
Running head: SPECIAL EDUCATION PRESCHOOL TEACHERS

1

SPECIAL EDUCATION PRESCHOOL TEACHERS 26

Special Education Preschool Teachers: An Evaluation of Assessments Used in the Field

Submitted By: Robin Carver, Marsha Edmond, Lisa Fiorenza and Megan Lewis

EDUC 607, Winter 2009

California State University, San Bernardino

Contents

Abstract ……………………………………………………………………………………….3

Introduction…………………………………………………………………………………...4

Literature Review……………………………………………………………………………...5

Research Question……………………………………………………………………………..8

Definition of Terms……………………………………………………………………………9

Significance of Issue………………………………………………………………………….11

Methodology…………………………………………………………………………………12

Instrumentation/Data Collection and Procedure……………………………………………..13

Data Treatment Procedures…………………………………………………………………..14

Presentation of Findings……………………………………………………………………..15

Limitations of Design………………………………………………………………………..17

Conclusion……………………………………………………………………………………18

Recommendations for Further Research……………………………………………………..19

References Cited……………………………………………………………………………..21

Appendix A………………………………………………………………………………23-24

Appendix B………………………………………………………………………………25-26

Abstract

This research project focuses on the opinions and suggestions of 16 special education preschool teachers and other professionals regarding the assessments that they use frequently in order to assess their students. These professional opinions and suggestions were collected by surveys containing open-ended questions and distributed by our group members. The answers are summarized and evaluated in the following report in order to answer the following research question: Which assessment or assessments for preschool aged children with special needs are found most beneficial to teachers for writing and implementing individual goals as well as guiding instruction for students? Current research on the assessment of special education preschool students will also be collected in order to further explore this subject.
Introduction

The overall experiences of special education preschool teachers and other professionals can be filled with energy, excitement and rewarding moments with young children who are just beginning to explore the world around them. Yet, special education preschool teachers also carry many responsibilities concerning student IEP (Individualized Education Program) goals, assessments and curriculum. Finding appropriate and helpful assessments can be especially challenging in this line of work. Assessments are very significant because they allow the teacher to have an overall view of a student’s developmental levels and skills. Assessments provide a general outline for writing annual IEP goals and guiding curriculum. Our group research project proposes the following question: Which assessment or assessments for preschool aged children with special needs are found most beneficial to teachers for writing and implementing individual goals as well as guiding instruction for students? Our group has decided that this question needs to be addressed as we (special education teachers) have all experienced confusion relating to assessments as they are typically used in the field compared to assessment information as learned in our graduate and credential programs. For example, teachers are often required to use certain assessments (usually standardized and norm-referenced tools designed to meet state guidelines for education) by the school districts that they are employed by. However, teachers have had exposure through their education and through other professionals to many assessments and assessment practices. We wish to expose these discrepancies and reveal the best assessments and assessment practices through getting information from special education teachers themselves. In order to answer our particular research question we have developed and distributed open ended questionnaires to 16 special education preschool teachers and other professionals. The questionnaires are designed to find out which assessments teachers in the field are being required to use. In addition the questionnaires are intended to discover which assessments special education teachers find most helpful.

Literature Review

As the following literature review will discuss, current beliefs about the assessment of preschool aged children with special needs include an “across-the-board” approach. This means that researchers advocate the use of several different assessments given informally and formally by several different professionals. Formal assessments usually include standardized and norm referenced developmental scales such as the Brigance, the Michigan and the Bailey. Informal assessments usually include observations, work samples and interviews with family members or primary caretakers. In addition, two methods of assessments are mentioned throughout the articles to be reviewed: Authentic assessment and General Outcomes Measurement. Authentic assessment is an informal method described by Jonathan Mueller in the following passage: “An authentic assessment usually includes a task for students to perform and a rubric by which their performance on the task will be evaluated” (Mueller, 2009.) “With general outcome measures (GOMs), student performance on a common task is sampled over time to assess long-term growth and development. Teachers can use data from GOMs to determine an individual student’s

progress and make modifications in instruction when necessary” (Kaminski and Cummings, 2008.) These two methods are discussed as alternatives and supplements to standardized and norm-referenced assessments in early childhood assessment practices, mainly in response to NCLB (No Child Left Behind Act of 2001.)

