

Standards, Assessment, and Professional Development

Components of the System

Eboni C. Howard

Principal Researcher and Early Childhood Specialist

What Matters Most for Children?

- What is the most important thing we can do to support child development and positive learning opportunities?
- What is it young children need so they are healthy, safe, and grow into strong children and productive adults?

Many Answers...

- Love
- Nutrition
- Safety
- Stimulation
- Resources
- Stability
- Good health
- Positive attachment
- Secure relationships
- Opportunities to explore their environment
- Strong families
- Supportive communities
- Supportive schools

Comprehensive Early Childhood Assessment Systems

- Learning standards
- Assessments
- Professional development
- Data systems
- Family engagement
- Cultural and developmental responsiveness
- Resources of time, money, and personnel
- Continuous improvement approach

Learning Standards

- **Define what matters**
 - What we want children to learn and how we want them to develop
- **Set explicit goals for children's development**
 - Includes identifying anticipated targets by age/level and defining interim steps to assess progress toward achievement of goals
- **Inform decisions about**
 - Teaching practices and curriculum
 - Professional development
 - Assessments
 - Educating parents about child development and learning

What Matters for Learning Standards?

- They should be:
 - Clear, detailed, and complete
 - Reasonable in scope
 - Correct in their academic and scientific foundations
 - Based on sound models of learning
 - Describe performance expectations and proficiency levels
- Recent analyses of states' early childhood standards also suggest some misunderstanding of the difference between content and performance.

Assessments – Kindergarten Entry Assessments (KEA)

- Let's go!
- Let's go, chip in, it's time to cheer,
- It's simple, yell what you hear:
- Go K-E-A,
- Go K-E-A,
- Fire up, and have no fear!

Assess *What* and *Why*?

Fear, Uncertainty, and Confusion About KEA

Found Google Web Links

Assessments Aligned to Learning Standards

Photo by Jose Luis [Villegas/villegas@sacbee.com](mailto:villegas@sacbee.com). Gutierrez, M. (June 27, 2010). "Pre-kindergarten camps get Sacramento-area kids ready for school," *Sacramento Bee*. Retrieved from <http://www.sacbee.com/2010/06/27/2852186/pre-kindergarten-camps-get-sacramento.html>

What Matters for KEA?

- Align with learning standards
- Have a clear-purpose
 - Use multiple tools for multiple purposes
- Address multiple developmental domains and diverse cultural contexts
- Collect information from multiple sources
- Integrate in a systemic approach
- Avoid inappropriate use of assessment information

"I know it's your first day, Ms. Smith. Come down, the high standards we set will all fall into place, besides they're just kindergartners."

Image licensed for presentation purposes only

Professional Development

- Majority of early childhood educators are not adequately prepared.
- Professional development activities may include:
 - Supporting curriculum
 - Advancing teacher credentials or education
 - Developing educators' competencies or strengthening classroom settings
 - Mentoring, induction, paid planning/learning time, work conditions, work pay

Professional Development

- Workforce diversity in:
 - Work settings
 - Education levels
 - Ethnic and linguistic backgrounds
 - Teacher credentials or education
 - Types and sources of professional development opportunities and supports

What Matters for Professional Development?

- **Preparation:** The content and the method of delivery of the educational program influences how effective teachers will be.
- **Buy-in:** Teachers need to understand and embrace the benefits of using authentic individual assessment data appropriately to guide their instruction and child progress monitoring.
- **Support:** Even the best educated and seasoned teachers need ongoing opportunities to continue learning on the job.
- **Tools for family engagement:** Teachers need communication and support vehicles for sharing learning standards and assessment data with parents so they understand how they can also support learning goals at home.
- **Rewards:** Teachers need a respectful work environment that includes earning a living or professional wage.

What Matters Most for Early Childhood Comprehensive Systems?

We are the start of the journey, and this trip starts with the child.

Eboni C. Howard
312-588-7339
ehoward@air.org

20 North Wacker Drive, Suite 1231
Chicago, IL 60606-2901
General Information: 312-288-7600
www.air.org