains of development and using a common tool.

As I talk with states about what they are doing in terms of rolling out these efforts it seems to be that there are some really positive accomplishments that we can recognize. One is that states are taking the time to not simply adopt an off the shelf assessment tool, but do work to make sure that the assessment items and the design of the assessment is well aligned to their state standards for young children; both their early learning guidelines for preschool aged children and their end of kindergarten standards that in most states have been changed recently with the adoption of either common core or state developed college and career ready standards. A second major benefit or outcome that I would view as a positive through these KEA initiative is a lot more investment in training kindergarten teachers in how to conduct broad scale assessments of children and provide consistent data on how they are doing including in most instances efforts to document reliability or interrate reliability of the teachers using a common scenario so that you’re sure that there’s some consistency in how they are administering the assessment. A number of states are expanding their professional development effort to include elementary school principals and other early childhood program managers and as John mentioned in states like Washington State and others there are serious efforts to engage parents in both contributing information to the assessment process, but also as an audience for the assessment information. Many states as they are implementing or rolling out the kindergarten entry assessments are engaging teachers to give them feedback on how implementation is going through surveys and focus groups and really trying to listen carefully to the concerns that teachers have that they need to address and fine tuning guidance and support for these efforts. I think these enhanced assessment grant projects to me are also a really historic opportunity for states to be in charge of developing new assessment tools for young children, which in my years in the field has never really happened before. I think for decades we said it’s hard to assess young children and were not satisfied with the quality of many of the tools; we now have the benefit of money to do something about that. I think one of the pieces of feedback that I’ve heard from lots of states is that kindergarten teachers often have a positive feedback on the new kindergarten entry assessments because they are looking at the whole child in contrast to what has been happening in many states and local districts where they might have been just looking at literacy in their existing kindergarten assessment. I think stepping back what these assessment initiatives are doing is investing in improving the capacity of kindergarten teachers to look at each child that they are getting at the beginning of the year in a more systematic way, trying to sharpen their understanding of them as individuals, and I think improving their skills in terms of observation across different domains of child development and early learning. I think that is ultimately good.

That’s the good news, lets talk about challenges. I think as states are listening to teachers and looking at what has been learned from these initial implementation activities, by far the most common concern that they are hearing from teachers is a concern that the assessments take too much time particularly in those early weeks of the school year when teachers have such a high concern for getting to know their kids well and establishing routines, getting a good classroom community. Some of this maybe due to the fact that there’s a steep learning curve for implementing any new assessment and in many cases as I noted in one of the other bullets some proportion of kindergarten teachers are less experienced or less familiar with observational tools and with assessing children in domains beyond academic and cognitive skills, but I do think that this is a concern that maybe lessened over time as teachers become more experienced with these tools, but it is a serious issue on the mind of teachers. One of the reasons why that’s true is that kindergarten teachers are also administering other types of tools that have been developed for other state and local initiatives. Those include in probably half the states’ assessments designed around grade level reading initiatives, new teacher evaluation mandates that require teachers to gather some evidence of student learning as part of that process and in most districts local screening and assessments that have been initiated in relationship to curriculum implementation and other kinds of screening and formative assessment purposes. Regardless of the good features of a kindergarten assessment, teachers are pushing back at the multiple numbers of assessments and the cumulative amount of time that it is taking. Two other concerns to hit is that while it’s natural for states to focus on administration of the assessment and professional development how to enter the data correctly as first priority, there’s been in most places not yet sufficient support for teachers in how to understand and use the assessment data. Many teachers are reporting that they are carrying this out because it’s a required state mandate, but they haven’t yet seen how the data is going to be useful for them in terms of instruction. And finally I think the potential of kindergarten entry assessments to begin an ongoing process of formative assessment to guide curriculum and individualized instruction is I think one of the most powerful potential benefits of this type of effort, but I think it takes a lot of support for teachers to understand what they can do with information that as John mentioned will often create a picture of kids being at various points on a continuum of learning in different domains of development. How teachers can orchestrate a classroom so that they can meet the varying needs of students is a big issue that we need to think through and help teachers work with.

Finally, I think at a conceptual level is the fact that I think as we’ve developed these kindergarten assessments we’ve seen them as things that could contribute to multiple purposes for different audiences including aggregate reporting to state policy makers about how young children are doing in general and how trends are changing over time. As has been mentioned used for teachers to inform decisions about curriculum and teaching, reporting back to the early childhood programs on a common tool common metric in terms of how their children are doing not for accountability purposes, but for information purposes and reporting to parents. In order to do each one of those things well, we have to think carefully as Jacqueline advised on the way in which the assessment reporting is designed, how we work with each of those audiences and so it’s a complex matter to be able to satisfy those multiple purposes. I think as well kindergarten entry assessments really need to be viewed as part of an overall system of assessments as Jacqueline mentioned including screening kinds of tools, program evaluation measures, measures that allow us to track children’s progress over time during their early childhood experience and in kindergarten to third grade, but based on the policy calendar and policy mandates they are being rolled out as a separate initiative in terms of training so it’s hard for teachers to understand how the kindergarten entry assessments will work in concert with ongoing assessments that maybe happening with children as they continue in the early school years or to connect with the assessments that are have gone on in their early childhood program. I guess for me I end up with a sense of kind of a paradox that on the one hand as Jacqueline has advised there are real technical concerns if you try to use a single assessment for too many different purposes. On the other hand if we conclude that we need to have separate assessments for the multiple purposes that we hold as important in this arena do we end up overloading teachers with too many separate assessments and I think charting a course that allows us to address this dilemma is to be one of the issues to work on looking forward as is to me paying more attention to the issue of helping teachers understand how to use the information that they are gathering in these kindergarten assessment initiatives so that they can tailor teaching and learning for young children that they’ re working with. I’ll wrap up there and be happy to take questions.

