

DECADES OF PRIMARY PROGRESS

The 1970's:

A continuation of the social progressive movement

- Out with basal readers! In with Sylvia Ashton Warner;
- A focus on social/emotional development;
- Out with the strap!

The 1980's: Experimentation

- Anything goes! Learning Centres, Published Programs;
- The Phonics/Whole Language Wars;
- A growing demand for accountability!

The 1990's: Systemic Change

- The Sullivan Commission;
- The Primary Program;
- Active participation, individualized learning, group processes, collaborative learning, PLC's.

The 2000's: Early Learning

- Clyde Hertzman, HELP and EDI: A focus on VULNERABLE CHILDREN;
- The Ministry Mandate and Early Learning;
- Ready Set Learn and StrongStart BC;
- Inquiry and Self-regulation;
- PLAY and FDK.

A Decade of ROBUST RESEARCH

Evidence-based Practices Emerge 2004 to 2012 - Ten Studies in Early Learning

International Research:

- Hertzman et al;
- Allington/McGill-Franzen et al;
- Reference List (folder);
- Early Learning Agency Literature Review;

BC Research Partners:

- Ministry of Education
- BCPVPA
- BCSTA
- HELP at UBC
- The Canadian Language and Literacy Network
- 24 School Districts

bcp\(\mathbb{O}\)vpa

FULL DAY KINDERGARTEN IN BRITISH COLUMBIA

Taking the Pulse

Full Day K in British Columbia Year One TWELVE CASE STUDIES

Sponsored by the BC Principals' and Vice-Principals' Association

Lead Researcher: Dr. Janet Mort

Eleven BCPVPA Members: District Researchers

SEPTEMBER 2011

A First Nations Case Study

Teacher Quote:

"In September of this school year, I was faced with a grade two class where approximately three quarters of my students were below grade level."

ASHLEY LANE

"I have been able to take those students who were BELOW grade level, and bring all but two of them up to the proper grade level and beyond."

Kelowna
Study
SD23

How will dreams come true in 2014?

Ten Conclusions

We need to put the cart **AFTER** the horse in our K to 12 system. After all, doesn't 1 come before 12?

We must focus on the prevailing research about early learning, sensitivity in brain development and the impact of self concept. Sometimes vulnerable children have unintentional enemies: denial, lack of

We must restructure and target services within the system to meet Early Learning needs and track results.

Four Year Data Trend - SD23 Central Okanagan

The highest priority in application of school resources should be the Kindergarten and Grade One classrooms.

An additional adult assigned daily, to every classroom to support skill instruction in small groups!

all available adults
 on board.

Every primary classroom environment should be universally designed as play-based with active and personalized learning, inquiry, and self-regulation.

Literacy skills are foundational to life success;
Kindergarten is the place to start formal skill instruction in playful ways.

Literacy skill instruction must be almost invisible in a play-based environment.

Which Skills?

Research is

Consistent.

Alphabetic Principles;

Phonologic Awareness;

Word Recognition including Sight Words;

Decoding;

Oral Language;

Fluency and READING READING!!!

Name/Skill	Holding a pencil	Printing name	Alphabet recognition	Initial consonants	Left-right tracking	Rhyming words	Word segments	20 sight words	50 sight words	Etc.	Etc.	Etc.
Burns, Kevin	•	0	•	0	•	•	•	•	•	•	0	0
Ng, Sam	•	*	•	•	•	0	0	•	0	0	•	0
Smith, Rosie	•	•	0	0	0	0	0	0	0	0	•	0
Thompson, Sarah	0	•	•	0	0	•	0	•	•	•	•	•
McGee, Jacob	•	•	0	*	•	0	•	0	0	0	0	•
Jones, Emma	0	0	•	0	0	0	0	•	•	•	•	0
Bitz, Charlotte	*	•	0	•	•	0	0	0	0	0	0	0
Shields, Aaron	0	*	•	•	•	0	0	•	•	0	0	•
Weber, Matthew	0	0	0	0	0	0	•	•	•	0	•	0

Each literacy skill should be assessed, taught and tracked in priority order for each child. Children should be organized into small flexible groups for instruction with a goal of mastery for each skill, then removed from the group when mastery is achieved

Conclusion 9, cont'd.

Skill acquisition records should be passed from grade to grade, school to school, and tracked centrally by districts.

Qualitative **and** quantitative data should be essential.

Any child reaching Grade
Two that is not reading at
grade level should be
treated as an

EMERGENCY!!!

and additional or specialized resources applied.

WHAT DO YOU NEED TO ACHIEVE IT?