As previously mentioned, school districts often require teachers to use standardized and norm-referenced assessment tools (assessments and tests) to ensure that students are learning current state standards as well as provide an accountability system for teachers themselves. The following viewpoint is taken from Assessment in Early Childhood: Instruction Focused Strategies to Support Response to Intervention Frameworks: “Traditional psychometric approaches to assessing young children, such as the use of standardized, norm-referenced cognitive and developmental assessments, which might debatably be useful for diagnosis or classification decisions, provide practitioners and caregivers with relatively little information to guide service delivery, instructional planning, or progress monitoring” (Snyder, 2008.) Snyder and her associates argue that assessments that are used for initial placement and eligibility purposes should not solely continue to be used as assessment tools in the classroom in order to write goals and guide instruction. They encourage that the following additional methods should be continuously used to assess preschool children: “screening measures for identifying children who may not be making expected progress toward mastery of critical skills or desired learning outcomes when provided high-quality instruction and care; and progress-monitoring measures that allow practitioners and families to evaluate children’s responses to targeted or intensive individualized interventions” Snyder and her associates are advocating that a system should be implemented in order to discover possible student difficulties with current and general curriculum and that a student’s natural environment should be used in order to individualize the student’s goals and promote overall progress. Using a student’s natural environment to assess through interview, continuous work samples and observation is currently referred to authentic assessment. This method is further discussed in the following article: Early Interventionists’ Reports of Authentic Assessment Methods Through Focus Group Research. The authors of the article discuss the growing value of Authentic assessment compared to traditional methods: “Authentic assessment methods are designed to address expressed concerns with decontextualized, standardized instruments that are often not validated with young children with disabilities and do not offer information relevant to a child’s functioning or intervention planning” (Keilty, 2009.) In addition to authentic assessment, researchers in the field are recommending General Outcomes Measurement as demonstrated from the article, The Use of Individual Growth and Developmental Indicators for Progress Monitoring and Intervention Decision Making in Early Education: “With GOM approaches, the child’s proficiency on a few critical behaviors that can be assessed or probed frequently are assessed as an indicator of change relative to an important general outcome” (Walker, 2008.) Basically, General Outcome Measurement allows teachers to make goal and curriculum decisions based on a continuous flow of assessment information provided by the individual student. “Currently, many educators

focus on state and other high-stakes tests as a means of documenting student progress. Yet there are other assessment approaches that may be better suited to assessing student learning and, perhaps more important, using the results to personalize instruction for individual students, thus maximizing outcomes for all students” (Kaminski and Cummings, 2008.)

In general, the current research tends to advocate towards a multiple method of assessment strategy: a combination of standardized testing and more natural and informal methods of assessment such as authentic assessment and General outcomes Measurement. These recommendations seem to be in conflict with current practices and expectations of special education preschool teachers.

Research Question

The purpose of this research is to determine which assessments for preschool aged children with special needs are found most beneficial to teachers for writing and implementing individual goals as well as guiding instruction for students. To ascertain this specific information the group developed a survey for individuals who provide services for children who have developmental delays and who are preschool aged. These individuals who provide services and who have completed the survey are special education teachers in the early childhood classrooms, speech and language pathologists, speech and language pathologist assistants, occupational therapists, adaptive physical education teachers, school psychologists and early childhood educators who are home based. The survey evaluated the opinions of the aforementioned persons on which assessments they prefer to guide instruction for the preschool population that they serve.

The anticipated findings of the research was to find an assessment or assessments that most special education professionals who service preschool students preferred to use to develop goals and instructions for their students who have various disabilities. We also wanted to establish why some assessments were preferred over others and if these teachers were given training on the assessments that they use and how training was obtained, by a university, employment or self-taught.

