


Kindergarten Entry Assessment


Michigan Department of Education
Bureau of Assessment and Accountability

Kindergarten Entry Assessment


Purpose


To provide teachers and parents with important criterion-based information about a child's learning and development in five domains at the beginning of kindergarten.


Kindergarten Entry Assessment


Five Domains

- Mathematics
- Language and Literacy
- Approaches Toward Learning
- Social and Emotional Development
- Physical Well-Being and Motor Development


Kindergarten Entry Assessment


- Integration with existing state P-20 longitudinal data system
- Professional development for trainers, schools, and kindergarten teachers
- Outreach and education for parents and families


Kindergarten Entry Assessment


Developmental Profile

- Observational data is collected by the kindergarten teacher.
- Student profiles are completed online by the kindergarten teacher.
- Student profiles include scores for each domain.
- Student profile data can be used to inform instruction for each kindergarten student.


Kindergarten Entry Assessment

- KEA Request for Proposals was issued March 22, 2013
- Teaching Strategies GOLD online was chosen as the pilot assessment


Kindergarten Entry Assessment

Phase I Summer 2013

- Small Pilot for systems testing

Phase II Fall 2013


- Pilot of assessment without customization
- 12-20% of schools

Phase III Fall 2014

- Field test customized assessment
- 25-40% of schools


Phase IV Fall 2015

- Statewide implementation (optional)


Interested in piloting the KEA Fall 2013?

- Interest Survey for Pilot Testing Fall 2013 is now available.
- The KEA pilot interest survey has been distributed widely through listservs and is posted on the BAA website.
- Contact Jeff Beal (bealj1@Michigan.gov) if you would like an interest survey sent directly to you.


Contact Information

Jeff Beal

Kindergarten Entry Assessment Consultant
Bureau of Assessment and Accountability
Michigan Department of Education

BealJ1@michigan.gov

517-335-0433

