

Today's Agenda

- Introductions
- Key Questions Data Can Help Us Answer
- Collecting Data During COVID-19?
- Intentionally Planning Virtual & Remote Activities
- Administrators Data Planning Considerations
- Open Q&A

2

Why is child data especially important for the 2020 school year?

Importance of Data 2020-21

- Learning during quarantine?
- School or program schedule?
- Funding source requirements?


4

What questions can data help us answer?

5

Teachers: Support EACH child

- Is EACH child growing and developing?
- What are EACH child's strengths and areas for growth?
- What skills does EACH child need to develop next?
- How can I help families focus athome learning?


=	Reports						
<							
0 8	udents 👻	2019-2020 School Year	Filters				
GATEBORY		PE8900 1	PERICO 2	PERICO 3	PERIOD 4		
APPROACHES TO LEARNING		3.33	4.67	5.00			
A. Initiative and planning		3.00	5.00	5.00			
B. Problem solving with mater	als	3.00	4.00	5.00			
C. Reflection		4.00	5.00				
SOCIAL AND EMOTIONAL DEV	ELOPMENT	3.40	4.60	5.00			
D. Emotions		3.00	5.00				
E. Building relationships with a	duits	3.00	5.00				
F. Building relationships with o	ther children	4.00	4.00	5.00			
G. Community		4.00	5.00				

7

ndin	g Strengths &	Орр	ortunit	ies					
-			Ra	porta					
	O Students -	O Students V Period 2 V Filters V 2019-3030 School Year V							
	(III (III (III (III (III (III (III (II								
	CATEGORY		ITEM		PERCO	2 500405	PERIOD 2 GAINS		
	Physical Development and Health		J. Fine-motor skills				1.00		
	Approaches to Learning		A. Initiative and pla	enning		5.00	2.00		
	Approaches to Learning		C. Reflection			1.00	1.00		
	Social and Emotional Development		D. Emotions			1.00	2.00		
	Social and Enotional Development		E. Ballding relation	ships with adults		5.00	2.00		
	Social and Emotional Development		6. Community		6		1.00		
	Physical Development and Health		K. Personal care at	d healthy behavior	5	1.00	1.00		
	Language, Literacy, and Communicatio		L. Speaking		1	1.00	2.00		
	Language, Literary, and Communicatio		M. Listening and e			1.00	2.00		
	Language, Literacy, and Communicatio		N. Phonological av			1.00	2.00		
	Language, Literacy, and Communicatio		Q. Book enjoyment	and knowledge		1.00	1.00		


8

Administrators: Support EACH teacher

- Are ALL children progressing?
- Are any particular GROUPS of children not progressing?
- Where should we focus professional development and coaching?


=		Reports			
<		Strengths & Opportunities 📀			
	Students - Period 2	- Fiberi	2019-2020 50	ood Year 📼	
	(III th) (III X)				
	CATEGORY	min	PERIOD 1 BCORE	PERIOD 2 CANE	
	Physical Development and Health	K. Personal core and healthy behavior	4.86	1.09	
	Physical Development and Health	J. Fire-meter skills	4.77	1.02	
	Language, Literacy, and Communication	Q. Book enjoyment and knowledge	4.54	0.73	
	Creative Arts	Y. Munic	4.54	0.12	
	Creative Arts	Z. Movement	4.54	1.15	
	Molhemotics	S. Number and counting	4.38	1.50	
	Creative Arts	AA. Pretend play	439	0.72	
	Social and Emotional Development	F. Building relationships with other shildren	4.36	0.58	
	Language, Literacy, and Communication	M. Listening and comprehension	4.36	0.50	
	Social and Emotional Development	C. Duilding relationships with adults	4.29	1.11	
	Language, Ulteracy, and Communication	L. Speaking	4.21	1.06	


How can we collect data during COVID-19?

Partnerships with Families

- Actively engage with families
- Individualize communication - Emphasize care, safety, health and wellbeing
- Weekly wellness checks • Determine level of support
- Promote positive feedback and encouragement
- Elicit community resources


14

13

Explaining Child Development

- Use simple, conversational language
- Narrow your focus:
 - An area of development
 - A specific milestone
- Connect the description to observable behaviors
- Reiterate learning goals

Area of Development: This area looks at many types of communication. This includes gestures, spoken word, and written word. Children begin to enjoy books as well as reading and writing. Conversations are key to forming relationships.

Q Behaviors to Notice Notice in your conversations: What does your child say? Is the conversation a back and forth exchange? Does your child ask questions?

High Quality Documentation

- High quality documentation is:
 - Objective
 - DetailedConnected to Learning
- Ask follow up questions


16

What does intentional planning and data collection look like?

17

Intentional Planning

- Educating families on elements of your daily routine
- One piece of documentation for multiple items
- What will be hardest to assess virtually or remotely?
 - Start here!


Example Video: Basket Toss


19

Interactive Content

- Encourage families to "show" instead of "tell"
 - Photographs
 - Work samples
 - Videos
- Respond back to families
- Pose questions & make a specific "ask"


22

Using Conversations

- You know your families best!
- Making a specific "ask" - respond to families
- Using open-ended questions
 - Specific follow-ups
- Scaffolding opportunities - clear, specific strategies


23

How can I set up a successful data plan?

Teacher Success

- Clearly defined expectations
- Train all staff
 - Intentional planning
 - Cross referencing
 Remote data collection techniques
- Child-level data from the 2019-2020


25


Planning Considerations

- Consider Your ContextAssessment Windows
- Assessment windows
 Length? Number?
- Assessing Specific Areas of
 Development
- Family Submitted Data – Pre-Planning
 - Know data source
- Flexibility

26

Holistic Data Collection

- Reflect on spring 2020
- Define your goals
- Family engagement goals?
 Teacher communication
 - Family communication


hello@coradvantage.com