In determining some of the projected issues of this research project, the group as a whole had to determine why our project/topic is important to the field of education. Some other problems that were foreshadowed in this research project were; how would the team develop a survey that would include questions that would be valuable to our specific research topic? Another issue that arose was how many surveys would we need to gain the information we needed to complete our project? In regards to the last issue, the group would have to determine how many surveys should be given out as a whole to gain the information we would need to make the research project successful.

Definitions of Terms

For this study the following definition of assessment is applicable, assessment is the process of collecting, synthesizing, and interpreting information about children and classrooms to aide decision making. Testing is one form of assessment. It usually involves a series of direct requests to children to perform specific tasks, designed and administered by adults, given within a set time period, and having predetermined correct answers. Other forms of assessment can be completed by adults or children; they are more open-ended and often look at performance over an extended time period of time. Some examples are objective observation, portfolio (work samples) analyses of individual and collaborative work and teacher and parent ratings of children’s behavior (Epstein, 2004.)

In this report these definitions hold to the terms that are used. Authentic assessment is an assessment that examines naturally occurring skills in natural, everyday settings using the child's own materials and toys rather than using external items (Sandall, Hemmeter, Smith, Mclean, 2005.) Authentic assessment also includes daily work samples obtained in the preschool or home environment. Natural Environment is a setting in which children with and without disabilities spend time. Common places include the home, child-care programs, family daycare homes, community settings and programs available to all children in the society. Activities and routines may need to be adapted to ensure that children with disabilities are able to be integral members of the activity or routine (Sandall, Hemmeter, Smith, Mclean, 2005.) Functional assessment refers to a method that uses direct observation and recording of behavior to identify circumstances that may trigger and support problem behavior. Functional assessment provides information for conducting functional analysis, in which environmental variables can be manipulated to test findings of the functional assessment (Sandall, Hemmeter, Smith, Mclean, 2005.) Standardized/Norm-referenced assessment tools are designed to measure what a child can and cannot do in relation to a group of same aged peers, standardized assessments are not designed to show how a child learns (DEC, 2002.) Validity refers to the extent to which a test measures what it is suppose to measure, validity concerns the content of the test. If a test measures irrelevant information, it lacks validity, and the test results cannot be meaningfully interpreted (Snell, Brown, 2006.)

For this study the following acronyms will apply to assessments that were used to gather data, DRDP is the Desired Results Developmental Profile. DRPP-R is the Desired Results Developmental Profile Revised. DRDP-access is the Desired Results Developmental Profile-access which is a modified version of the assessment for students who have an Individual Education Plan also referred to as an IEP. SANDI is the Student Annual Needs Determination Inventory. CARS is the Childhood Autism Rating Scale. ABLLS is the Assessment of Basic Language and Learning Skills. HELP is the Hawaii Early Learning Profile. The Brigance and Michigan are also assessments tools that are used in the preschool population. VBA is the Verbal Behavioral Assessment.

The following acronyms apply to entities and other terms that were referred to in this study, IDEA is the Individual with Disabilities Act. P.L is the Preschool Law which is directly associated with the IDEA. NCLB refers to the No Child Left Behind Act of 2001. FAPE is Free Appropriate Public Education. NAEP is the National Assessment of Educational Progress. SELPA is Special Education Local Plan Area. OSEP is the Office of Special Education Programs. ECE is Early Childhood Education. NAEYC is the National Association for the Education of Young Children. NASP is the National Association of School Psychologists. ASHA is the American Speech-Language-Hearing Association. ACEI is the Association for Childhood Education International.

