

#### MARYLAND STATE BOARD OF EDUCATION

Dr. Charlene M. Dukes

President

**Dr. Mary Kay Finan** *Vice President* 

S. James Gates, Jr.
James H. Degraffenreidt, Jr.
Donna Hill Staton, Esq.
Luisa Montero-Diaz
Sayed M. Naved
Gayon M. Sampson
Madhu Sidhu
Guffrie M. Smith, Jr.
Dr. Ivan C.A. Walks
Kate Walsh

**Dr. Lillian Lowery**State Superintendent of Schools

#### Dr. Rolf Grafwallner

Assistant State Superintendent
Division of Early Childhood Development

#### Marcella Franczkowski

Assistant State Superintendent
Division of Special Education and Early Intervention Services

Larry J. Hogan, Jr.

Governor

The Maryland State Department of Education does not discriminate on the basis of race, color, sex, age, national origin, religion, or disability in matters affecting employment or in providing access to programs. For inquiries related to departmental policy, contact the Equity Assurance and Compliance Office, Maryland State Department of Education, 200 W. Baltimore Street, Baltimore, MD 21201.

410.767.0433 (voice) 410.767.0431 (fax) 410.333.6442 (TTY/TDD)

For more information about the contents of this document, contact 410.767.0335

©2015 Maryland State Department of Education


Lillian M. Lowery, Ed.D.

State Superintendent of Schools
200 West Baltimore Street, Baltimore, MD 21201
410-767-0100 410-333-6442 TTY/TDD


Dear Colleagues, Community Leaders, and Parents:

We live in a complex and ever-changing world that requires today's students to possess higher-level skills. To better prepare our students for the more-demanding 21<sup>st</sup> century, Maryland continues to advance its education system. The Maryland State Department of Education (MSDE) is striving to ensure that every student acquires the knowledge and skills needed to succeed and thrive in college, career, and life.

As part of Maryland's ongoing commitment to early learning and school readiness, a comprehensive new Kindergarten Readiness Assessment (KRA) was administered for the first time this year. This assessment is part of our new Ready for Kindergarten: Maryland's Early Childhood Comprehensive Assessment System (R4K) that was developed to align to our more rigorous PreK-12 College and Career-Ready Standards. Ready for Kindergarten builds on and advances the Maryland Model for School Readiness (MMSR), which was the statewide kindergarten assessment tool in use since 2001.

For the past thirteen years, Maryland has shared the school readiness results of our children in the report, Children Entering School Ready to Learn. Together, we experienced overall, long-term gains in Maryland's school readiness. The results in those reports were built on standards from the early 2000's.

Readiness Matters, the **new** 2014-2015 Maryland School Readiness Report shares the school readiness results of Maryland's children — statewide, by subgroups, and for each of Maryland's 24 local jurisdictions. Based on the new higher standards, the new baseline results for this first year are:

- Nearly half of entering kindergarteners in school year 2014-2015 (47%) are demonstrating that they possess the foundational skills and behaviors that prepare them for the curriculum that is based on Maryland's new more rigorous kindergarten standards.
- 54% of females are demonstrating readiness compared to 40% of the males.
- More than half of Asian kindergartners (53%), white kindergartners (57%), and kindergartners reporting two or more races (52%) are demonstrating this new level of readiness.
- Kindergartners with disabilities, those learning the English Language, and those from low-income households have fewer students demonstrating readiness than Maryland kindergartners as a whole.
- Children who attended child care centers (57%) and non-public nursery schools (68%) the year prior to entering kindergarten exceed the statewide readiness average.

Maryland's new College and Career-Ready standards have established higher benchmarks for our children to attain. I am inspired by our state's efforts to support our young learners to date. But we have more work to do — especially among children most at risk, including children from low-income households, English Learners and children with disabilities.

I firmly believe that we can close the school readiness gap and prepare our children for world-class achievement through high-quality early learning experiences. That is why Maryland is making such

I firmly believe that we can close the school readiness gap and prepare our children for world-class achievement through high-quality early learning experiences. That is why Maryland is making such substantial investments in early care and education. Through the federal Race to the Top Early Learning Challenge (RTT-ELC) grant funding we are able to widen and deepen statewide investments in our young children and our future.

These are both exciting and challenging times. Please join me in taking proactive measures to focus on what works: enhancing teacher quality, implementing cutting-edge curriculum, improving access to first-rate early education opportunities in all early education settings, increasing family engagement, and fostering connections with health and literacy partners, to name a few. Together, we can ensure future readiness gains and close the existing achievement gaps.

On behalf of Maryland's young children, thank you for being a key partner in our progress.

Sincerely, Lilian M. Lewery

Lillian M. Lowery, Ed.D.

State Superintendent of Schools


LML/rg

## **Table of Contents**

| School Readiness Results for School Year 2014-2015  | |
|---|---|
| Reporting and Interpreting of KRA Results | |
| What do the KRA results represent?  | |
| Availability of the 2014-2015 School Readiness Report | |
| Background of Maryland's School Readiness Initiative  | |
| New System of Measuring School Readiness in Maryland  | |
| Alignment of Kindergarten Readiness Assessment Standards with the Maryland College and Career-Ready Standards | |
| KRA Item Types9 | |
| Use of Data and Accountability  | ) |
| Accessibility for Special Populations: Guidelines on Allowable Supports | - |
| Validity and Reliability of Data11  | |
| Measurement of the Internal Consistency of the KRA – Cronbach's Alpha (α) | ! |
| KRA Item Reduction and Standard Setting | , |
| Appendix A: Ready for Kindergarten: Maryland's Kindergarten Readiness Assessment Common Language Standards Assessed | 2 |
| Appendix B: DefinitionsB3 | 3 |
| Presentation of School Readiness Information  | 1 |
| Appendix C: Individual Stakeholders, Group Participants and Testing Sites | 3 |
| Appendix D: Frequently Asked Questions  | 3 |

#### School Readiness Results for School Year 2014-2015

Based on the 2014-2015 Kindergarten Readiness Assessment (KRA) results (see graph 1 below), nearly half (47%) of all children displayed the foundational skills assessed indicating they are fully ready for kindergarten. More than a third (36%) are approaching readiness. Only 17% of children are assessed as emerging.


**Graph 1:** State of Maryland KRA Results for 2014-2015

#### How do these results compare with the MMSR Kindergarten Assessment?

In school year 2013-14, when the MMSR assessment was administered for the last time, 83 percent of all kindergarteners were fully ready for the kindergarten curriculum that followed the old Maryland State Curriculum. The new Maryland College and Career Standards have raised the bar for all school age students, including kindergarteners. The KRA measures are different from the ones used in the MMSR. This year's results do not represent kindergarteners that are less prepared than the group from previous years but the first group of children starting school that is being assessed with a more rigorous assessment measuring school readiness in such a way to prepare them for 21<sup>st</sup> century learning.


#### **School Readiness based on Demographic Categories**

Table 1 provides a breakdown of the percentage of children entering kindergarten in Maryland based on demographic data. Graphs 2 and 3 show the percentage of students demonstrating readiness in Maryland based on demographic subgroups.