Fiona Helsel: Thank you, Tom. We have a few questions that have come in and I’m going to start off with one for the panelists and the question is “with the seemingly growing resistance to assessment in general nationwide what are the panelists thoughts on communication to the public about KEAs and their importance?”

Thomas Schultz: Just to start off I think one way that has been effective is to have teachers themselves who find value in an assessment be able to talk with their peers and communicate to parents on the benefits of this. Often I think there maybe more examples of that as teachers have opportunity over several years to gain experience with the tool and see the data over time. So that would be one thought.

Fiona Helsel: Thanks Tom, do other panelists have any thoughts about that question with regard to messaging about KEAs given perceived resistance to assessment in general.

Jacqueline Jones: I think as I said before it’s thinking about the purpose and so as one begins to think about a KEA to Tom's point to think about the multiple audiences and think about the ways in which we want to communicate to parents, I think that is really critical, but I think for parents this has to be something useful as it has to be for teachers. So to make sure that teachers are really getting something out of this, they can see a better understanding of children in particular, children in general and that they can convey to parents that through the use of a KEA they the teachers are getting a much better understanding of how children are doing and therefore designing better programs. It helps to be able to think this has some value, that this is useful, and it is not just a burden, but that takes some thought and some careful planning about the audiences and to make sure that it really is useful, but I think parents want to be able to get good information without this tremendous burden that they are feeling.

Jana Martella: I wonder if the state folks, John and Anna, could highlight for us any plans you have for communication and audiences that you have been considering materials that you recommend etc.?

John Pruette: I would just say from the very beginning when we really started to vision this work we engaged stakeholders across the spectrum. We went across the state and had family focus groups, teacher focus groups, administrator focus groups, institute of higher ed focus groups and we really listened to the perspectives that were being brought to the table and to the degree that we could we listened to the advice we were given as we created the development of this. Currently we have had a series of press opportunities through public radio, through some of the bigger local newspapers in Raleigh and in Charlotte that have really written very positive pieces specific to the work we are doing because for no other reason than the assessment is looking at the whole child and trying to hone in on the individuality of children in a classroom and parents find that refreshing. I would just caution or suggest as people begin this work that they really do think about who the stakeholders are and they engage those folks from the beginning and I think that goes a long way in helping relieve a lot of the concern that gets raised.

Thomas Schultz: May I just jump in with one more point on this which is that I think we shouldn’t dismiss the concern about over testing and I think it’s important for local districts to be able to identify all of the tools that they’re asking teachers to administer to make sure that there’s a real need and purpose for each of those tools. I was at a really nice meeting last week in Massachusetts they convened on use of assessment data and one of the breakout sessions districts were talking about all the different assessments that they were using in the Boston Metro area and the majority of districts were using five or six different assessment tools and they weren’t describing it as if we’re going to fix this problem tomorrow, it was more these things have all been created for different reasons and so I think educators need to take some leadership in making sure that we are not over testing young kids and that there’s a purpose for every tool that is actually being required for teachers to use.

John Pruette: I would punctuate that point. I think that’s one of the things we know is an issue as we go out with this work. It’s funny that in your challenges that you raised Tom were probably every challenge that each of us is experiencing as we do this work, but as part of our implementation process we have a team that is really leading that kind of conversation at the district level to really do for lack of a better term an assessment audit. What are the types of assessment that are occurring, what are the purposes, how is the data being used, is it being used, what can be taken off the plate and more importantly how do these things fit together? All of that is in an attempt to really help districts craft a coherent and aligned assessment process.

Fiona Helsel: Thank you all very much for answers to that question. We have three more minutes and all of the questions that have been submitted are meaty and probably cannot be answered in three minutes so what I would like to offer is that we will post unanswered questions on our website along with our archive of the webinar and we will be posting a recording of this webinar and any resources that we have at the web address listed on your screen. As I mentioned earlier we would very much appreciate you responding to the survey that you will be receiving from Concord Evaluation Group after the conclusion of this webinar. I want to provide panelists any opportunity for concluding remarks that you might have before we conclude the webinar.

Jacqueline Jones: I just want to again highlight this notion of what John has called an assessment audit. Years ago when I was at ETS we worked with several districts that really had enormous amounts of assessments and didn’t know why they were using them and it’s a process that can be extraordinarily helpful to go through just lay out what are we asking teachers to do, why are we doing this, do we have multiple assessments that answer the same questions, do we have holes in our assessment landscape where we have questions that aren’t answered? It’s a very productive task and I would really suggest that for those places where you really feel there’s a tremendous burden to take time to engage in that exercise to see exactly what you’re asking teachers to do and where they might be places where you can streamline.

Thomas Schultz: I would just put in a plug for there’s a really nice tool that has been developed by Achieve, if you go on their website, that has a really nice format of questions, a suggested process for putting together a school district team to do this and a lot of it is common sense, but it’s work that has been done by thoughtful people and it’s been designed for K12 overall, but applies as well to early childhood. That might be a timesaver if you are interested in taking on this idea.

Fiona Helsel: Thank you Tom and with that I would like to thank everybody from REL Northwest and CEELO and our other co-sponsors for attending our webinar today. We appreciate you attending and learning more from our panelists and please again look for the archive of this webinar on the REL Northwest website that was on the prior slide: educationnorthwest.org and we will make sure to communicate the information to participants following the webinar as well. With that I will conclude the webinar, so thank you for attending.

