
Government Performance and Results Act (GPRA) Guidance:

Alaska Native Education Program

Introduction

This document provides guidance for Alaska Native Education (ANE) grantees to help them report high-quality GPRA data on the ED Form 524B. The first section of this document reviews the GPRA measures and discusses how to complete the required sections of the APR. Appendix A provides examples of how to complete the APR to provide GPRA data. Appendix B is a copy of the RADP and information on how to compile the data required for early childhood programs.

The ANE Program provides funds to meet the unique education needs of Alaska Natives and to support supplemental education programs to benefit Alaska Natives. ANE program grantees provide a variety of activities including:

· The development and operation of student remediation and enrichment programs in reading, mathematics, and science,
· Professional development for educators,

· Cultural and artistic programs

· Activities carried out through Even Start programs, and
· Dropout prevention programs.

The Government Performance Results Act of 1993 (GPRA) is designed to be used both by Federal Program Managers to improve program effectiveness and the Congress to ensure that spending decisions and oversight are informed by information about program performance. GPRA seeks to: 1) improve public confidence in the capability of the Federal government by systematically holding Federal agencies accountable for achieving results, 2) promote an increased focus on results and service quality, and 3) help Federal managers improve program quality. Grantees use the ED Form 524B, also known as the Annual Performance Report (APR), to provide information about the implementation and performance of their projects on an annual basis. GPRA data and other performance data about project-specific goals and objectives are reported in Section A of the Form 524B.

Alaska Native Education Equity Program GPRA Performance Measures

Grantees must annually report on their GPRA outcomes using the ED Form 524B (APR). There are three GPRA measures associated with this program:
· The percentage of Alaska Native students in schools served by the program who meet or exceed proficiency standards for reading, mathematics, and science on the State assessments. (Student Achievement Measure)
· The percentage of Alaska Native children participating in early learning and preschool programs who consistently demonstrate school readiness in language and literacy as measured by the Revised Alaska Developmental Profile (RADP). (Early Childhood Measure)
· The percentage of students in schools served by the program who graduate from high school with a high school diploma in four years. (Retention Measure)
Calculations and Data to be Reported on the ED Form 524B
The program office will calculate the overall percentages of students who met each GPRA measure. For the program office to do this, grantees must report data on their own performance. The Student Achievement and Retention Measures require grantees to provide information about the schools where students served by the grant are enrolled. The program office will then obtain the data from the Alaska Department of Education and Early Development and develop the GPRA data to be included in the Department’s reporting cycle. The Early Childhood Measure requires grantees to report performance data directly. For this measure, grantees need to collect and report data on the school readiness skills in language and literacy of prekindergarten children.

All grantees need to report these data in a standardized way on the APR. As a result, grantees should follow the instructions included in this document to report performance data for the GPRA measures on the ED Form 524B. Each GPRA measure is presented separately and followed by assistance in determining if it applicable to a specific program and then by specific instructions for completing the forms. While the program office understands that there are some projects that are not directly related to each of the GPRA indicators, it is anticipated that a grantee will report on GPRA measure(s) to the extent possible. If there is doubt as to which GPRA measures may be applicable to their project, the project director should contact the grant’s assigned Program Officer for guidance.

Achievement GPRA Measure

GPRA Performance Measure 1.1
The percentage of Alaska Native students in schools served by
the program who meet or exceed proficiency standards for reading, mathematics, and science on the State assessments.
Grantees should report this GPRA Measure if they:
· Serve students in any of grades K through 12, regardless of the nature of the activity,
· Provide professional development to teachers or paraprofessionals who are working with students in grades K through 12, or
· Develop curriculum for grades K through 12.

Grantees responding to this measure must provide the names of the schools attended by the students in grades K through 12 served by the grant as well as the number of students in each school that participated in the grant. Grantees do not need to report the percentage of students who meet or exceed proficiency standards on the State assessments, as in previous years. The Program Office will now collect this data from the Alaska Department of Education and Early Development based on the names of schools and the number of students in grades K through 12 served by the grant that is provided by the grantees on the APR.

Instructions for completing the APR Table for Student Achievement Measure
Leave most sections of the ED524B table blank, except for “Performance Measure” and “Measure Type”.