Table 1:

| Population Data | |
|----------------------------------|------------------------------|
| Maryland Department of Planning  | g, 2010 |
| Children < 5 (age 0-4) | 364,488 |
| School Demographics Maryland S | tate Department of Education |
| School Year 2013-2014 | |
| Kindergarten Students | 66,281 |
| Gender | |
| Male | 51.2% |
| Female | 48.8% |
| Kindergarten Ethnicity | |
| American Indian | 0.3% |
| Asian | 6.1% |
| African American | 33.1% |
| Native Hawaiian/Pacific Islander | 0.2% |
| White | 38.0% |
| Hispanic | 17.5% |
| Two or More Races | 4.9% |
| Kindergarteners by Subgroup | |
| Children with Disabilities | 8.6% |
| English Language Learners | 15.8% |
| Free/Reduced Priced Meals | 48.9% |
| PreK Students | 30,385 |
| Full-Day Program | 33.0% |
| Half-Day Program | 67.0% |

As graph 2 shows, fifty-four percent of females and forty percent of males were reached full readiness. Although more than half of Asian children (53%), White children (57%) and children endorsing two or more races (52%) reached full readiness, a lower percentage of Hispanic (27%) children demonstrated full readiness.


**Graph 2:** Maryland Percentage Demonstrating Readiness by Gender & Ethnicity


Children with disabilities, those learning the English language (ELLs), and those from low-income families have lower school readiness than Maryland kindergartners as a whole. As a result, children from these subgroups require targeted or significant support to meet curricular expectations.

Children from these subgroups comprise a large proportion of the kindergarten population. In 2014-2015, MSDE enrollment data indicate that

- 8.6% of kindergartners (5,683 children) have a disability;
- 15.8% (10,485 children) are English Learners;
- 48.9% come from low-income households, as indicated by Free and Reduced Price Meals guidelines. This year, 32,377 children were from low-income households.


Almost a quarter of children with disabilities (20%) and ELLs (20%) reached full school readiness. More than a third (36%) of children came from low-income households. (See Graph 3)

Graph 3: Maryland Percentage Demonstrating Readiness by Special Population Subgroup


Graphs 4 shows the demographic breakdown of kindergarten children based on prior care arrangements, defined as early learning experiences as four-year olds. The highest percentage of children entering kindergarten come from Pre K (37%) and Home/informal (23%) prior care arrangements followed by non-public nursery (15%) and child care centers (13%).

**Graph 4:** Maryland Prior Care Enrollment


Graph 5 shows the percentage of children assessed as demonstrating readiness. A higher percentage of children who came from non-public nursery schools (68%), child care centers (57%), and state pre-k programs (46%) demonstrated readiness when compared to children from home and informal care (33%), family child care (41%), and Head Start (35%).


**Graph 5:** Maryland Demonstrating Readiness by Prior Care

Note: Prior care groups represent demographically different populations (i.e., Head Start and PreK are mostly low-income)

#### **Reporting and Interpreting KRA Results**

At the beginning of the 2014-2015 school year, 3,500 teachers administered the new Kindergarten Readiness Assessment (KRA) to over 67,000 children, determining the readiness level of each kindergartener.

The KRA represents an assessment that combines age-appropriate, standardized performance tasks that measure specific skills as well as focused observations of children's work and play to look at what each entering kindergartener knows and is able to do. The KRA measures the skills and behaviors that children should have learned prior to entering kindergarten.

The assessment information reflects scores for each of four developmental domains (Social Foundations, Physical Well-Being and Motor Development, Language and Literacy, and

Mathematics) and the composite score overall and based on the following student demographic information:

- race/ethnicity;
- gender;
- prior early care;
- special education;
- English Language Learners (ELL); and,
- Enrollment in free and reduced priced meals program.

Reporting of the domain level scores is based on the percentage of students who are demonstrating readiness or not yet demonstrating readiness in the four domains assessed:

- <u>Demonstrating readiness</u>: Student demonstrates foundational skills and behaviors that prepare [him/her] for curriculum based on kindergarten standards in this domain.
- Not yet demonstrating readiness: Student does not yet demonstrate the foundational skills and behaviors that prepare [him/her] for curriculum based on kindergarten standards in this domain.

Reporting of the KRA scores overall is based on Performance Level Descriptors (PLD's) that reflect the percentage of students who have reached one of the following levels of readiness:

- <u>Demonstrating Readiness</u>: Student demonstrates foundational skills and behaviors that prepare [him/her] for curriculum based on kindergarten standards.
- <u>Approaching Readiness</u>: Student demonstrates some foundational skills and behaviors that prepare [him/her] for curriculum based on kindergarten standards.
- <u>Emerging Readiness</u>: Student demonstrates limited foundational skills and behaviors that prepare [him/her] for curriculum based on kindergarten standards.
- Other: A child was not able able to access one or more assessment items resulting in a "No Score" for those items due to limited English proficiency, a disability, or other

circumstances, such as a documented medical condition during assessment administration.

Children whose readiness skills and behaviors are "developing and/or emerging" require instructional support to be successful in kindergarten and beyond. Detailed results of composite and domains by state and jurisdiction are posted in Appendix B.

#### What do the KRA results represent?

The key idea for interpreting KRA results is the standard that has been set for what professionals from Maryland and Ohio consider school readiness based on the new curricular standards. The KRA results, as presented in Appendix B for the State of Maryland and its 24 jurisdictions as well as the Maryland School of the Deaf, represent an incoming kindergarten student's set of skills and behaviors as expressed in the Composite Score. The subset of skills and behaviors are research based and have been defined as critical for being ready for school and comprise such skills across four domains of learning – Language/Literacy, Mathematics, Social Foundations, and Physical Development. This means that a kindergartener must demonstrate these skills and behaviors for all the four domains in order to reach a composite score that represents "demonstrating readiness." A student who has not yet demonstrated those skills in one of the domains has either a composite score of "approaching" or "emerging" readiness.

#### Availability of the 2014-2015 School Readiness Report

On May 26, 2015, the school readiness information for school year 2014-2015 will be available online at *www.marylandpublicschools.org* and at *www.readyatfive.org*. Hard copies of the report are available upon request from the Maryland State Department of Education, Division of Early Childhood Development, Early Learning Office, at 410-767-0335.

#### **Background of Maryland's School Readiness Initiative**

On January 20, 2000, the Subcabinet for Children, Youth, and Families submitted a report to the Joint Committee on Children, Youth, and Families outlining strategies to improve services for young children and to prepare them to enter school ready to learn. In 2001, The Maryland State Board of Education incorporated a school readiness goal in MSDE's strategic plan. Since that time, the annual school readiness information, based on The Maryland Model of School

Readiness (MMSR), has been used to measure progress toward this goal and an annual school readiness report has been issued since school year 2001-02.

Maryland continues to be committed to creating a world-class education system that prepares students for college and career success in the 21st century. Early education is an integral part of this vision. Maryland's reform efforts were validated with the award of a federal Race to the Top grant in 2010 and a *Race to the Top Early Learning Challenge Fund Grant* (RTTT-ECL) in December 2011 and the Preschool Development Grant to expand prekindergarten for low-income four-year olds.

#### New System of Measuring School Readiness in Maryland

The Race to the Top initiative has already lifted Maryland's preparedness for future challenges such as eliminating the school readiness gap and providing equitable access to quality learning opportunities for all children. Maryland is once again at the forefront of strengthening school readiness. We are taking the MMSR to the next level. As part of the \$50 million Early Learning Challenge grant, the Maryland State Department of Education, the Divisions of Early Childhood Development and Special Education/Early Intervention Services, developed a comprehensive assessment system that not only advances continuous improvement of early learning among programs in early childhood education, but, most importantly, helps early childhood educators improve early learning opportunities for young learners.