Significance of Issue

This issue is important to study now because according to the IDEA Act of 2004, parts B and C, by law all individuals with disabilities from birth to the age of twenty one have a right to FAPE. IDEA governs how public institutions provide early intervention, special education and all related services. IDEA is aligned with the NCLB requirements. Part of this Act is for all schools to have improved test scores known as the NAEP which stands for National Assessment of Educational Progress. In the state of California all early childhood educators are required to assess children aged three to five twice a year, using a 39 measure observational assessment. This assessment is known as the Desired Results Developmental Profile. The DRDP is the only California state mandated assessment that early childhood educators have a choice of using. ECE teachers have the option of using the DRDP or the DRDP-R which is generally used with typically developing preschool children or the DRDP access which is used by ECE teachers who service students with developmental delays and/or with students who have an IEP. Our research will hopefully give us some suggestions on how others feel about these assessments and if there are other assessments or assessment methods that are more satisfactory and efficient to use in this educational field.

This study would be useful at this point because early childhood education is on the forefront of education; and any assessments that may benefit the needs of the students and allow educators to set reachable standards and goals for each student is beneficial. Assessment results are designed to identify children who need to be included in specialized services, they are also used as a method of planning and monitoring progress which allows educators, parents, support staff and state and government agencies to see growth development and areas of deficit that need to be addressed, in addition to having an evidence-base to hold educators accountable.

This study may lead to further research because of the importance the government and individual states have placed on the process of assessments in preschool aged children and the importance of support and understanding of preschoolers’ growth and development. It is also imperative to record and measure how early childhood programs are meeting the needs of all children including children who have exceptional needs. Assessments should be reasonable to administer in respect to the time it takes to administer them, the cost and the validity. The validity of assessments refers to the connection to what teachers are doing in the classroom everyday and what the teachers are teaching according to each child's individual assessments.

Methodology

Service providers for children with special needs were surveyed by this research group to determine their familiarity and experience with the use of various assessment tools, toward the progression of enhancing the designated respective services for the students entrusted to their consult. Individuals were purposefully selected to participate in this survey based on their current occupation as a service provider for preschool aged children who are eligible for special education and related services. Subjects were also selected based on their tenure. Neither gender nor cultural identification were not relevant factors in this trial.

The achievements of P.L. 99-457, also known as the “Preschool Law”, was amended in the 2004 PL 108-446, the Individuals with Disabilities Education Improvement Act of 2004 (IDEA 2004); which chronicled yet another evolutionary mile stone in the service delivery model used to educate preschool age children with disabilities (IDEA 2004: Sec 612(a)(16)(A)). The service delivery for this population encompasses regimens for research based practices, including assessments, designed to enhance the learning environment skill based training, inclusion, learning outcomes, and accountability and training for the service providers. According to the California Department of Education/Special Education Division, Special Education Local Plan Areas (SELPAs), federally funded educational services must comply with the mandates of the PL 108-446 and the U.S. Department of Education’s Office of Special Education Programs (OSEP), which requires the inclusion of children with disabilities in any state or district-wide assessments for accountability purposes (IDEA 2004: Sec 612(a) (16) (A)). Therefore, service providers must be confident in their skills to provide the needed support to their students.

Instrumentation/Data Collection and Procedure

A council consisting of Head Start educational and support staff as well special education preschool teachers and related service providers, who were appropriately professionally qualified to survey and interpret the information received were questioned in order to provide data for this research project. Various questions were asked including professional preferences concerning assessment, training information and experience with specific assessment tools.

There were multiple criteria used to make categorical clusters. The clusters were used primarily for overall survey explanation. The categorical designation was consistent with procedures of maintaining confidentiality to ensure a valid response to the sample. No individual service provider was identified.

Our research group developed a survey using an ethnographic method of qualitative research that was to be completed by each participating individual. Anonymity was maintained by not requiring participants to label surveys with names of numbers. The survey was a series of questions to be answered as well as a check list of items that described the types of assessments used within their workplace. Specific program recommendations and restrictions (if any) were noted.

(See Appendix A).

