	Assessment Policy

[image: image1.jpg]

	Effective Date:
	2/22/2013
	Review Date:
	2/2014
	Page 1 of 3

Reason this policy is important:

This policy has been developed as a result of discussions between the teaching staff and will help ensure that appropriate, valid and consistent assessments are conducted at regular intervals and to identify and arrange for developmental screening and referral for diagnostic assessment when indicated.

Definition of Assessment:
Assessment is an ongoing process throughout our school, which involves formal tests and information gathering through informal processes. Teachers use this information to inform planning in all curriculum areas to identify the children’s individual needs and potential so that they may also be involved in their own learning. Assessment enables us to monitor children’s progress and ensures continuity throughout the school. The information gathered during assessments is communicated with parents informally at least quarterly and formally twice a year. Information will be presented in a language other than English when requested by the family. The information gathered is placed in the child’s confidential file, which is maintained in the Director’s office at the center. A child’s parent/guardian is able to access these records upon request to the Director. Teachers and state licensing consultants may also see the assessment records. Teachers include information gathered from families in assessment to help identify special interests and needs.

Principles of Assessment:
 Assessment should:

1. Provide information on each child’s present attainment, both socially and academically. This will identify a child’s requirements, including special educational needs.

2. Demonstrate children’s progress and enable continuity of learning throughout school life.

3. Involve the use of standardized assessment tools (aligned with Creative Curriculum Goals and Objectives) and individual teachers’ own informal records which should be realistic and manageable and be a useful tool for future learning.

4. Provide relevant, accurate and up-to-date information to parents and teachers, presented in simple format.

5. Be used as a guide for teachers to improve the curriculum and adapt teaching practices and the environment for children.
6. Teachers will use individual assessment tools that align with Creative Curriculum Goals and Objectives as well as the ISTAR-KR tool.
	Assessment Policy

[image: image2.jpg]

	Effective Date:
	2/22/2013
	Review Date:
	2/2014
	Page 2 of 3

Principles into Practice:
1. Provide information on each child’s present attainment, both socially and academically. This will identify a child’s needs, including special educational needs.
 This will require teachers to:

· assess what a child knows by using a variety of formal and informal assessments, including information gathered from families during enrollment
· conduct a formal assessment of each child

· use more informal assessment processes for assessing social development

· develop differentiated class/group/individual activities as appropriate.

2. Demonstrate children’s progress and enable continuity of learning throughout school life.
This will require teachers to:

· use individual ongoing internal records

· use teachers’ informal notes

3. Involve the use of standardized assessment tools (aligned with Creative Curriculum Goals and Objectives) and individual teachers’ own informal records which should be realistic and manageable and be a useful tool for future learning.
This will require teachers to:

· Perform an formal assessment using ISTAR-KR or other formal assessment tool prior to April and October parent conferences
· Use reports from the ISTAR-KR assessments to update parents on child’s progress
4. Provide relevant, accurate and up-to-date information to parents, and teachers, presented in simple format.

This will require teachers to:

· Produce written reports to parents after each assessment
· Schedule parent conferences each April and October
	Assessment Policy

[image: image3.jpg]

	Effective Date:
	2/22/2013
	Review Date:
	2/2014
	Page 3 of 3

· Ensure appropriate information is made available for the next teacher, whether in this or the next school.

· Attend special needs meetings as appropriate.

5. Be used as a guide for teachers to improve the curriculum and adapt teaching practices and the environment for children.

This will require teachers to:

· Use the information gathered during assessments to adjust planning and teaching practices to guide ongoing improvements.

6. Teachers will use individual assessment tools that align with Creative Curriculum goals and objectives.
This will require teachers to:

· Be familiar and plan activities in accordance with Creative Curriculum Goals and Objectives.
This policy meets NAEYC Accreditation Standard(s)/Criteria: 2.A.05, 2.A.06, 2.B.03, 3.F.03, 3.G.02, 4.A.02, 4.A.03, 4.D.04, 4.E.02, 4.E.05
Reviewed by:

_________________________________Executive Director

_________ Date
_________________________________Board Signature

_________ Date