The new system, known as Ready for Kindergarten (R4K): Maryland's **Early Childhood** - **Comprehensive Assessment System**, aligns with the new State Standards for K-12 instruction. Developed in partnership with the Ohio Department of Education, the R4K provides one system for recognizing the needs and measuring the learning progress of all children from 3 to 6 years of age in four domains of child learning<sup>1</sup>.

The R4K has two components:

**1. Early Learning Assessment (i.e., formative assessment)** gauges the progress of learning in young children, 36 to 72 months, for seven developmental domains. They

Both states are supported by a unique partnership with Johns Hopkins University – Center for Technology in Education (JHU-CTE) and WestEd

describe the pathway that children typically follow as they learn or the sequence in which knowledge and skills develop. Each child's progress is monitored along a continuum and tracked over time. In this way, early educators, working with 3- and 4-year-olds can create individualized learning opportunities and plan interventions, if needed, to ensure that children are on the path of kindergarten readiness.

2. **Kindergarten Readiness Assessment** (KRA) is administered to kindergarteners, measuring school readiness in four developmental domains. The KRA provides a snapshot of school readiness levels for all incoming kindergarteners. The readiness assessment makes it possible to confidently determine if entering students have the skills and abilities needed for kindergarten. The KRA also identifies the individual needs of children, enabling teachers to make informed instructional decisions.

# Alignment of Kindergarten Readiness Assessment Standards with the Maryland College and Career-Ready Standards

The foundation for the R4K is a set of common language standards (CLS) that were developed based on an alignment study of Maryland and Ohio's standards for pre-kindergarten and kindergarten. The alignment study informed the drafting of the CLS (see appendix A), which are based on a hierarchical structure and contain four levels: domain, strand, standard, and essential skills and knowledge (ESKs). The ESKs provide the most specific content descriptions, and item content and KRA assessment items were mapped to this level. The CLS cover essential domains for kindergarten readiness, which include Social Foundations (including approaches to learning and executive functioning), Language and Literacy, Mathematics, and Physical Well-Being and Motor Development. <sup>2</sup>

#### **KRA Item Types**

A KRA item is one question or observation that is aligned to a specific ESK statement drawn from the CLS and results in a score. More than one question may be clustered around a common stimulus (e.g., a story), and each item in the cluster results in a score.

An earlier version included the domains Science and Social Studies, which were eliminated based on an item review analysis and reduction process.

The KRA is composed of three item types: selected response, performance task, and observational rubric.

- **Selected-response** items consist of a question or prompt, that is read to the child along with three possible answer options. There is only one correct answer per question. The child indicates his or her response by touching one of the three answer options. Each selected-response items is worth one score point.
- Performance-task items consist of an activity or action that is completed by the child,
  typically after a prompt is read by the teacher. In some instances, manipulatives are
  provided to allow the student to demonstrate the skill being assessed. Performance-task
  items are scored with a rubric and can be worth up to one, two, or three points.
- Observational-rubric items describe specific behaviors or skills to be observed by the teacher during typical classroom activities. Observational-rubrics items are worth up to two points.

The items were reviewed and validated in terms of age-appropriateness, and cultural sensitivity.

#### **Use of Data and Accountability**

In Maryland, early childhood professionals share accountability for the results of providing early learning opportunities. Any assessment, determining such results, is rooted in each practitioner's interaction with the young child as a learner. This relationship provides for an in-depth understanding of the strengths and needs of individual learners. The assessment of young children should promote learning and improvement of early childhood programs, not simply measure it. The **R4K**, which includes the Kindergarten Readiness Assessment (KRA), provides a framework to assess what students should know and be able to do when they enter kindergarten to ensure they are ready to learn. The KRA will provide data that teachers can use to identify learning gaps and ensure quality early learning opportunities for children by building on the strengths of every child. Specifically, the KRA will support and advance children's early learning and academic achievement by:

 Informing prior education and care stakeholders of early learning standards and experiences that promote kindergarten readiness;

- Identifying individual children's needs and providing necessary supports to children and teachers;
- Assisting teachers in data-driven instructional decision making at the child and classroom level; and
- Providing families with information about their children's learning and development;

#### Accessibility for Special Populations: Guidelines on Allowable Supports

The Guidelines on Allowable Supports for Administration of the Kindergarten Readiness Assessment document was developed and includes a list of universally designed allowable supports that can be used with any student participating in the KRA. If the universally designed supports are not sufficient to enable children with disabilities or English language learners to demonstrate their skills and knowledge, teachers are expected to use the appropriate Level the Field support(s) described in the Guidelines on Allowable Supports for Administration of the Kindergarten Readiness Assessment. Alternate Test Administration Manuals and Test Item Images Booklets were developed for children with significant vision and hearing impairments for which the standard KRA materials and items were not accessible.

#### Validity and Reliability of Data

A three step development process (pre-pilot, pilot, and field test) that follows research and best practice in assessment development was used to thoroughly test the items developed for the KRA and ensure the KRA was a valid and reliable assessment of kindergarten readiness. The development process included tests of the KRA items through cognitive interviews with teachers and students, a pilot test, and a field test. As part of the process, three primary questions were asked:

- What item/task characteristics are needed to effectively measure the intended content in the KRA?
- What item characteristics are needed to ensure that the access needs of all children are considered?

• Which item types most strongly demonstrate those characteristics identified as most important and developmentally valid?

By asking these questions it was possible to evaluate the degree to which system components work together as intended (i.e., use of multiple measures to assess a specific skill), and evaluate the degree to which technology-supported items and traditional items perform to ensure and maintain comparability.

MSDE engaged local school system leaders and teachers throughout every phase of the development process, including testing of the system. Stakeholder and expert input, including kindergarten teachers, was gathered and used at every level of development. Engagement included the following:

- National Technical Advisory Committee (facilitated by the Council of Chief State School Officers)
- > State and Local Advisory Councils
- ➤ Stakeholder and Expert Ad Hoc Committees (Ad Hoc Group Meetings for Item Content Analysis and Bias and Sensitivity Review and Sub-group meetings in professional development, Technology, Special Education, and English Learners)
- Multi-partner Leadership Teams (including accessibility and accommodations workgroups for special populations.)

For a complete list of individual stakeholder and group participants, please see Appendix C.

#### **Measurement of the Internal Consistency of the KRA – Cronbach's Alpha** (α)

All KRA items were evaluated for their difficulty, discrimination (i.e., item-total correlation), and internal consistency. The internal structure of the KRA was examined using a common psychometric analysis procedure to obtain an estimate of the reliability or a measure of the extent the items on the KRA measure the same construct. Cronbach's Alpha ( $\alpha$ ) provides an internal consistency estimate of the assessment, which is based on the correlation between each test item with other test items to form one construct. Generally, the alpha increases when the correlation between test items increases. Table 3 shows that the inter-correlations among KRA assessment

items were strong. The Alpha of .94 for the KRA overall is considered in the "Excellent" range and alpha's by domain are considered "Good" or "Excellent" ranging from .78 for Mathematics to .91 for Social Foundations.