Data Treatment Procedures

The surveys (or questionnaires) were distributed to 4 different preschool school sites, completed at the school sites and then collected by group members. The surveys were evaluated as a whole in order to prepare for the grouping of similar answers and viewpoints made by the 16 professionals who participated. Similar and identical answers were counted and grouped together in order to construct the charts used. Ethnographic strategies were used in order gain the information needed to answer our research question. In other words, we studied a small sample of preschool professionals in order to gain knowledge that might be generalized to the larger population. Inductive logic was used to summarize the data collected. This means that we attached assumed meaning to the information gathered in order to summarize and group the comments made from the 16 subjects that participated.
Presentation of Findings

The results have determined that the sample group surveyed prefers to use the assessments that are easy to administer. Assessments listed as being easy to administer to preschool aged students with special needs are the DRDP-Access, the DRDP-R, the Brigance, the Michigan and the SANDI. In addition to ease and quickness of administration, the reason for using the Brigance was that it provided examples of developmentally appropriate behaviors within all areas of development (motor skills, language, social, cognitive and self help.) Also, concerning the Brigance, it allows teachers to base student growth according to observable behaviors. Teachers get a good overview of developmental levels in many areas. The DRDP-R, DRDP-access, and the SANDI are assessments that inventory the student’s prior knowledge and strengths as opposed to their deficits. These tests were also identified as easy to administer.

There were some assessments listed on the survey that the sample group stated that they did not prefer to administer. The ABBLS because it is” too long and complicated” (Pre-School Teacher Questionnaire, 2009.) The VBA was also listed as not preferred because it was not comprehensive in its results. The subjective nature of the CARS assessment was an issue for one person who took the survey. The survey stated that the CARS does not give a true picture of what the student is or is not doing. It is based upon what the assessor thinks, and parents tend to score their children based on what they would like to see. Frequency and duration is not clearly measurable. The FAST assessment is not preferred because the rubric for scoring is too strict and doesn’t give accurate picture of what skills the students actually have. This particular teacher, who teaches a moderate-severe group of children, feels that the FAST has the skills level set too high for the population of students serviced. Although most surveys seemed to place the DRDP and Brigance in high regards, two surveys listed theses two assessments as one not preferred to use. Reasons stated for not preferring to use the DRDP were that it can be opinionated and can produce varying results and the Brigance takes too long to administer.

Ten of the sixteen professionals stated that the assessments are used to guide student instruction. Three professionals do not find the assessments helpful in guiding instruction. The overall reason for using the assessments to guide classroom instruction is that the assessments provide a clear baseline of skill and also indicate the next level of attainable skills. Specifically, the Brigance provides specific examples of behaviors children should be engaging in. In the contrary, one teacher wrote in her survey that her instruction is based on parent priority. She also stated that the skills needed by her students are not always apparent on the assessment results. The DRDP-access was deemed “not specific enough” to guide instruction.

Findings

The findings from the Preschool Teacher Questionnaire (Appendix A) produced three clusters that emerged that characterized the profiles of the 16 special education professionals who participated in this research project.

Question 1 - The Service Providers in Cluster A represented the Service providers who have worked with the designated population for 1-5 years with in a center based setting. As a group, these service providers had little experience with assessment tools. This inexperience raised particular concern to the service providers and their peers.

Question 2 – The Service Providers in Cluster A represented the Service providers who have worked with the designated population for 1-5 years with in a center based setting.

Question 3 – Qualitatively, it was encouraging to note that Head Start was successfully mainstreaming children with moderate to severe developmental delays into their educational program. Children with congenital abnormalities, neural tube defects, blood disorders, and children who were seriously injured and functionally impaired as a result of traffic accidents or incidents of family violence were fully participating in the Head Start program. Not surprisingly, the medical, neurological, and developmental disorders mentioned above were indicative of gross developmental delays across cognitive, speech and language, and perceptual-motor domains that required Head Start and, later, kindergarten special education services.