· Performance Measure: enter “The percentage of Alaska Native students in schools served by the program who meet or exceed proficiency standards for reading, mathematics, and science on the State assessments.”
· Measure Type: enter “GPRA”
Instructions for completing the Explanation of Progress Section for Student Achievement Measure

Under the table, include the following information:

· A list of all the schools attended by students in grades K through 12 served by the grant in the current reporting period. Include the full name of each school, the schools’ addresses, and the districts in which the schools are located.

· For each school attended by students served by the grant include the number of students in each of grades K through 12 who participated in the grant. Please specify the grades.

· Any other important information.

Early Childhood GPRA Measure
GPRA Performance Measure 1.2
The percentage of Alaska Native children participating in early
learning and preschool programs who consistently demonstrate school readiness in language and literacy as measured by the Revised Alaska Developmental Profile (RADP).
Grantees should report on this GPRA Measure if they serve children in their last year of preschool before kindergarten.

For this measure, grantees will need to gather and provide data on children in their last year of preschool before kindergarten including the total number of eligible children (defined below), the total number of children rated, and the total number of children achieving the score objective are required to be reported.

Grantees should keep the following in mind as they collect data the Early Childhood Measure:

· Teachers providing early childhood education services through the grant must rate the school readiness in language and literacy of children in their classroom using items from the Revised Alaska Developmental Profile (RADP) (see specific instructions on the RADP below).

· Children eligible to be rated are those in their last year of preschool before kindergarten who participated in the project. Participating in the project means they received services provided by the project.

· Teachers must rate all eligible children.

· Teachers should rate children during the last 4 weeks of the intervention within the current program year.

The Revised Alaska Developmental Profile (RADP)

The purpose of the RADP is to summarize skills children demonstrate based on teacher observations. The RADP includes skills and behaviors within five domains (Physical Well-Being, Health, and Motor Development; Social and Emotional Development; Approaches Toward Learning; Cognition and General Knowledge; and Communication, Language, and Literacy). However, for the GPRA measure teachers will only need to complete selected items from the Communication, Language and Literacy domain.

Attachment B includes the RADP Recording Form for Classroom Use. It includes the indicators related to each goal as well as definitions for the response scale. Each teacher will complete one form (on page 2 of Attachment B) per classroom. Also included is the RADP Implementation Guide. Teachers should thoroughly review the guide before conducting the RADP and should conduct the RADP during the last 4 weeks of the intervention within the program year

Note: Teachers should not submit completed RADP Recording Forms to the grantee and grantees should not submit any individual child data to ED. Grantees will report only numbers of students meeting the GPRA measure, not individual student results.
Maintaining Confidentiality

Teachers should complete the RADP on hard-copy forms. Teachers must keep the forms in a locked secure location. The forms should never be viewed by anyone other than the teachers who complete them. The teachers will report data as classroom totals to the grantees, so other individuals will never know which children were assessed and individual children’s ratings. At the bottom of the RADP Recording Form (attachment B), there is a space for the teacher to record the number of children with a rating of 2 for all 3 items. That number, in addition to the total number of eligible children (defined below) and the total number of children rated is all that the teachers need to report to the grantees. The teachers should never submit individual children’s names or scores to the grantee.
Instructions for completing the APR Table for the Early Childhood Measure
Use only the section labeled “Actual Performance Data” under “Quantitative Data.” Do not use the section labeled “Target.” Enter the following information for each field in the ED Form 524B:
· Performance Measure: enter “The percentage of Alaska Native children participating in early learning and preschool programs who consistently demonstrate school readiness in language and literacy as measured by the Revised Alaska Developmental Profile”.
· Measure Type: enter “GPRA”
· Raw Number: leave this blank.
· Ratio:
· Numerator: enter the number of children in their last year of preschool before kindergarten who participated in the project and were rated as consistently demonstrating on all 3 items (ratings=2) of the RADP.

· Denominator: enter the number of children in their last year of preschool before kindergarten who participated in the project and were rated using the RADP.

· Percent: leave this blank

Instructions for completing the Explanation of Progress Section for the Early Childhood Measure
Under the table, include the following information:

· The total number of eligible children, defined as the number of children in their last year of preschool before kindergarten who participated in the project.
· An explanation of any discrepancy between the number eligible and the number rated (ratio – denominator).
· When ratings were completed (include exact dates, e.g., from May 1st through May 7th 2009).
· Any other important information.
Retention GPRA Measure

GPRA Performance Measure 1.3
The percentage of students in schools served by the program

who graduate from high school with a high school diploma in four years.
Grantees should report on this measure if they serve students in high school, regardless of the nature of the activity.