Table 3:

| | <u>Cronbach's Alpha</u> (α) | Internal Consistency |
|-----------------------------|-----------------------------|---------------------------------|
| KRA Overall | .94 | Excellent (High-stakes testing) |
| Language & Literacy | .82 | Good (Low-stakes testing) |
| Mathematics | .78 | Good (Low-stakes testing) |
| Social Foundations | .91 | Excellent (High-stakes testing) |
| Physical Well-Being & Motor | .81 | Good (Low-stakes testing) |
| Development | | |

Internal Consistency Ranges: < 0.50=Unacceptable; 0.50 to 0.60=Poor; 0.60 to 0.70=Acceptable; 0.70 to 0.90=Good (Low-stakes testing);  $\ge 0.90$ =Excellent (High-stakes testing);

#### **KRA Item Reduction and Standard Setting**

After completion of the fall 2014 administration of the KRA (i.e., version 1.0), feedback from the field indicated that the time and effort to administer the assessment was very challenging. In an effort to assuage these challenges and concerns from the field, the states decided to reduce the length of the KRA. The state leadership teams, in conjunction with the assessment, technology, and professional development partners, held a meeting to review the item data and to discuss the feedback received from teacher surveys and state teacher focus groups. The goal of this meeting was to agree upon a reduced set of items that would alleviate the burden of administration, yet still retain enough content to allow for the reporting of valid and reliable kindergarten readiness results. The length of the assessment was reduced by approximately 20%, from 63 to 50 items. Of the 13 items that were removed, five were selected-response or performance-task items and eight were observational-rubric items. The decision to remove these items was based on feedback that indicated that they were more difficult or time intensive to administer or they were not as critical to the evaluation of students' readiness for kindergarten. In addition, a few items were moved to other domains based on item level analysis. This resulted in a final assessment

broken out into four domains, rather than the six originally developed. The resulting version of the KRA, called version 1.5, will be administered in fall 2015.

The standard setting process immediately followed the item reduction decision making process. The role of standard setting is to determine how performance, as defined by scores on the assessment, relate to the performance levels. In other words, what score determines whether a student should be classified as demonstrating, approaching, or emerging readiness? After initial internal consistency estimates of reliability were obtained, a common Standard Setting Process called "Bookmarking" was used to determine cut scores for the KRA. A total of 23 teachers and early learning specialists from Maryland and Ohio, who represented a range of educational backgrounds and subgroup populations, served as panelists in this process. An essential feature of this method is the mapping of items, based on skill/item difficulty, onto a proficiency distribution where cut scores are set. With this method, panelists review an ordered item booklet in which the content of the assessment is presented in the order of difficulty, based on how students actually performed on the items. Panelists are then asked to place their "bookmark" at that point in the ordered item booklet where they believe the items would separate students into the different performance levels. For the KRA, panelists were asked to set two bookmarks. The first bookmark identified the items that separated students from the emerging to approaching readiness levels, and the second bookmark at the point in the ordered item booklet that separated students that were approaching readiness from those that were demonstrating readiness. The key distinction between the levels focused on the degree of remediation required. Students in the emerging level require significant support on a breadth of content or are lacking significant skills or behaviors in a particular domain. Those students demonstrating readiness are those who require no significant support. These students are ready to begin with instruction based on the kindergarten content standards beginning day one of the school year. The approaching readiness students are those who fall in between.

## Appendix A

Ready for Kindergarten: Maryland's Kindergarten Readiness Assessment

Common Language Standards Assessed

#### Common Language Standards KRA 1.5 Content

| Domain | Strand | Standard (yellow) Essential Skill and Knowledge (white)  | Learning Progression |
|--------------------|-------------------------|--|---------------------------|
| | | Recognize and identify emotions of self and others.  | Awareness and |
| | 6 | Express, understand, and respond to feelings (emotions) of self and others. | Expression of Emotion |
| | Social<br>Emotional | Look to adults for emotional support and guidance. | 5 L .: L: |
| | Emotional | Seek security and support from familiar adults in anticipation of challenging situations. | Relationships with Adults |
| | | Request and accept guidance from familiar adults.  | Addits |
| | | Manage the expression of feelings, thoughts, impulses, and behaviors. | Self Control |
| | | Demonstrate the ability to delay gratification for short periods of time. | Sell Control |
| | | Demonstrate the ability to persist with a task.  | Persistence |
| | | Focus on an activity with deliberate concentration despite distractions and/or temptations. | Persistence |
| Social Foundations | | Demonstrate the ability to retain and apply information. | |
| (SF) | Approaches to | Follow routines and multi-step directions. | Working Memory |
| | Learning /<br>Executive | Use prior knowledge and information to assess, inform, and plan for future actions and learning. | |
| | Functioning | Seek and gather new information to plan for projects and activities. | Initiative |
| | _ | Express a desire to learn by asking questions and seeking new information. | initiative |
| | | Demonstrate cooperative behavior in interactions with others.  | |
| | | Interact with peers in complex pretend play, including planning, coordination of roles, and cooperation. | Cooperation with Peers |
| | | Share materials and equipment with other children, with adult modeling and support. | |
| | Coolel Chudies | Demonstrate understanding of rules and responsible behavior. | Dognousible Debassian |
| | Social Studies | Explain how rules promote order, safety, and fairness. | Responsible Behavior |

# Common Language Standards KRA 1.5 Content

| Domain | Strand | Standard (yellow) Essential Skill and Knowledge (white) | Learning Progression |
|--------------|---------------------------|---|--------------------------------|
| | | Comprehend and respond to interactive read-alouds of literary and informational text. | |
| | | Before interactive read-alouds, make predictions and/or ask questions about the text by examining the title, cover, illustrations/photographs, graphic aids, and/or text. | Story/Text |
| | | During interactive read-alouds, listen and ask and answer questions as appropriate. | Comprehension |
| | | After interactive read-alouds, respond by retelling the text or part of the text in an appropriate sequence, using discussions, re-enactment, drawing, and/or writing as appropriate. | |
| | | Demonstrate understanding of spoken words and sounds (phonemes).  | |
| | Reading | Identify initial and final sounds in spoken words.  | Phonological |
| | | Identify, blend, and segment syllables in spoken words. | Awareness |
| | | Recognize rhyming words in spoken language. | |
| | | Know and apply letter-sound correspondence and letter recognition skills. | |
| | | Demonstrate basic knowledge of one-to-one letter-sound correspondences by producing the most frequent sound for some consonants.  | Phonics and Letter Recognition |
| | | Recognize and name some upper- and lowercase letters. | |
| Language and | | Communicate effectively in a variety of situations with different audiences, purposes, and formats. | |
| Literacy(LL) | Speaking and<br>Listening | Speak or express thoughts, feelings, and ideas clearly enough to be understood in a variety of settings.  | Communication |
| | Listering | Participate in conversations with adults and peers, staying on topic through multiple exchanges and adding appropriate ideas to support or extend the conversation. | |
| | | Produce letter-like shapes, symbols, letters, and words to convey meaning.  | |
| | Writing | With modeling and support, print letters of own name. | Emergent Writing |
| | | With modeling and support, print meaningful words with letters and letter approximations. | |
| | | Demonstrate beginning understanding of the conventions of standard English grammar and usage when engaged in literacy activities. | |
| | | Use familiar nouns and verbs to describe persons, animals, places, events, actions, etc.  | Grammar |
| | Language | Use frequently occurring prepositions (e.g., "to," "from," "in," "out," "on," "off," "for," "of," "by," "with").  | |
| | | Use words acquired through conversations and shared reading experiences.  | |
| | | Determine the meanings of unknown words/concepts using the context of conversations, pictures that accompany text, or concrete objects. | Vocabulary |