The questionnaire also gave figures of which assessments the teachers had heard of, even if they are not currently using them in their classrooms (Figure 1). The participants also stated which assessments are being used currently within their classroom settings (Figure 2). The assessments that have been used in the past were also asked for so that the question of which assessments are preferred was not just based on current use only, but on current and past experiences with each assessment.

Limitations of the Design

Some limitations in the design of this research project include limited questionnaires collected or returned to the researchers for review of data. The research was specific to finding out what special education early childhood teachers and other professionals thought about current and/or past assessments that they have used with their young students. Therefore, because the questionnaires were only given out to a very select group of people, the researchers only collected 16 questionnaires, as not all of the questionnaires given were returned. Also, the early childhood field has a much smaller amount of teachers as compared to other fields in education. Another restriction to the design of the research includes a limited amount of questions. For example, in the future the researchers might want to ask specific questions about other forms of assessments that teachers and other professionals might use. The questionnaire was specific about formal testing, but was more open-ended as far as the questions were asked about other assessments used. The researchers might want to include a question that directly asks about informal methods of assessment such as interviews, work samples and observation. It is likely that the professionals who participated do use informal methods of assessment, but they did not mention these strategies because they were not directly asked about them.

Conclusion

Sixteen service providers completed surveys to help researchers find out which assessment or assessments for preschool aged children with special needs are found most beneficial to teachers for writing and implementing individual goals as well as guiding instruction for students. The results have determined that the sample group surveyed prefers to use the assessments that are easy to administer. Assessments listed as being easy to administer to pre-school aged students with special needs are the DRDP-Access, DRDP-R, Brigance, Michigan and SANDI. Most of the assessments listed here that were found to be easy to administer are developmental checklists. The Brigance was well liked amongst service providers because it provides developmentally appropriate behaviors within all the developmental domains. Also, the Brigance allows teachers to base student’s growth according to observable behaviors which allows teachers to have a good overview of a child’s developmental levels in many areas or domains. The DRDP-R, DRDP-access, and the SANDI are assessments that inventory the student’s prior knowledge and strengths, as opposed to their deficits. These tests were also found to be also easy to administer. And lastly the Michigan was determined to be a well liked assessment and easy to administer because it is much like a developmental checklist in which the administrator can check off a child’s skills in the various developmental domains to help gather an idea of where the child is developmentally in order to have a good idea of what their approximate developmental age level is.

Overall, the researchers found that although assessments are limited in the early childhood field, the ones that are most desirable to use with special needs children are ones that are easy to administer and that help teachers find the children’s strengths and not only their weaknesses. Using an assessment or a multiple of assessments to evaluate a child’s developmental level, is found by the special education teachers and other professionals surveyed to be beneficial for writing and implementing individual goals as well as guiding instruction for their students.

Recommendations for Further Research

The researchers did discover that the 16 professionals surveyed did not mention other assessment methods such as authentic assessment, General Outcome Measurement and informal assessments such as observation and interviews. The professionals who participated were very concerned with specific standardized or norm referenced assessments. We also discovered that most of the professionals questioned were required to use certain assessments. Some did not have any prior knowledge or training in most of the assessments mentioned in the questionnaire. By reviewing the data collected, he researchers found that using just one assessment did not seem to be adequate for the 16 professionals who participated. This finding does coincide with current research which states that multiple assessments and methods should be used in order to appropriately assess students (Kaminski and Cummings, 2007.) There does seem to be a discrepancy with the assessments and resources that are currently available to the special education preschool professionals questioned and what is being recommended in current and peer reviewed research on the subject. Therefore, further research would want to investigate which assessments and assessment methods as a group work best together in order to help teachers with writing and implementing individual goals as well as guiding instruction for their students.

· Researchers may want to find more early childhood service providers to collect data from using a survey or questionnaire.

· The researchers should hand out up to 100 surveys, knowing that they will probably only receive approximately half of those surveys back for data collection.

