Kindergarten Assessment Guidelines
Act 1552 of 2001

AN ACT TO REQUIRE THE DEPARTMENT OF EDUCATION TO DEVELOP AND CONDUCT READINESS TESTING FOR CHILDREN WHO ARE ENTERING KINDERGARTEN; AND FOR OTHER PURPOSES.

I.
PURPOSE
The Department of Education shall develop assessment guidelines for all entering kindergarten students according to Act

1552 of 2001. These assessment guidelines are created to provide the parent/caregiver an awareness of a student’s readiness skills upon entering kindergarten. The assessment will provide the school district a better understanding of each student’s readiness skills, as well as, aide in the planning of the instruction to meet the student’s needs. This assessment shall be used as an instructional tool for all entering kindergarten students as of August 2003.

II. POLICY

1.
The school (LEA) will develop a written readiness assessment procedure governed by Act 1552 of 2001.

2.
The kindergarten assessment will be used as an informative tool for the parent/caregiver and school in determining the school readiness skills for all entering kindergarten students.

III. ASSESSMENT

1. The school will complete an assessment of all entering kindergarten students prior to the student’s first day of school or within the first 30 days of new student enrollment.

2. The Arkansas Department of Education (ADE) recommends schools assess students utilizing an assessment instrument/tool scientifically research-based and aligned with the Arkansas Frameworks for the 2003-2004 school year. Rules and Regulations governing Act 1467 of 2003 will amend the assessment tool guidelines beginning in the 2004-2005 school year.

3. The ADE will pilot the Statewide Kindergarten Readiness Indicators Checklist (KRIC) in the 2003-2004 school year. Thirty-six (36) schools will pilot the KRIC in the 2003-2004 school year. All schools will address the KRIC beginning in the 2004-2005 school year.

4. The school may utilize a post test from a state quality approved/accredited preschool program for the kindergarten assessment if the preschool assessment was given within four (4) months prior to the student’s first day of kindergarten and the assessment instrument/tool is scientifically research-based.

5. The school will follow and provide appropriate English Language Learner (ELL) guidelines. The district ELL coordinator will be responsible for the English proficiency and functioning level in the student’s native language.

6.
The school will continuously update the student’s progress on the KRIC throughout the school year.

IV. PARENT COMMUNICATION

1. The school will share a copy of the assessment results and a copy of the KRIC (currently piloted in 2003-2004 by thirty-six schools) with the parent/caregiver prior to the student’s first day of school or within the first 30 days following new student enrollment.

2.
The assessment results will be provided to the parent/care- giver in a clear and understandable terminology.

3. The school will maintain records documenting the conference, home visit or phone calls of the parent/caregiver communication.

4. The school will provide the parent/caregiver with educational home activities and resources, such as but not limited to, ADE Home Links, Centers for Effective Parenting or USDOE pamphlets, to enhance readiness skills.

 V. RESOURCES

http://www.ed.gov/pubs/edpubs.html United States Department

of Education

http://arkedu.state.ar.us/ Arkansas Department of Education

Home Links

http://www.state.ar.us/childcare Arkansas Division of Child Care

And Early Childhood Education

http://www.parenting-ed.org Centers For Effective Parenting

http://www.ed.gov/PFIE Partnership for Family Involvement

in Education

http://www.nifl.gov National Institute for Literacy

http://www.parenthoodweb.com Parenthood