# Common Language Standards KRA 1.5 Content

| Domain | Strand | Standard (yellow) Essential Skill and Knowledge (white)  | Learning Progression |
|-----------------|-----------------------------|--|----------------------|
| | | Know number name, count sequence, and relationships among number, numeral, and quantity. | |
| | | Count the number sequence to 20. | |
| | | Use number cards arranged in a line to count and then determine what number comes before or after a specific number. | |
| | Counting and<br>Cardinality | Identify, without counting, small quantities of items (1–3) presented in an irregular or unfamiliar pattern (subitize).  | Number Sense |
| | | Demonstrate understanding that the last number spoken tells the number of objects counted; respond correctly when asked "how many" after counting concrete objects.  | |
| | | Name written numerals and pair them with concrete objects. | |
| | Operations and<br>Algebraic | Understand addition as putting together and adding to, and understand subtraction as taking apart and taking from. | Number Operations |
| Mathematics(MA) | Thinking | Use manipulatives to find the amount needed to complete the set. | |
| wathematics(wa) | | Sort, classify, and compare objects. | |
| | | Sort multiple groups by one attribute (e.g., "all blue, all red, all yellow" or "all bears, all cats, all dogs").  | Classification |
| | | Count to identify the number of objects in each set, and compare categories using comparison vocabulary (e.g., "greater"/"more than," "less than," "same"/"equal to"). | Classification |
| | Measurement and Data | Describe and compare measurable attributes.  | |
| | and Bata | Directly compare and describe two objects with a measurable attribute (e.g., length, size, capacity and weight) in common, using words such as "longer"/"shorter," "heavier"/"lighter," or "taller"/"shorter." | Measurement |
| | | Order objects by measurable attribute (e.g., biggest to smallest). | |
| | | Describe two- and three-dimensional shapes.  | |
| | Geometry | Match similar shapes when given a variety of two- and three-dimensional shapes.  | Shapes |
| | | Use names of two-dimensional shapes (e.g., square; triangle; circle) when identifying objects. | |

| Physical Education  Physical Education  Physical Education  Physical Being and Motor Development(PD)  Physical Well-Being and Motor Development(PD)  Physical Well-Being and Motor Development(PD)  Show fundamental movement by demonstrating spatial concepts in movement parabolic demonstrate locomotor skills with control, coordination, and balance during active running, hopping, jumping).  Demonstrate the ability to use small muscles to perform fine motor skills in play learning situations.  Use classroom and household tools independently with eye-hand coordination to activities.  Use a three-finger grasp of dominant hand to hold a writing tool.  Demonstrate the ability to apply prevention and intervention knowledge, skills, processes to promote safe living, in the home, school, and community. | Common Language Standards | | |
|---|---------------------------|---|-----------------------------|
| | | KRA 1.5 Content | |
| Domain  | Strand | · · · · · · · · · · · · · · · · · · · | Learning Progression |
| | | Demonstrate the ability to use large muscles to perform a variety of physical skills. | |
| | | Show fundamental movement by demonstrating spatial concepts in movement patterns. | Coordination-Large |
| | Dhysical | Demonstrate locomotor skills with control, coordination, and balance during active play (e.g., running, hopping, jumping). | Motor |
| | • | Demonstrate the ability to use small muscles to perform fine motor skills in play and learning situations.  | Coordination Caroll |
| • | | Use classroom and household tools independently with eye-hand coordination to carry out activities. | Coordination–Small<br>Motor |
| ~ | | Use a three-finger grasp of dominant hand to hold a writing tool. | |
| Development(FD) | | Demonstrate the ability to apply prevention and intervention knowledge, skills, and processes to promote safe living, in the home, school, and community. | Safety and Injury |
| | | With modeling and support, identify and follow basic safety rules.  | Prevention |
| | Health | Identify ways adults help to keep us safe.  | |
| | | Demonstrate personal health and hygiene practices.  | |
| | | Independently complete personal care tasks (e.g., washing hands before eating and after toileting). | Personal Care Tasks |

# Appendix B

# Presentation of School Readiness Information Definitions

#### **Definitions**

- **Prior Care.** The categories of early care and education are considered as they impact on school readiness. Prior care reflects kindergarten students' enrollment within 12 months prior to starting kindergarten. The prior care types are as follows:
  - 1. **Head Start.** A federal pre-school program for 2 to 5 year olds from low-income families; funded by the US Department of Health and Human Services and licensed by the Maryland State Department of Education (MSDE)/Collaboration and Program Development Branch, and/or local boards of education.
  - 2. **Prekindergarten.** Public school prekindergarten education for four-year old children. Administered by local boards of education and regulated by the Maryland State Department of Education (MSDE).
  - 3. **Child Care Center.** Child care provided in a facility, usually non-residential, for part or all of the day that provides care to children in the absence of the parent. The centers are licensed by the Maryland State Department of Education (MSDE)/Office of Child Care
  - 4. **Family Child Care.** Regulated care given to a child younger than 13-years old, in place of parental care for less than 24 hours a day, in a residence other than the child's residence and for which the provider is paid. Family child care is regulated by the Maryland State Department of Education (MSDE)/Office of Child Care
  - 5. **Non-Public Nursery School.** Pre-school programs with an "education" focus for 3 and 4-year olds; approved or exempted by MSDE; usually part-day, nine months a year.
  - 6. **Home/Informal Care.** Care by parent(s) or a relative.
- **Students Receiving Special Services.** The following categories of special services are reported for the Kindergarten students.
  - English Language Learners (ELL). Students who are not born in the United States (US) or whose native language is a language other than English or no age appropriate ability to understand, speak, read, or write English.
  - **Special Education.** Students with disabilities who receive special education services and have a current Individualized Education Plan (IEP).
  - Free or Reduced Priced Meals. Students whose applications meet family size and income guidelines for receiving free or reduced priced meals based on the United States Department of Agriculture (USDA) guidelines.

#### For additional information please contact:

Maryland State Department of Education Division of Early Childhood Development 200 West Baltimore Street, Baltimore, MD 21201 410.767.0335

# Kindergarten Readiness Assessment

## **Maryland State Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 66281 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 33944 | 51.21 |
| Females | 32337 | 48.79 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 215 | 0.32 |
| Asian | 4014 | 6.06 |
| Black/African American | 21946 | 33.11 |
| Native Hawaiian/Other Pacific Islander  | 120 | 0.18 |
| White | 25153 | 37.95 |
| Hispanic/Latino | 11619 | 17.53 |
| Two or More Races (Non-Hispanic/Latino) | 3214 | 4.85 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 33895 | 51.14 |
| Yes | 32377 | 48.85 |
| Special Education | | |
| | Frequency | Percent |
| No | 60589 | 91.41 |
| Yes | 5683 | 8.57 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 55787 | 84.17 |
| Yes | 10485 | 15.82 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 3833 | 5.78 |
| Prekindergarten | 24707 | 37.28 |
| Child Care Center | 8724 | 13.16 |
| Family Child Care | 3074 | 4.64 |
| Home/Informal Care | 15019 | 22.66 |
| Non-Public Nursery School | 9671 | 14.59 |
| Repeated Kindergarten | 1144 | 1.73 |
| | | |

