

THE READY SCHOOL

An Important Component of Preparing a School-Ready Child

What is school readiness?

School readiness involves more than just children. In the broadest sense, school readiness is about children, families, early environments, schools, and communities. Children are not innately “ready” or “not ready” for school. Their skills and development are strongly influenced by their families and through their interactions with other people and environments before coming to school.¹

An elementary school that is ready to receive kindergarten students is **prepared to deliver evidence-based instruction, hire and continually train knowledgeable teachers and principals, and be culturally responsive of all its students.**

School readiness occurs when children have the skills, knowledge, and attitudes necessary for success in primary school, later learning, and life. Physical, cognitive, social, and emotional development are essential ingredients of school readiness. School readiness refers not only to ready children, but to ready communities, families, and schools.²

Evidence-Based Instruction

A ready school’s teachers deliver explicit, systematic, evidence-based instruction to help ensure student success. Policies, practices and curriculum in Pre-K to Grade 3 are aligned to help establish continuity so instruction builds on prior learning.

- PK – 3: What Does it Mean for Instruction?
- Framework for Planning, Implementing, and Evaluating Pre-K – 3rd Grade Approaches
- Teaching Math to Young Children
- Foundational Skills to Support Reading for Understanding in Kindergarten Through 3rd Grade

Well-trained Teachers and Leaders

A ready school employs teachers and leaders who know how to teach young children and have the resources to do so.

- REL Projects on Educator Effectiveness
- Resources and Professional Development Opportunities from the National Association for the Education of Young Children
- Leading Pre-K – 3 Learning Communities: Competencies for Effective Principal Practice
- Leading for Early Success: Building School Principals’ Capacity to Lead High-Quality Early Education

Culturally Responsive Staff

A ready school takes into account individual differences in language, culture, and prior experiences.

- Meeting the Needs of Culturally and Linguistically Diverse Learners Through Culturally and Linguistically Responsive Practices
- Culturally Responsive Instruction: Best Practices and Supports

Additional Resources

Developing Early Literacy: Report of the National Early Literacy Panel

<https://lincs.ed.gov/publications/pdf/NELPReport09.pdf>

Rubric for Evaluating Instructional Materials for Kindergarten to Grade 5

<https://ies.ed.gov/ncee/edlabs/projects/project.asp?projectID=4506>

PLC Facilitator's Guide for the Practice Guide: Foundational Skills to Support Reading for Understanding in Kindergarten Through 3rd Grade

<https://ies.ed.gov/ncee/edlabs/regions/southeast/plc.asp>

Getting it Right: Reference Guides for Registering Students with Non-English Names, 2nd Edition

https://ies.ed.gov/ncee/edlabs/regions/northwest/pdf/REL_2016158.pdf

This document was developed by a collaborative group of representatives of the ten Regional Educational Laboratories throughout the United States.

Information and materials for this presentation are supported by IES/NCEE's Regional Educational Laboratory Southeast at Florida State University (Contract ED-IES-17-C-0011) as resources and examples for the viewer's convenience. Their inclusion is not intended as an endorsement by the Regional Educational Laboratory Southeast or its funding source, the Institute of Education Sciences.

In addition, the instructional practices and assessments discussed or shown in this presentation are not intended to mandate, direct, or control a State's, local educational agency's, or school's specific instructional content, academic achievement system and assessments, curriculum, or program of instruction. State and local programs may use any instructional content, achievement system and assessments, curriculum, or program of instruction they wish.

¹ Maxwell, K., and Clifford, R.M. (2004) *Research in review: School readiness assessment*. Young Children Volume 59(1): 42-46.

² Head Start, <https://eclkc.ohs.acf.hhs.gov/school-readiness>, retrieved January 12, 2018.

Works Cited

- Cavazos, L. (2017). *Meeting the needs of culturally and linguistically diverse learners through culturally and linguistically responsive practices*.
- Foorman, B., Beyler, N., Borradaile, K., Coyne, M., Denton, C. A., Dimino, J., Furgeson, J., Hayes, L., Henke, J., Justice, L., Keating, B., Lewis, W., Sattar, S., Streke, A., Wagner, R., & Wissel, S. (2016). *Foundational skills to support reading for understanding in kindergarten through 3rd grade* (NCEE 2016-4008). Washington, DC: National Center for Education Evaluation and Regional Assistance (NCEE), Institute of Education Sciences, U.S. Department of Education.
- Foorman, B. R., Smith, K. G., & Kosanovich, M. L. (2017). *Rubric for evaluating reading/ language arts instructional materials for kindergarten to grade 5* (REL 2017-219). Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Regional Educational Laboratory Southeast.
- Frye, D., Baroody, A. J., Burchinal, M., Carver, S. M., Jordan, N. C., & McDowell, J. (2013). *Teaching math to young children: A practice guide* (NCEE 2014-4005). Washington, DC: National Center for Education Evaluation and Regional Assistance (NCEE), Institute of Education Sciences, U.S. Department of Education.
- Goldston, C. (2017). Culturally responsive Instruction: Best practices and supports. <https://ies.ed.gov/ncee/edlabs/re-gions/midwest/blogs/culturally-responsive-instruction-best-practices.aspx>, retrieved April 11, 2018.
- Greenberg Motamedi, J., Jaffery, Z., Hagen, A., & Yoon, S. Y. (2017). *Getting it right: Reference guides for registering students with non-English names, 2nd edition*. (REL 2016-158 v2). Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Regional Educational Laboratory Northwest.
- Institute of Education Sciences: REL, https://ies.ed.gov/ncee/edlabs/projects/educator_effectiveness.asp, retrieved April 11, 2018.
- Kauerz, K. & Coffman, J. (2013). *Framework for planning, implementing, and evaluating prek-3rd grade approaches*. Seattle, WA: College of Education, University of Washington.
- Kosanovich, M. & Foorman, B. (2016). *Professional learning communities facilitator's guide for the What Works Clearing-house practice guide: Foundational skills to support reading for understanding in kindergarten through 3rd grade* (REL 2016-227). Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Regional Educational Laboratory Southeast.
- National Association for the Education of Young Children, Resources, <https://www.naeyc.org/resources>, retrieved April 22, 2018.
- National Association of Elementary School Principals. (2014). *Leading pre-k-3 learning communities: Competencies for effective principal practice executive summary*.
- National Governors Association. (2014). *Leading for early success: Building school principals' capacity to lead high-quality early education*.
- National Institute for Literacy, (2008). *Developing early literacy: Report of the national early literacy panel*.
- Stipek, D., Clements, D., Coburn, C., Franke, M., & Farran, D. (2017). *Social policy report pk-3: What does it mean for instruction?* Volume 30(2).