 Teacher Time Welcome!

While you are waiting for Teacher Time to begin, please **introduce yourself in the chat box**.

Let us know:

1. Your name
2. Where you are from
3. Your position/title

4. And, answer the following question:

How does ongoing assessment help you in your teaching practices?

1

TEACHER TIME:
Using Ongoing Child Assessment to Support Effective Preschool Teaching Practices

May 17, 2019

Hosts: Judi Stevenson-Garcia & Treshawn Anderson

Guest Expert: Mary McLean
Chat Room Facilitator: Jan Greenberg

 NATIONAL CENTER ON
Early Childhood Development, Teaching and Learning

NCECDTL

2

 Teacher Time Webinar Features

Slide Deck Question & Answers Group Chat Closed Captioning (English & Spanish)

Help Media Player Resource List Webinar Tips (English & Spanish)

3

ON24 Features

Chat Room Facilitator:
Jan Greenberg

ECDTL

4

Teacher Time

Framework for Effective Practice

5

Teacher Time

Framework for Effective Practice

6

 Today's Topics

Developmental screening & ongoing child assessment

Ongoing assessment cycle

Engaging with families

7

 Developmental Screening & Ongoing Assessment

Developmental screening & ongoing child assessment

Ongoing assessment cycle

Engaging with families

8

 Developmental Screening & Ongoing Child Assessment

- Developmental screening- a snapshot of a child's development.
- Ongoing child assessment- a continuous process of documenting and interpreting children's knowledge, skills, and interests.

9

Ongoing Child Assessment

- Conducted frequently
- Is observation-based or direct
- Includes all children

10

11

12

 Teacher Time

Guest Expert

Mary McLean
University of Florida

13

 Teacher Time

Developmental Screening & Ongoing Assessment

Developmental screening & ongoing child assessment

Ongoing assessment cycle

Engaging with families

14

 Teacher Time

Prepare

15

Teacher Time Prepare – What?

	CENTRAL DOMAINS				
	APPROACHES TO LEARNING	SOCIAL AND EMOTIONAL DEVELOPMENT	LANGUAGE AND LITERACY	COGNITION	PERCEPTUAL, MOTOR, AND PHYSICAL DEVELOPMENT
▲ INFANT/TODDLER DOMAINS	Approaches to Learning	Social and Emotional Development	Language and Communication	Cognition	Perceptual, Motor, and Physical Development
● PRESCHOOLER DOMAINS	Approaches to Learning	Social and Emotional Development	Language and Communication Literacy	Mathematics Development Scientific Reasoning	Perceptual, Motor, and Physical Development

16

17

18

 Prepare – When & Where?

The left photograph shows a teacher sitting at a yellow table with a young child, playing with colorful blocks. The right photograph shows a teacher sitting at a blue table with a young child, looking at a tablet device.

19

 Video Review

Did you hear them talk about the:

- What?
- How?
- Who?
- Where?
- When & where?

20

 Collect

The diagram is a circle divided into four quadrants. The top-left quadrant is red and labeled 'Prepare'. The top-right quadrant is green and labeled 'Collect'. The bottom-right quadrant is purple and labeled 'Analyze & Aggregate'. The bottom-left quadrant is blue and labeled 'Share & Use'. Arrows on the perimeter of the circle indicate a clockwise flow from Prepare to Collect, then to Analyze & Aggregate, then to Share & Use, and finally back to Prepare. A blue arrow points to the 'Collect' quadrant from the top right.

21

 Collect

Observe and document during interactions with children

Documentation

- Anecdotal notes
 - Objective
 - Subjective

22

 Collect

Nola is pretending to be a doctor but has a hard time sharing the doctor's coat. She doesn't like when Matthew puts it on. Nola ignores Teacher Rick's efforts to try to talk her through waiting her turn. Instead, she kicks and screams because she wants Matthew to take it off. Matthew notices that Nola is upset, takes off the coat, and gives the coat to Nola, who puts it on and is happy again.

23

 Collect

4/24/19 - Dramatic Play

Matthew joins Nola in dramatic play and puts on the doctor's coat.

N starts crying, points to M and shouts "mine!"

T says - I see you really want the doctor's coat. When M is done, it will be your turn.

N turns her head away and kicks and screams.

M looks at N, takes off the coat & gives it to N.

N puts the coat on, smiles and asks M to be the patient.

- Describes rather than interprets behaviors
- Clearer picture of what Umar actually does during arrival time

24

Video Review

How was your practice?

- Is your anecdotal note objective?
- Was your anecdotal note free from assumptions?
- How did you feel about writing and observing at the same time?

25

Collect

Observe and document during interactions with children

Documentation

- Anecdotal notes
 - Objective
 - Subjective
- Checklists
- Work samples
- Photo, video, audio recordings

26

Aggregate & Analyze

27

Teacher Time Aggregate & Analyze

- Analyze assessment data regularly
- Ask questions about what the data show you
- Think about what the data tell you about each child's interests and needs

28

Teacher Time Share & Use

29

Teacher Time Share & Use

<p>Share</p> <ul style="list-style-type: none"> Exchange information with families Talk with team members, program leaders, supervisors, etc. 	<p>Use</p> <p>Change the:</p> <ul style="list-style-type: none"> Goal Environment/learning experiences Teaching practices
--	---

30

Video Review

How did Lisa and Megan use their observations of children's writing skills to individualize the journal activity?

31

Developmental Screening & Ongoing Assessment

Developmental screening & ongoing child assessment

Ongoing assessment cycle

Engaging with families

32

Engaging with Families

33

Teacher Time Engaging with Families

- Discuss goals for children
- Use information to help you understand children's patterns of behavior, development, and learning

34

Teacher Time Review

Developmental screening & ongoing child assessment

Ongoing assessment cycle

Engaging with families

35

Teacher Time **myPeers**

NECDL

36

 Helpful Resources

Resources:

- T4T
- ELOF2GO