| Maryland | ınd Sta | State - N | Number of Ki  | r of Ki | ndergarten | | Students | ts | | | |
|---|---------------------|--------------------------|---------------|--------------------------|---------------|--------------------------|-------------------------|--------------------------|---------------|-------------|----------|
| | Language<br>Literac | guage and<br>Literacy | Mathematics | matics | Social Fo | Social Foundations | Physical<br>Development | sical<br>pment | 0 | Composite | |
| | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Approaching | Emerging |
| Race/Ethnicity | | | | | | | | | | 4 | |
| American Indian/Alaskan Native | 85 | 124 | 71 | 138 | 93 | 116 | 110 | 98 | 83 | 96 | 29 |
| Asian | 1,834 | 2,035 | 2,003 | 1,870 | 2,122 | 1,731 | 2,422 | 1,477 | 2,003 | 1,207 | 562 |
| African American | 9,549 | 11,714 | 7,658 | 13,701 | 9,846 | 11,409 | 10,778 | 10,534 | 8,966 | 8,146 | 3,852 |
| Native Hawaiian/Pacific Islander | 43 | 74 | 35 | 81 | 56 | 62 | 57 | 60 | 39 | 49 | 24 |
| White | 14,390 | 10,414 | 13,081 | 11,752 | 14,084 | 10,742 | 14,496 | 10,356 | 14,129 | 7,763 | 2,709 |
| Hispanic | 2,581 | 8,444 | 2,642 | 8,544 | 4,359 | 6,794 | 5,105 | 6,097 | 2,952 | 4,467 | 3,470 |
| Two or More Races (Non-Hispanic/Latino) | 1,652 | 1,512 | 1,433 | 1,728 | 1,658 | 1,498 | 1,796 | 1,368 | 1,621 | 1,087 | 417 |
| Gender | | | | | | | | | | | |
| Male | 14,220 | 18,713 | 12,958 | 20,139 | 14,076 | 18,962 | 14,452 | 18,690 | 13,121 | 12,423 | 6,990 |
| Female | 15,914 | 15,604 | 13,965 | 17,675 | 18,142 | 13,390 | 20,312 | 11,300 | 16,672 | 10,392 | 4,073 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 5,085 | 3,520 | 4,327 | 4,272 | 4,687 | 3,891 | 5,006 | 3,591 | 4,824 | 2,850 | 818 |
| Family Child Care | 1,244 | 1,753 | 1,062 | 1,941 | 1,373 | 1,640 | 1,458 | 1,557 | 1,217 | 1,114 | 636 |
| Head Start | 1,344 | 2,352 | 1,141 | 2,586 | 1,560 | 2,147 | 1,727 | 2,002 | 1,278 | 1,540 | 823 |
| Home / Informal Care | 4,597 | 9,752 | 4,403 | 10,064 | 5,868 | 8,563 | 6,368 | 8,125 | 4,651 | 5,402 | 4,103 |
| Non-public Nursery | 6,440 | 3,151 | 6,128 | 3,456 | 6,063 | 3,485 | 6,305 | 3,299 | 6,426 | 2,559 | 494 |
| Pre-Kindergarten | 10,896 | 13,128 | 9,317 | 14,855 | 12,096 | 12,007 | 13,238 | 10,891 | 10,863 | 8,913 | 3,992 |
| Special Education | | | | | | | | | | | |
| No | 28,980 | 30,218 | 25,785 | 33,627 | 30,875 | 28,334 | 33,371 | 25,973 | 28,769 | 21,013 | 8,722 |
| Yes | 1,152 | 4,096 | 1,136 | 4,184 | 1,340 | 4,016 | 1,390 | 4,015 | 1,022 | 1,800 | 2,340 |
| English Language Learners | | | | | | | | | | | |
| No | 28589 | 25935 | 24959 | 29709 | 28793 | 25738 | 30469 | 24171 | 27818 | 18671 | 7426 |
| Yes | 1543 | 8379 | 1962 | 8102 | 3422 | 6612 | 4292 | 5817 | 1973 | 4142 | 3636 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 19,150 | 14,084 | 17,361 | 15,891 | 18,667 | 14,528 | 19,609 | 13,710 | 18,791 | 10,369 | 3,653 |
| Yes | 10,982 | 20,230 | 9,560 | 21,920 | 13,548 | 17,822 | 15,152 | 16,278 | 11,000 | 12,444 | 7,409 |
| Aggregated Data | 30,134 | 34,317 | 26,923 | 37,814 | 32,218 | 32,352 | 34,764 | 29,990 | 29,793 | 22,815 | 11,063 |
| · · | | | | | | | | | | | |


