

Assessment and Young Children with Disabilities

Kathy Hebbeler
SRI International

CEELO Roundtable
San Francisco, CA June 2013

The Early Childhood Outcomes (ECO) Center

- Funded by the Office of Special Education Programs (OSEP)
- Mission: to provide leadership and TA to states to build outcome measurement systems for Part C and 619 programs.
- Worked with stakeholders to identify outcomes and the parameters of the measurement system (2003 to present).
- First data reported in February 2007

The Early Childhood Outcomes (ECO) Center

- 3 child outcomes
 - Positive social emotional skills (including positive social relationships)
 - Acquisition and use of knowledge and skills (including early language/ communication [and early literacy])
 - Use of appropriate behaviors to meet their needs
- Child Outcome Summary (COS) process

www.the-eco-center.com

The Center for IDEA Early Childhood Data Systems (DaSy)

- A new 5-year Center funded by OSEP to assist states with improving Part C and Part B preschool data
- Provide TA to Part C and 619 programs:
 - Build better data systems
 - Link to their state's coordinated EC data system
 - Link to their state's longitudinal data system
 - Improved capacity to use data

www.dasycenter.org

Part C

MIECHV

Early Head
Start

Head Start

State Pre-K

Child Care

Preschool
Special
Education

K-12 Special
Education

K-12

Young children with disabilities are in all of these programs.

Assessing young children with disabilities

- Good EC assessment is good EC assessment
- Principles that apply to typically developing children apply to children with disabilities
 - See NAEYC position statement
<http://www.naeyc.org/positionstatements/cape>

Considerations Related to Assessment of Young Children with Disabilities

- Universal design
- Construct irrelevant variance
- Adaptations
- Floor effects
- Sensitivity to growth

Universal Design for Learning (UDL)

- Principles for curriculum development
- Give all individuals equal opportunities to learn.
- Blueprint for creating instructional goals, methods, materials, and assessments that work for everyone

<http://www.cast.org>

Principles of UDL

- 1. Provide multiple means of representation**
- 2. Provide multiple means of action and expression**
- 3. Provide multiple means of engagement**

Construct Irrelevant Variance (CIV)

- Child has the concept but does not get credit for the item because
 - Can't point
 - Can't speak
 - Can't attend for even short periods of time
 - Can't understand the instructions
 - Etc.
- Major problem with rigidly standardized direct assessments.

****Standardizing the conditions does not standardize the experience for the child.****

DAP please

- Assessments with rigid administration procedures **create** validity issues for children with disabilities
- But, they also create validity issues for young children in general....
- Valid assessment of young children requires giving children multiple opportunities to demonstrate competence

Response to Intervention (RTI) and EC

- Making informed instructional decisions based on assessment results
- Emerging challenges:
 - How many assessments??
 - Quality of tier 1 (even in state Pre-K)
 - Can an entire class be at tier 2?
 - Relationship to identification for special education
- Joint paper from [DEC/NAEYC/NHSA](#)