Introducing the New AEPS[®]-3 **Ready-Set**

Presented by Ching-I Chen, Ph.D., Kent State University

Marisa Macy, Ph.D., University of Nebraska Kearney

Objectives

- Understand current research about the transition to kindergarten
- Discover the purpose and goals of AEPS-3 Ready-Set
- Learn how and when to use Ready-Set
- Hear about research conducted on **Ready-Set**

deps

de

dec

What Do We Know about Transition?

Transition practices are important for academic adjustment at kindergarten (Cook & Coley, 2017).

What Do We Know? (Cont.)

• Social-emotional competency predicts emergent literacy performance (Curby et al., 2015).

AEPS*-3 is a registered trademark of and OOOS3 is owned by Paul H. Brookes Publishing Co., Inc. @2021 All rights reserved.

- Executive functions predict preacademic skills (Shaul & Schwartz, 2014)
 - Phonological awareness
 - Mathematics
 - Orthographic knowledge

AEPS®-3 is a registered trademark of and OOPS3 is owned by Paul H. Brookes Publishing Co., Inc. ©2021 All rights reserved.

NCEDL

NCEDL Key Findings

- Most common are group-oriented practices at the beginning of the year (not individualized)
- Less prevalent in urban schools and/or schools in higher poverty areas

(Early et al., 2001)

AEPS®-3 is a registered trademark of and COPS3 is owned by Paul H. Brookes Publishing Co., Inc. ©2021 All rights reserved.

Franction from Preschool to KindergartenBest transition practices are individualized (Early et al., 2001) Start early Use authentic assessment practices to create developmental and learning goals for children Partner with families

Ready-Set

- Brief assessment and progress monitoring measure
- Emphasizes skills essential for school readiness and early school success
- 40 developmentally and academically challenging goals from AEPS-3 Test

Ready-Set

Goals from all 8 areas

- Fine Motor-2
- Gross Motor-3
- Adaptive-2
- Social-Emotional–8
- Social-Communication-3
- Cognitive-6
- Literacy-10
- Math-6

Example goals

- 2. Holds writing tool using three-finger grasp to write or draw
- 6. Uses culturally appropriate social dining skills
- 8. Maintains cooperative activity
- 12. Resolves conflicts using negotiation
- 16. Uses language to initiate and sustain social interaction
- 29. Names all uppercase and lowercase letters of alphabet
- 36. Reads and writes numerals for quantities up to 5

AEPS®-3 is a registered trademark of and OOPS3 is owned by Paul H. Brookes Publishing Co., Inc. ©2021 All rights reserved

Ready-Set FACS

- Ready-Set Family Assessment of Child Skills
- Form for family to complete
- Collects information about child's developmental skills
- Information useful for selecting goals for child
- Available in English and Spanish on AEPS-3 Forms USB

	Ready-Set				
ily Assessment of	Family Assessment of Child Skills (FACS) Evaluación familiar de las habilidades del niño/a-En sus marcas-	Ready-Set	aepsa		
y to complete	Fecha(i) en que se completit Nombre de la Alexa Recha de nacriviens del ritoria	of Child Skills (FACS)			
nation about omental skills eful for selecting nglish and Spanish	Interface of protection dis Versite Processing as interface of the Versite Processing as interface of the Versite Processing as interface of the Versite Versite of the Versite o	OAA me	questions about a child's skills and behavior 6 Communication, Adaptive, Cognitive, program staff linow if you have any questio slid previously was able to do the skill.		
ms USB	Assessed (Adata, arXing and Spaning & Spaning Adata) In Ender 2019, Contra ArXing Spaning (Second Science & Spaning Science & Spaning Contra Spaning Science, Spaning Science, Spaning Science & Spaning Science & Spaning Science (Science & Spaning Science)	Australian Balandon, and Augumening Space to Mater and Dalates. Not Balance (BEV 5), by Balance Damas, Galana, Mary, Tenta & Wandred & 2020 Baselin Addrid (c), 44 April 1000			

17

Ready-Set FACS

- Questions for all 8 areas, plus openended questions
- Space for 3 time periods
- Can be completed independently by parents or with program staff