For this measure, grantees must provide the names of the high schools attended by students served by the grant as well as the number of students in each high school that participated in the grant. This measure differs from previous years when the GPRA indicator was measuring high school dropout rates. Grantees do not need to report the percentage of students who graduate from high school with a high school diploma in four years. The Program Office will collect that data based on the information provided in the APR.

Instructions for completing the APR Table for the Retention Measure
Leave most sections of the ED524B table blank, except for “Performance Measure” and “Measure Type”.

· Performance Measure: enter “The percentage of students in schools served by the program who graduate from high school with a high school diploma in four years
· Measure Type: enter “GPRA”

Instructions for completing the Explanation of Progress Section for the Retention Measure
Under the table, include the following information:

· A list of all the high schools attended by students served by the grant in the current reporting period. Include the full name of each school, the schools’ addresses, and the districts in which the schools are located.
· For each high school attended by students served by the grant include the number of students in each grade who participated in the grant.
· Any other important information.
Appendix A:

Examples of Completing the

APR for Each GPRA Measure
Example 1: Sample ED Form 524B for Section A
Reporting of the ANE Program GPRA Measure on

Student Achievement
Grantees should consult page 2 of this document for specific instructions concerning completing this GPRA measure. Grantees should report on student achievement if they serve students in any of grades K through 12; provide professional development to teachers or paraprofessionals who are working with students in grades K through 12, or develop curriculum for grades K through 12.

U.S. Department of Education
Grant Performance Report (ED 524B)
Project Status Chart

PR/Award # (11 characters): ________

SECTION A - Performance Objectives Information and Related Performance Measures Data

(See instructions. Use as many pages as necessary.)

1. Project Objective
[] Check if this is a status update for the previous budget period.

	1.1. Performance Measure
	Measure Type
	Quantitative Data

	The percentage of Alaska Native students in schools served by the program who meet or exceed proficiency standards for reading, mathematics, and science on the State assessments.
	GPRA
	Target
	Actual Performance Data

	
	
	Raw

Number
	Ratio
	%
	Raw

Number
	Ratio
	%

	
	
	Please
	leave
	these
	six
	cells
	blank.

Explanation of Progress (Include qualitative data and data-collection information) [The following is an example of an Explanation of Progress.]

· The following is a list of the schools attended by students in grades K through 12 served by the grant in the current reporting period.

· Hill Elementary School - 1234 Main Street, Juneau, AK 90293, Juneau school district – 52 students in 3rd grade, 45 students in 4th grade and 38 students in 5th grade participated in the grant

· South Elementary School - 89 First Street, Juneau, AK 90456, Juneau school district – 22 students in 3rd grade, 49 students in 4th grade and 60 students in 5th grade participated in the grant

· Elm Middle School - 4059 River Blvd., Juneau, AK 96548, Juneau school district – 83 students in 8th grade participated in the grant

Example 2: Sample ED Form 524B for Section A
Reporting of the ANE Program GPRA Measure on

Early Childhood
Grantees should consult pages 3 & 4 of this document for specific instructions concerning completing this GPRA measure. Grantees should report on early childhood if they serve children in their last year of preschool before kindergarten.

U.S. Department of Education
Grant Performance Report (ED 524B)
Project Status Chart

PR/Award # (11 characters): ________

SECTION A - Performance Objectives Information and Related Performance Measures Data

(See instructions. Use as many pages as necessary.)

1. Project Objective
[] Check if this is a status update for the previous budget period.

	1.2. Performance Measure
	Measure Type
	Quantitative Data

	The percentage of Alaska Native children participating in early learning and preschool programs who consistently demonstrate school readiness in language and literacy as measured by the Revised Alaska Developmental Profile
	GPRA
	Target
	Actual Performance Data

	
	
	Raw

Number
	Ratio
	%
	Raw

Number
	Ratio
	%

	
	
	Leave
	these 4
	cells
	blank.
	75/150
	Leave
blank.

