

FULL DAY KINDERGARTEN

McCall-Donnelly Schools
Lessons Learned
2005 - 2015

August 26, 2015
The First Day of Kindergarten!

“Expectancy X Value Theory” – Victor Vroom *circa 1965*

If the child expects success and values the activity, there is a high likelihood the child **will engage**.

If the child values the activity, but does not expect success, there is a high likelihood the child ***will not engage***.

Grace values school. She expects to be successful.

All of Grace's 22 classmates arrived on August 26th and **valued** school. By the second day, expectations of success began to change for 9 of the children.

Language Exposure Variance

McCall-Donnelly Full-Day Kindergarten

The Inception...

2004 – 2005

- A team of 12 professionals from Donnelly and McCall Elementary Schools participates in Idaho's "Results Based Model". [This would later become RTI.]
- The kindergarten gap is noted with a strong interest in closing it.
- January 2005 the first children participate in a full-day kindergarten intervention in Donnelly and McCall.

2005-2006

- Significant gains among the kindergarten children are realized.
- MDSD prioritizes the continuance of the full-day kindergarten intervention program.
- Throughout the year, children in the intervention program gained proficiency and many exited before the end of the school year.

Kindergarten Spring Idaho Reading Indicator Results

Spring 2015
English Language Arts - ISAT Comparison

McCall-Donnelly High School Advanced Placement Pass Rate [Score of 3 or Higher]

Lesson #1

Avoid Retention

According to John Hattie's research, retention as a factor that influenced student achievement was ranked 136 out of 138.

The effect size for retention was -0.16 .

IDAPA 08.02.03.110

“Has repeated at least one grade level.”

This factor is found on the qualification list for students to be identified as at-risk and participate in an Idaho Alternative School.

Lesson #2

When one child succeeds, the classroom succeeds.

Incorrect Assumption

- Full-Day Kindergarten targets an at-risk population. Only the at-risk population is impacted.

Lesson Learned

- All children are impacted. When one child succeeds, the classroom experiences success.

Lesson #3

Multiple Assessments + Parent Interview = Strong Decisions

Incorrect Assumption

- A score of “1” on the fall Idaho Reading Indicator will successfully identify all at-risk kindergarten children.

Lesson Learned

- A brief letter naming and letter sound fluency assessment measures a snapshot of letter naming and letter sound fluency in time.

Fall - Letter Naming Fluency

- 0 – 2 Letters Named = “Score of 1”
- 3 – 10 Letters Named = “Score of 2”
- 11 Letters Named = “Score of 3”

Lesson #3

Continued...

DIAL-4 Developmental Indicators for the Assessment of Learning, Fourth Edition

- Requires Approximately 45 Minutes to Administer
- Provides Nationally Normed Results
- Assesses: Gross Motor Skills, Fine Motor Skills, Expressive Language, Receptive Language, Phonemic Awareness, Articulation, Concept Understanding, Self-Help Skills and Social Development.

Lesson #4

“Parent Voice – Parent Choice”

The Partnership With Parents is One of the Most Valuable Relationships

Once a Child is Identified:

- Parent has option to “opt in” to full-day program.
- Parent may “opt out” at any time.

Lesson #5

The Teacher – Child Relationship is Critical!

An effect size of 0.46 represents average growth in one year's time.

A synthesis of over 800 meta-analyses ranked 138 factors that influence student achievement.

“Teacher-Student Relationship” ranked 11th with an effect size of 0.72.

Visible Learning, by John Hattie

Working in small groups with children changes the teacher – child relationship.

Lesson #6 The Primary Objective: Pre-Teach, Whenever Possible.

Pre-Teach skills to the at-risk population, then make them leaders in the whole group. This leverages the expectancy side of the “Expectancy X Value” equation.

Language

Gross Motor

Early Numeracy

Lesson #7 “Never, Never, Never Track” (Almost a Winston Churchill Quote)

20% of Children Identified for Full-Day Kindergarten Exit the Program at the End of the First Quarter.

Get Them In.
Get Them Out

QUESTIONS...

Special Thanks to our Kindergarten Teachers of yesterday and today:

Crystal Blackman, Beth Heflin, Angel Hudson, Connie Ickes, Sandra King, Honey Saucier, Abby Standar, Marta Thackeray, Jamie VanMiddendorp, and Sara Wolf