Social-E	motional										
Securit Arthur						-		122		2	
NECTORS Mult	The part, The constitutes, and Different part	-		19478.1			1417.1			in a	
carry out pla "Sars tradit a Tour child re	(d) work with another child to plan and packety? For example, your child says, Sort," and a pase says, "We need a too," sponds, "Then we can be soldiers," offse pase carry sof their plan.		Y	5.	N.,	्र	5	N		5	N
activities? Fo	this with an and complete independent is marcple, pixels hild asks for a puzzle gather, or your child colors in a 8.	₽ 98.00	٧	5	N	Ŧ	\$	N	Y	5	N
with others? with the ball	Rd by to find a solution to disagneements for seample, your child says, "It play that, then you can been it next." Or when the heat, your child asks, "Can Heads rep relates related asks." Can Heads rep rel theor (Figs to bed?")	B HE.DA	Y	\$	N	. *	5	N	7	5	N
napph/ For a	hld annik solutions to mant their physical nample, pror child axis for help when in, dety in wat, or tread		¥	5	N	¥	\$	п.	×	5	N
stays unded down out how	cld hullow specific tokes for different attropy? For sear-pie, your child with the law mups theregy a bas role, it food in the gracewy store, or holds of to cross the ideal when advad.		Y	5	N	Ŧ	5	N	۲.	s	N
warrand? to	M know parsonal information about r assample, your child knows their own names, address, and phone transfer		¥	5	N	¥	5	N	Y	5	N
	monal althouts you want your child to have										

AEPS*-3 is a registered trademark of and OCOS3 is owned by Paul H. Brookes Publishing Co., Inc. ©2021 All rights reserved

aeps3

Ready-Set Assessment Activities

- Set of assessment activities available for observation of up to 5 children
 4 center-based
 - Book Time
 - Dramatic Play
 - Outdoor Play
 - Store
 - 3 home-based
 - Book Time
 - Counting Precious Objects & Snack
 - Outdoor Play

None Key None Key Sharange Franzing and formation None B Standard Standard B Standard Standard B Standard B Standard Standard Standard	Nana	Nana		-	fame:		
10 - Sustainer Stanger	006	DOB	008 0		008		
ross Motor			_				
Movement and Coordination 6. Jungs forward	Degri Dave Rates	Target House Notes	6.44	eget Room Mater	6.64		
7.5kim	0.0 C 10	G #	G #	G 8	G 8		
Active Play	0.0	0.8	0.8	0.4	0.		
Active Flay 2. Uses hands to hang on play equipment with bars	C =	0.11	C 11	C M	C M		
ocial-Emotional							
Independent and Group Participe							
2. Interacts appropriately with others d							3
Neeting Social Expectations						- CPU	
1. Meets observable physical reads in: Ready-S	et CENTER	R-BASED ASS	ESSMENT ACT	IVITY			
3. Fullows content-specific rules	door]	Dlorr					
ognitive Out	uoor I	Play					
Scientific Discovery							
1. Expands simple observations and ex Data(c) complete							
2. Anticipates outcome of investigation Person completion				GROSS MC Strand R. 6	7	Strand E. 1, 2, 3, 4	
3. Investigates to text hypotheses Program:	9 NORME			Strand C. 2		Strand E, 1, 2, 3, 4	
6. Transfers knowledge Childhard observ	-			Strand D. 2 Strand E. 1			
comparison of				Stand B. 1			
scenare, Saluation, and Pegnanening System Halan Shanna, Orbham, Jaknuon, Waigi, Shina							
the party party when the party							
demonstra Balance	and Programming System 6	rinkers and Children, Print I	labian (18774-0) Validating Co. All rights reserve				
	man, restance many, party		and a strategy wards				

AEPS*-3 is a registered trademark of and OOPS3 is owned by Paul H. Brookes Publishing Co., Inc. ©2021 All rights reserved.

19

Quick Reference Guide

- On-the-go guide with all Ready-Set items and criteria in clear, convenient format
- Helpful reference as users observe children and administer the tool
- Included in AEPS-3 Quick Reference Guide set (English only) and on AEPS-3 Forms USB (English and Spanish)

AEPS®-3 is a registered trademark of and OPDS3 is owned by Paul H. Brookes Publishing Co., Inc. ©2021 All rights reserved.