Data for 1.2:

· Under Ratio, enter the numerator, which is the number of children in their last year of preschool before kindergarten who participated in the project and were rated as consistently demonstrating on all 3 items (ratings=2) of the RADP (in this example, 75).
· Under Ratio, enter the denominator, which is the number of children in their last year of preschool before kindergarten who participated in the project and were rated using the RADP (in this example, 150).
Explanation of Progress: (Include qualitative data and data-collection information) [The following is an example of an Explanation of Progress.]

· There were 155 eligible children (children in their last year of preschool before kindergarten who participated in the project).

· There were 5 eligible children who were not rated. These children left the program before the end of the year, so they were not present when the ratings were conducted.

· The ratings were conducted the last week of school (from May 7th to May 11th).
Example 3: Sample ED Form 524B for Section A
Reporting of the ANE Program GPRA Measure on
Retention
Grantees should consult pages 4 & 5 of this document for specific instructions concerning completing this GPRA measure. Grantees should report on retention if they serve students in high school, regardless of the nature of the activity.

U.S. Department of Education
Grant Performance Report (ED 524B)
Project Status Chart

PR/Award # (11 characters): ________

SECTION A - Performance Objectives Information and Related Performance Measures Data

(See instructions. Use as many pages as necessary.)

1. Project Objective
[] Check if this is a status update for the previous budget period.

	1.3. Performance Measure
	Measure Type
	Quantitative Data

	The percentage of students in schools served by the program who graduate from high school with a high school diploma in four years.

	GPRA
	Target
	Actual Performance Data

	
	
	Raw

Number
	Ratio
	%
	Raw

Number
	Ratio
	%

	
	
	Please
	leave
	these
	six
	cells
	blank.

Explanation of Progress (Include qualitative data and data-collection information) [The following is an example of an Explanation of Progress.]

· The following is a list of the high schools attended by students served by the grant in the current reporting period.

· Montgomery High School - 3684 Main Street, Juneau, AK 90293, Juneau school district – 15 students in 9th grade, 22 students in 10th grade, 40 students in 11th grade and 32 students in 12th grade participated in the grant.

· North High School - 3648 45th Street, Juneau, AK 90456, Juneau school district – 56 students in 10th grade, 86 students in 11th grade and 64 students in 12th grade participated in the grant.

· Oak High School - 6975 Oak Blvd., Juneau, AK 96548, Juneau school district – 112 students in 12th grade participated in the grant.

Attachment B:
Revised Alaska Developmental Profile (RADP)
Recording Form for Classroom Use

The purpose of the Revised Alaska Developmental Profile (RADP) is to identify, record and summarize the skills and behaviors children demonstrate based on teacher observations.

These skills and behaviors are defined by goals and indicators from Alaska’s Early Learning Guidelines. Each goal statement expresses a specific expectation of what children should know, understand, and be able to do. The goal statements are defined by a set of indicators that describe expected observable behaviors or skills.
Children are observed at the goal-level according to the following 3-point response scale:

	Rating
	Category
	Definition

	2
	Consistently Demonstrates
	Child demonstrates the indicated skills or behaviors on a consistent basis (80% or more of the time).

Children should be given this rating if they are generally able to demonstrate these skills most of the time. Children are not required to successfully demonstrate each skill and behavior all of the time to receive this rating.

	1
	Progressing
	Child demonstrates the indicated skills or behaviors on an inconsistent basis.

Children should be given this rating if they demonstrate the indicated skills or behaviors on an inconsistent basis OR if they are unable to consistently demonstrate most of the indicated skills and behaviors (i.e., for children who demonstrate only some of the indicated skills or behaviors consistently).

	0
	Does Not Demonstrate
	Child does not demonstrate the indicated skills or behaviors (20% or less of the time).

Children should be given this rating if they are generally unable to successfully demonstrate these skills most of the time.

The RADP must be completed for every eligible child (defined children in their last year of preschool before kindergarten who participated in the project).

Children with disabilities who have an individualized educational plan (IEP) or 504 Accommodation Plan should be observed using the accommodations or adaptations she or he typically uses.

Additionally, child-teacher interactions for this instrument should be conducted in the child’s native language whenever possible.