· Researchers would want to ask teachers more specific questions about the assessments that they use and in which way would they group those assessments if they had the choice. For example: Choose two assessments that are easy to administer, complement one another, and will truly help guide a teacher in writing and implementing individual goals as well as guiding instruction for their students.

· The researchers may also want to find out more specifics about how the assessments help the teachers in writing and implementing individual goals as well as guiding instruction for their students.

References

Cummings, K., Kaminski, R., & Merrell, K. (2008, December). Advances in the assessment of social competence: Findings from a preliminary investigation of a general outcome measure for social behavior. Psychology in the Schools, 45(10), 930-946. Retrieved March 15, 2009, doi:10.1002/pits.20343

Epstein, A. (2004). Preschool assessment: What’s right for four year olds. High Scope Educational Research Foundation, 23(1), Retrieved March 14, 2009, http://www.highscope.org/file/NewsandInformation/ReSourceReprints/PreschoolAssessment2.pdf
Gettinger, Maribeth and Stoiber, Karen (2008). Applying a Response-to-Intervention Model for Early Literacy Development in Low-Income Children. Topics in Early Childhood Special Education 2008, 27. 198.

Keilty, B., Larocco, D., & Casell, F. (2009, February). Early interventionists' reports of authentic assessment methods through focus group research. Topics in Early Childhood Special Education, 28(4), 244-256. Retrieved March 15, 2009, doi:10.1177/0271121408327477

Michaelene M. and Ostrosky, Eva Horn. (2002). Young exceptional children, assessment: gathering meaningful information. p. 30
McIntyre, Laura Lee and Phaneug, Leah K. (2008). A Three-Tier Model of Parent Education in Early Childhood. Topics in Early Childhood Special Education 2008, 27. 214.

Mueller, J. Authentic assessment toolbox. Retrieved March 14, 2009, from http://jonathan.mueller.faculty.noctrl.edu/toolbox/whatisit.htm#authentic
Sandall, S., Hemmeter, L., Smith, B. and McLean, M. (2005). Division for early childhood recommended practices: A comprehensive guide for practical application in early intervention/early childhood special education. p45-46

Snell, M. and Brown, F. , Instruction of students with severe disabilities 6th edition, 2006 p.74
Snyder, P., Wixson, C., Talapatra, D., & Roach, A. (2008, December). Assessment in early childhood: Instruction-focused strategies to support response-to-intervention frameworks. Assessment for Effective Intervention, 34(1), 25-34. Retrieved March 15, 2009, doi:10.1177/1534508408314112

APPENDIX A

Figure 1

Assessments heard of by Pre-School Teachers

	DRDP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DRDP-R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	HELP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Brigance
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DRDP-access
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Michigan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CARS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Figure 2

Assessments Currently Used by Pre-School Teachers

	DRDP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DRDP-R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	HELP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Brigance
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DRDP-access
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Michigan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CARS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Other
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Figure 3

Assessments Used in the past by Pre-School Teachers

	DRDP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DRDP-R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	HELP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Brigance
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DRDP-access
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Michigan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CARS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Other
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 APPENDIX B

Pre-School Teacher Questionnaire

1. How many years have you taught Students with Special Needs? __________

2. What type of class do you teach? __

3. What type(s) of disabilities do your students have?________________________

4. What other services do your students receive?

5. Which assessments have you heard of?

6. Which assessments do you currently use?

7. Which assessments have you used in the past?

8. Are the assessments you are currently using:

a. ___required by your school district?

b. ___ your personal preference?

9. Have you been trained in administering any assessments? Yes/No

10. Were you trained through:

a. ___college/university courses

b. ___district training

c. ___on your own

11. Which assessment(s) do you prefer to administer to your students? ___

Please list reason(s) why. __

12. Which assessment(s) do you NOT prefer to administer to your students?

Please list reason(s) why. __

13. Do you use assessments to guide instruction? Yes/No

Why or why not? __

14. Do you use assessments to write IEP goals? Yes/No

Why or why not?

__