<sup>\* =</sup> Group size fewer than 5

| Language and Literacy Mathematics Social Foundations Literacy Not Yet Demonstrating Foundations 41 59 34 66 44 56 47 53 52 48 55 45 48 42 53 30 70 47 53 58 42 53 47 57 48 46 54 50 50 44 56 44 46 54 42 58 35 65 47 57 43 50 50 44 56 54 46 54 42 58 35 65 45 45 50 50 44 56 58 42 50 50 55 45 45 45 42 58 35 65 46 43 57 50 55 48 42 58 42 <t< th=""><th>Maryland</th><th>State</th><th></th><th>Percentage of h</th><th></th><th>(inder</th><th>Kindergarten</th><th>Students</th><th>ents</th><th></th><th></th><th></th></t<> | Maryland | State | | Percentage of h | | (inder | Kindergarten | Students | ents | | | |
|--|--------------------------------|---------------|------|-----------------|----|---------------|----------------|---------------|----------------|---------------|-------------|----------|
| Inindiary/Alaskan Native 41 59 34 66 44 56 53 47 40 46 40 40 40 40 40 40 40 40 40 40 40 40 40  | | | e cy | Mathe | | Soc<br>Found  | cial<br>ations | | sical<br>pment | C | ວomposite | |
| Inindian/Alaskan Native 41 59 34 66 44 56 53 47 40 46 1 47 1 53 52 48 55 45 53 47 40 46 1 47 1 47 53 52 48 55 45 52 48 53 32 1 47 1 40 46 1 48 1 49 1 49 1 49 1 49 1 49 1 49 1 49  | | Demonstrating | | Demonstrating | | Demonstrating | | Demonstrating | | Demonstrating | Approaching | Emerging |
| In Incilari/Allaskian Native 41 59 34 66 44 56 53 47 40 46 American 47 53 52 48 55 46 46 52 38 53 32 American 45 55 36 64 46 54 51 49 43 39 American 58 42 53 30 70 47 53 49 51 35 44 Alamat 50 42 56 39 61 43 56 49 51 38 Alamat 42 56 39 61 43 57 34 58 42 57 34 Alamat 42 56 39 61 55 45 58 42 57 34 Alamat 43 57 33 64 36 55 46 54 46 54 33  | Race/Ethnicity | | | _ | | _ | | _ | | | | |
| American 47 53 52 48 55 45 62 38 53 32 24 American 45 55 36 64 46 54 51 49 43 39 American 45 55 42 53 30 70 47 57 43 58 42 57 43 39 American 58 42 53 47 57 43 58 42 57 43 39 American 58 42 53 47 57 43 58 42 57 43 59 American 58 42 57 43 57 44 56 40 38 American 58 42 57 43 57 44 56 40 38 American 58 42 57 32 American 59 41 50 50 50 50 50 50 50 50 50 50 50 50 50 | American Indian/Alaskan Native | 41 | 59 | 34 | 66 | 44 | 56 | 53 | 47 | 40 | 46 | 14 |
| American 45 55 36 64 46 54 51 49 43 39 14 44 15 15 49 44 49 14 49 14 49 14 49 14 49 14 49 14 49 14 49 14 49 14 49 14 49 14 49 14 14 14 14 14 14 14 14 14 14 14 14 14 | Asian | 47 | 53 | 52 | 48 | 55 | 45 | 62 | 38 | 53 | 32 | 15 |
| All All All All All All All All All Al | | 45 | 55 | 36 | 64 | 46 | 54 | 51 | 49 | 43 | 39 | 18 |
| Same Races (Non-Hispanic Latino) Same Races (Non-Hispanic Latino) Same Races (Non-Hispanic Latino) Same Center Same Center Same Center Same Center Same Center Same Center Same Canata Sam | Hawaiian/Pacific | 37 | 63 | 30 | 70 | 47 | 53 | 49 | 51 | 35 | 44 | 21 |
| Sample S | White | 58 | 42 | 53 | 47 | 57 | 43 | 58 | 42 | 57 | 32 | 11 |
| Wide Races (Non-HispanicLatino) 52 48 45 55 53 47 57 43 52 35 Bre 43 57 39 61 43 57 44 56 40 38 Brid Center 59 41 50 50 55 48 42 64 33 34 Para Center 59 41 50 50 55 48 42 54 38 42 Para Center 59 41 50 50 55 48 42 57 34 Jank Center 42 58 35 66 43 35 65 48 42 57 34 Jank Contenter 59 41 50 50 54 48 42 47 38 Jack Education 49 51 43 57 52 48 46 49 36 27 48 48 48  | Hispanic | 23 | 77 | 24 | 76 | 39 | 61 | 46 | 54 | 27 | 41 | 32 |
| A  | Races | 52 | 48 | 45 | 55 | 53 | 47 | 57 | 43 | 52 | 35 | 13 |
| are 43 57 39 61 43 57 44 56 40 38 are Center 59 41 50 50 41 56 58 42 64 36 54 33 billid Care 42 58 35 65 46 54 48 52 41 38 billid Care 36 64 31 69 42 58 46 54 35 42 billid Care 36 64 31 69 42 58 46 54 35 42 billid Care 36 64 31 69 42 58 46 54 35 42 billid Care 36 64 31 69 42 58 46 54 35 42 billid Care 67 33 64 36 64 36 64 36 44 56 33 38 billid Nursery 45 55 39 61 50 50 55 45 46 38 bety agrand 48 51 43 57 52 48 56 44 49 36  | Gender | | | , | | , | | | | | | |
| are 50 50 44 56 58 42 64 36 54 33 are Center 59 41 50 50 55 45 48 52 41 38 Dhild Carre 36 64 31 69 42 58 46 54 48 52 41 38 Informal Carre 32 68 30 70 41 59 44 56 33 38 Jic Nursery 67 33 64 36 64 36 42 58 46 54 42 Jedgrarten 45 55 39 61 50 50 55 46 38 27 Language Learners 22 78 21 79 25 48 56 44 49 36 Language Learners 52 48 46 54 53 47 56 44 49 36 <  | Male | 43 | 57 | 39 | 61 | 43 | 57 | 44 | 56 | 40 | 38 | 21 |
| Fre Center | Female | 50 | 50 | 44 | 56 | 58 | 42 | 64 | 36 | 54 | 33 | 13 |
| re Center  | Prior Care | | | | ı  | | ı | | | | | |
| hild Care  | Child Care Center | 59 | 41 | 50 | 50 | 55 | 45 | 58 | 42 | 57 | 34 | 10 |
| arit 36 64 31 69 42 58 46 54 35 42 150 formal Care 32 68 30 70 41 59 44 56 33 38 icic Nursery 67 33 64 36 64 36 64 36 66 34 68 27 ergarten 45 55 39 51 43 57 52 48 56 44 49 36 Education 22 78 21 79 25 75 26 74 20 35 Education 22 78 21 79 25 75 26 74 20 35 Education 23 58 42 58 49 56 44 59 36 Education 24 52 52 48 56 44 49 36 Education 25 55 55 55 55 55 55 55 55 55 55 55 55 | Family Child Care | 42 | 58 | 35 | 65 | 46 | 54 | 48 | 52 | 41 | 38 | 21 |
| Informal Care 32 68 30 70 41 59 44 56 33 38 ico Nursery 67 33 64 36 64 36 66 34 68 27 ergarten 45 55 39 61 50 50 55 45 46 38 Education 49 51 43 57 52 48 56 44 49 36 Language Learners 52 78 21 79 25 75 26 74 20 35 Language Learners 52 48 46 54 53 47 56 44 49 36 Haduced Price Meals 52 48 46 54 53 47 56 44 52 35 58 42 52 48 56 44 59 41 57 42 59 56 49  | Head Start | 36 | 64 | 31 | 69 | 42 | 58 | 46 | 54 | 35 | 42 | 23 |
| ico Nursery 67 33 64 36 64 36 66 34 68 27 ergarten 45 55 39 61 50 50 55 45 46 38 ergarten 45 55 55 39 61 50 50 55 45 46 38 ergarten 45 57 57 52 48 56 44 49 36 Education 57 57 52 48 56 74 20 35 57 57 58 75 58 75 58 75 58 75 58 75 58 75 58 75 58 75 75 75 75 75 75 75 75 75 75 75 75 75 | / Informal | 32 | 68 | 30 | 70 | 41 | 59 | 44 | 56 | 33 | 38 | 29 |
| Education 45 55 39 61 50 50 55 45 46 38 Education 49 51 43 57 52 48 56 44 49 36 Language Learners 52 48 46 57 52 48 56 44 49 36 Language Learners 52 48 46 54 53 47 56 44 49 36 Language Learners 52 48 46 54 53 47 56 44 49 36 Language Learners 52 48 46 54 53 47 56 44 49 36 Language Learners 52 48 46 53 47 56 44 52 35 4 52 48 19 81 34 66 42 58 20 42 42 4 52 </td <td>Non-public Nursery</td> <td>67</td> <td>33</td> <td>64</td> <td>36</td> <td>64</td> <td>36</td> <td>66</td> <td>34</td> <td>68</td> <td>27</td> <td>5</td> | Non-public Nursery | 67 | 33 | 64 | 36 | 64 | 36 | 66 | 34 | 68 | 27 | 5 |
| Education 49 51 43 57 52 48 56 44 49 36 Language Learners 52 48 46 54 53 47 56 44 49 35 Language Learners 52 48 46 54 53 47 56 44 52 35 Heduced Price Meals 52 48 49 49 56 44 52 35 58 42 52 48 56 44 59 41 57 32 6ed Data 47 53 42 58 50 50 54 46 47 36 | Pre-Kindergarten | 45 | 55 | 39 | 61 | 50 | 50 | 55 | 45 | 46 | 38 | 17 |
| sh Language Learners 49 51 43 57 52 48 56 44 49 36 sh Language Learners 52 48 46 54 53 47 56 44 20 35 and Reduced Price Meals 52 48 49 52 48 59 41 59 41 57 32 ggated Data 47 53 42 58 50 50 54 46 47 36 | Special Education | | | | | | | | | | | |
| Ish Language Learners 22 78 21 79 25 75 26 74 20 35 Ish Language Learners 52 48 46 54 53 47 56 44 52 35 48 46 84 19 81 34 66 42 58 20 42 40 84 19 81 34 66 42 58 20 42 40 84 19 81 34 66 42 58 20 42 40 84 19 81 34 66 42 58 20 42 40 85 42 52 48 56 44 59 41 57 32 48 45 65 30 70 43 57 48 52 36 40 49 45 53 42 58 5  | No | 49 | 51 | 43 | 57 | 52 | 48 | 56 | 44 | 49 | 36 | 15 |
| ish Language Learners 52 48 46 54 53 47 56 44 52 35 16 84 19 81 34 66 42 58 20 42 and Reduced Price Meals 58 42 52 48 56 44 59 41 57 32 58 42 52 48 56 44 59 41 57 32 9gated Data 47 53 42 58 50 50 54 46 47 36  | Yes | 22 | 78 | 21 | 79 | 25 | 75 | 26 | 74 | 20 | 35 | 45 |
| 52 48 46 54 53 47 56 44 52 35 and Reduced Price Meals 58 42 52 48 52 48 56 44 59 42 42 58 42 52 48 56 44 59 41 57 32 9gated Data 47 53 42 58 50 50 54 46 47 36 | Language | | | | | | | | | | | |
| and Reduced Price Meals 42 84 19 81 34 66 42 58 20 42 58 42 52 48 56 44 59 41 57 32 9gated Data 47 53 42 58 50 50 54 46 47 36  | No | 52 | 48 | 46 | 54 | 53 | 47 | 56 | 44 | 52 | 35 | 14 |
| and Reduced Price Meals 58 42 52 48 56 44 59 41 57 32 9gated Data 47 53 42 58 50 50 54 46 47 36  | Yes | 16 | 84 | 19 | 81 | 34 | 66 | 42 | 58 | 20 | 42 | 37 |
| 58 42 52 48 56 44 59 41 57 32 s 35 65 30 70 43 57 48 52 36 40 gregated Data 47 53 42 58 50 50 54 46 47 36  | Free and Reduced Price Meals | | | | | | | | | | | |
| Data 47 53 65 30 70 43 57 48 52 36 40  | No | 58 | 42 | 52 | 48 | 56 | 44 | 59 | 41 | 57 | 32 | 1 1 |
| Data 47 53 42 58 50 50 54 46 47 36 | Yes | 35 | 65 | 30 | 70 | 43 | 57 | 48 | 52 | 36 | 40 | 24 |
|  | | 47 | 53 | 42 | 58 | 50 | 50 | 54 | 46 | 47 | 36 | 17 |