	Goal

And

Indicators

Directions: Place an ‘X’ in the category that most appropriately reflects this child’s development with respect to each italicized goal, as defined by the bulleted list of indicators.
	Demonstrates phonological awareness

1. Participates in and/or creates songs, rhymes, and games that play with sounds of language (e.g., claps out sounds or rhythms of language)

2. Identifies initial sound of words, with assistance (e.g., book begins with the /b/ sound)

3. Finds objects in a picture with the same beginning sound, with assistance

4. Differentiates between similar-sounding words in pronunciation and listening skills (e.g., three and tree)

	Demonstrates awareness of print concepts

5. Demonstrates how to follow text in proper order on a written page while reading or following along (e.g., for English, left to right and top to bottom)

6. Recognizes difference between letters, words, and numerals

7. Points to the title of a book when asked

8. Reads own first name

9. Reads several environmental print (e.g., boys, girls, exit, cereal boxes)

	Demonstrates knowledge of letters and symbols (Alphabet knowledge)

10. Recognizes several upper case and lower case letters

11. Prints several alphabet letters for given letter names

12. Writes several upper case and lower case letters

13. Writes their first names

14. Recognizes letters in their names

	Child Name
	2
	1
	0
	2
	1
	0
	2
	1
	0

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

*As noted in the implementation guide, if a child consistently demonstrates all of the indicators except one, the child should receive a rating of ‘2’ for that goal. Alternatively, if a child is able to successfully demonstrate only one of the set of indicators, the child should receive a ‘0’ for that goal. If a child is able to successfully demonstrate some of the indicators, the child should receive a rating of ‘1’ for that goal.
Number of children with a rating of 2 for all 3 items - ____________

Revised (Draft) Alaska Developmental Profile Implementation Guide
Revised Alaska Developmental Profile

Implementation Guide

July 2008

The Revised Alaska Developmental Profile was developed over the course of the 2007-2008 academic year to align with the Alaska Early Learning Guidelines. This guide was developed to explain the overarching framework of the Revised Alaska Developmental Profile (RADP) and to give educators a better understanding of the Profile and how to complete it.
Organization of the Instrument

For the GPRA measure, grantees will complete three of the five items in one of the five RADP domains—or areas—of development: Communication, Language, and Literacy.
The domain is comprised of several goal statements, which express a specific expectation of what children should know, understand, and be able to do. One example of a goal statement is, “Demonstrates phonological awareness.” Each goal statement is defined by a set of indicators that describe expected observable behaviors or skills. Within the aforementioned goal, one indicator is, “Identifies initial sounds of words, with assistance (e.g., book begins with the /b/ sound).” Each goal on the RADP has 3-5 indicators.

An example of a goal and its indicators within the Physical Well-Being, Health, and Motor Development domain is included below.

Example

[image: image1.emf]Indicators

Domain

Goal

Ratings are recorded at the goal level according to a three-point scale. This scale is described in detail within the next section.

Administration of the Instrument

Why is the RADP a teacher-observation instrument?

Young children’s development is rapid, episodic, and highly influenced by the environments in which they spend their time. Before age 8, standardized achievement measures are not accurate enough to be used for decisions about individual children. Naturalistic, observational methods, rather than paper and pencil tests, are most appropriate in assessing children’s emerging skills. From a practical perspective, judgments about children’s skills are typically done by the teachers themselves, after observing their children over a period of time and then selecting appropriate times for conducting specific aspects of the assessment.

Children with Disabilities

The RADP must be completed for children with disabilities who have an individualized educational plan (IEP) or a 504 Accommodation Plan. Judgments for the RADP should be based on the child’s skills using the accommodations or adaptations she or he typically uses.

English Language Learners

For the purpose of completing the RADP, child-teacher interactions should take place in the language and dialect in which the child can best show what he or she knows and can do
. If the child is proficient in both the home language and English and it is unclear which language is dominant, child-teacher interactions for the RADP should be conducted in both languages before a decision is made about that child’s skills.

Who administers the RADP?

The RADP should be completed by the child’s primary general education teacher.

How are the items rated?

The RADP is an observational instrument. Observations are most accurate when they are made on different occasions and in different settings. To the greatest extent possible, teachers are encouraged to make multiple observations of the skills and behaviors on the RADP before assigning a rating to the child.

Every item must be rated on a 3-point scale and there must be a response for every item. The rating scale and the explanation for each rating choice are as follows:

	Rating
	Category
	Definition

	2
	Consistently Demonstrates
	Child demonstrates the indicated skills or behaviors on a consistent basis (80% or more of the time).