deps

Skills Matrix

	AEPS-3 Curriculum Routine/Activity																
AEPS-3 Test Item	Active & Outdoor Flay	Arrivel & Departure	Ârt	Beth Time	Block Flay	Circle Time	Dispering, Toileting, & Hendweshing	Dramatic Play	Dressing	Field Trips	Meth	Meels & Snecks	Music & Movement	Nap & Sleep	Science	Sensory	
1.9 Pigus near one or two peers 1931.as Child pays near one or two peers in presence of familiar adult (e.g., child plays with Lagos in proximity of teacher reaching a story to a peer). Pill 1.3b Child downers peers or siblings (e.g., child watches older sibling playing with friend). Pill 1.3c Child entertains self by playing appropriately with tops.	B	B			8			B		B	B		8			B	
 Plans and acts out recognizable event, theme, or storyline in imaginary play PS 2a Child uses action associated with common object, but object is absent; focus of child's play is on action rather than imaginary object (e.g., child kicks imaginary ball, east imaginary cookk, throws imaginary ball). 	R			R	R			R	8								
2.1 Enacts roles or identifies in imaginary play. TB 2:6: ACId mastr typical action of familiar character or animal by using real object associated with character or animal (a), child is in haby brother's char and pretends to cy, child take an other's leys and pretends to go by bo-bya). 189: 2:16 Child emacts imaginary events related to daily routine activities (e.g., child pretends to leye on bed, child from empty cup).	R			R	R			R	8								
2.2 Uses imaginary props in play FS 2.2s Child uses imaginary objects in play.	R			R	R			R	R	R							Ī
3. Maintains cooperative activity	6		R		R			R	R	R							
3.1 Initiates cooperative activity	G		G		G			6	G	G							ī
3.2 Joins others in cooperative activity	G		6		6			6	G	G							
3.3 Shares or exchanges objects			6		G			6		G	G		G		G		ī
4. Maintains engagement in games with rules	R							R		R	R	R	R				
4.1 Knows and follows game rules	R							R		R	R	R	R				
4.2 Participates in game	R			R				R		R	R		R				í

- Skills matrix for each AEPS-3 area aligns items to routines and activities across 3 curriculum levels
- Ready-Set items are identified with yellow arrow

AEPS®-3 is a registered trademark of and OODS3 is owned by Paul H. Brookes Publishing Co., Inc. ©2021 All rights reserved.

What Do Parents Need to Know?

- Emotional impact on children
 - Listen to the child's worries
 - Notice nonverbal messages
 - Talk about expectations
- Adjustment period
 - Can be smooth or overwhelming
 - Adjusting to new people

23

How Can Parents Help Their Children Transition?

AEPS®-3 is a registered trademark of and OODS3 is owned by Paul H. Brookes Publishing Co., Inc. ©2021 All rights reserved.

- Reaching out
 - Attend open houses and orientations
- Support learning
 - Incorporate practices at home of common tasks
- Creating routines
 - To provide a safe structure at home
 - To practice routines that they will be taking part in

deds

dec

Research Studies To Date

- Stevenson, W. A. (2019). *Examining school readiness*. [Unpublished Doctoral dissertation]. University of Kentucky.
- Macy, M., Pool, J., Chen, C-I., Rusiana, T-A., & Sawyer, M. (2021). A preliminary examination of a kindergarten school readiness assessment. *Early Childhood Education Journal*. Advance online publication. <u>https://doi.org/10.1007/s10643-021-01237-7</u>

Stevenson (2019): Study #2 Study purposes: Examine field users' agreement on the scoring, item and criteria, and usefulness of AEPS-3 Ready-Set for its intended purposes (utility) Participants: 4 kindergarten teachers in Kentucky

29

Stevenson (2019): Study #2

- Findings:
 - Most participants agreed that the goals are functional and teachable.

AEPS®-3 is a registered trademark of and OODS3 is owned by Paul H. Brookes Publishing Co., Inc. ©2021 All rights reserved

- Most participants agreed that the goals and the criteria are easy to understand.
- Most of the participants agreed that the scoring and scoring notes are clear and easy to understand.
- Most participants agreed that AEPS-3 Ready-Set:
 - Can be easily administered in school setting
 - Provide useful information for summarizing individual child strengths in school readiness
 - Provide useful information for monitoring school readiness skills
 - Scoring notes provide useful information

AEPS*-3 is a registered trademark of and COPS3 is owned by Paul H. Brookes Publishing Co., Inc. ©2021 All rights reserved.

Macy et al. (2021) Study purposes: • To examine the agreement of child skill levels across developmental areas as measured by Ready-Set and FACS • To obtain teachers' evaluations of selected utility features of Ready-Set • Participants: 32 teachers across 5 private Montessori schools in Florida and Idaho completed AEPS-3 Ready-Set on 37 children, and the utility survey 37 parents completed the FACS on their children • Mixed-age classrooms (3- to 6-year-olds) AEPS®-3 is a registered trademark of and OODS3 is owned by Paul H. Brookes Publishing Co., Inc. ©2021 All rights reserved

31

Macy et al. (2021) • Findings: • A robust correlation between parents' and teachers' ratings on total area scores Modest agreements on individual items Teachers reported that they considered Ready-Set a userfriendly tool that provided relevant information on children's readiness skills AEPS*-3 is a registered trademark of and OCOS3 is owned by Paul H. Brookes Publishing Co., Inc. ©2021 All rights reserved 32