Children should be given this rating if they are generally able to demonstrate these skills most of the time. Children are not required to successfully demonstrate each skill and behavior all of the time to receive this rating.

	1
	Progressing
	Child demonstrates the indicated skills or behaviors on an inconsistent basis.

Children should be given this rating if they demonstrate the indicated skills or behaviors on an inconsistent basis OR if they are unable to consistently demonstrate most of the indicated skills and behaviors (i.e., for children who demonstrate only some of the indicated skills or behaviors consistently).

	0
	Does Not Demonstrate
	Child does not demonstrate the indicated skills or behaviors (20% or less of the time).

Children should be given this rating if they are generally unable to successfully demonstrate these skills most of the time.

Thus, for any goal, if a child consistently demonstrates all of the indicators except one, the child should receive a rating of ‘2’ for that goal. Alternatively, if a child is able to successfully demonstrate only one of the set of indicators, the child should receive a ‘0’ for that goal.

Observations recorded here are based on the primary general education teacher’s knowledge of the child during the last four weeks of the school year.

How should I structure my child observations?

Teachers are encouraged to make multiple observations of children’s skills and behaviors over time before making a rating. To the greatest extent possible, child observations should be made in the natural classroom setting.

The following pages include a list of suggested activities for teacher observations associated with each goal. These activities are only suggestions, and completion of these activities is not required. Activities can be conducted with the entire class, in small groups, or individually. Children who do not respond in the large group setting may be more likely to respond in a small group or during individual child-teacher interactions.

	 Domain
	Communication, Language, and Literacy

	Goal
	Demonstrates phonological awareness

	Indicators
	15. Participates in and/or creates songs, rhymes, and games that play with sounds of language (e.g., claps out sounds or rhythms of language)

16. Identifies initial sound of words, with assistance (e.g., book begins with the /b/ sound)

17. Finds objects in a picture with the same beginning sound, with assistance

18. Differentiates between similar-sounding words in pronunciation and listening skills (e.g., three and tree)

	Suggested Activities for Teacher Observations
	19. While listening to rhyming songs, provide opportunities for children to pick out the rhyming words

20. When reading to children, involve them in the storytelling (e.g., omit a word that they fill in, encourage them to make appropriate sounds and hand motions, ask them to answer open-ended questions)

21. Play listening games with child where s/he blends the onset (the first part of a syllable) and the rime (the ending part) one word (e.g., “r....an,” “m...an.” Then change it to “r...ice,” “r....oad.”)

22. Play rhyming games

	 Domain
	Communication, Language, and Literacy

	Goal
	Demonstrates awareness of print concepts

	Indicators
	23. Demonstrates how to follow text in proper order on a written page while reading or following along (e.g., for English, left to right and top to bottom)

24. Recognizes difference between letters, words, and numerals

25. Points to the title of a book when asked

26. Reads own first name

27. Reads several environmental print (e.g., boys, girls, exit, cereal boxes)

	Suggested Activities for Teacher Observations
	28. Provide opportunities for children to use books or magazines

29. Ask questions while reading books (e.g., “Where is the title of the book? Where do I go next?)

30. Provide examples of signs common to the community

	 Domain
	Communication, Language, and Literacy

	Goal
	Demonstrates knowledge of letters and symbols (alphabet knowledge)

	Indicators
	31. Recognizes several upper case and lower case letters

32. Prints several alphabet letters for given letter names

33. Writes several upper case and lower case letters

34. Writes their first names

35. Recognizes letters in their names

	Suggested Activities for Teacher Observations
	36. Provide opportunities for children to practice writing letters of the alphabet (e.g., ask child to help in making signs, or addressing an envelope)

37. Point to the initial letters of words when reading a book and ask for recognition

38. Adapt the game “I spy” to help children locate upper case and lower case letters

39. Point out letters and words in the environment (e.g., street names, billboards, signs, printed material)

� Based on recommendations from: Getting Ready: Findings from the National School Readiness Indicators Initiative, A 17 State Partnership (2005).

� Based on recommendations from: Screening and Assessment of Young English-Language Learners: Supplement to the NAEYC and NAECS/SDE Joint Position Statement on Early Childhood Curriculum, Assessment, and Program Evaluation (2005). National Association for the Education of Young Children.

23
2