\* = Percentage could not be reported due to group size fewer than 5

В 7


### Kindergarten Readiness Assessment 2014-2015 Composite Results Maryland State


| | "Other" Sco | er" Scores - LEA 01 |  |
|----------------------------|--------------------|---------------------|--|
| | Number of Students | Percent of Students |  |
| English Language Learners  | 445 | 0.66% |  |
| Special Education Students | 351 | 0.52% |  |

Other: A child was not able to access one or more assessment items during assessment administration due to limited English proficiency, a disability, or other circumstances, such as a documented medical condition, resulting in a "Not Scorable" for those items.

# Kindergarten Readiness Assessment 2014-2015 Domain Results Maryland State


### Allegany County Data File Summary 2014-2015

| Gender Frequency Percent Males 358 53.83 53.83 53.83 53.83 53.83 53.83 53.83 53.83 53.83 53.83 53.83 53.83 53.83 53.83 53.83 46.17 7 7 46.17 7 Percent Percent A6.17 Percent A6.17 A6.20 A6.20 | Final Record Count for KRA Data File | | 665 |
|--|---|-----------|---------|
| Males 358 53.83 Females 307 46.17 Ethnicity/Race Frequency Percent American Indian/Alaska Native 2 0.30 Asian 6 0.90 Black/African American 18 2.71 Native Hawaiian/Other Pacific Islander 0 0.00 White 589 88.57 Hispanic/Latino 8 1.20 Two or More Races (Non-Hispanic/Latino) 42 6.32 Frequency Percent No 221 33.23 Yes 221 33.23 Yes 444 66.77 No 571 85.86 Yes 94 141.4 No 571 85.86 Yes 94 100.00 Yes 665 100.00 Yes 665 100.00 Yes 7 100.00 Yes 665 100.00 | Gender | | |
| Females 46.17 Ethnicity/Race Frequency Percent American Indian/Alaska Native 2 0.30 Asian 6 0.90 Black/African American 18 2.71 Native Hawaiian/Other Pacific Islander 0 0.00 White 589 88.57 Hispanic/Latino 8 1.20 Tree & Reduced Priced Meals Frequency Percent No 221 33.23 Yes 221 33.23 Yes 571 85.86 Yes 5  | | Frequency | Percent |
| Ethnicity/Race American Indian/Alaska Native Frequency Percent Asian 6 0.90 Black/African American 18 2.71 Native Hawaiian/Other Pacific Islander 0 0.00 White 589 88.57 Hispanic/Latino 8 1.20 Two or More Races (Non-Hispanic/Latino) 42 6.32 Free Reduced Priced Meals Frequency Percent No 221 33.23 Yes 571 85.86 Yes 94 14.14 English Language Learners Frequency Percent No 571 85.86 Yes 665 100.00 Yes 665 100.00 Yes 665 100.00 Yes 7 8 Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 | Males | 358 | 53.83 |
| American Indian/Alaska Native Frequency Percent Asian 6 0.90 Black/African American 18 2.71 Native Hawaiian/Other Pacific Islander 0 0.00 White 589 88.57 Hispanic/Latino 8 1.20 Two or More Races (Non-Hispanic/Latino) 42 6.32 Free & Reduced Priced Meals Frequency Percent No 221 33.23 Yes 444 66.77 Special Education Frequency Percent No 571 85.86 Yes 94 14.14 English Language Learners Frequency Percent No 665 100.00 Yes 0 0.00 Yes 7 Precent No 665 100.00 Yes 35 5.26 Precent 468 70.38 Head Start 35 5.26  | Females | 307 | 46.17 |
| American Indian/Alaska Native 2 0.30 Asian 6 0.90 Black/African American 18 2.71 Native Hawaiian/Other Pacific Islander 0 0.00 White 589 88.57 Hispanic/Latino 8 1.20 Two or More Races (Non-Hispanic/Latino) 42 6.32 Free & Reduced Priced Meals No 221 33.23 Yes 444 66.77 Special Education Frequency Percent No 571 85.86 Yes 94 14.14 English Language Learners No 571 85.86 Yes 665 100.00 Yes 0 0 0.00 Predominant Prior Care Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 H | Ethnicity/Race | | |
| Asian 6 0.90 Black/African American 18 2.71 Native Hawaiian/Other Pacific Islander 0 0.00 White 589 88.57 Hispanic/Latino 8 1.20 Two or More Races (Non-Hispanic/Latino) 42 6.32 Free & Reduced Priced Meals Frequency Percent No 221 33.23 Yes 444 66.77 Special Education Frequency Percent No 571 85.86 Yes 94 14.14 English Language Learners Frequency Percent No 665 100.00 Yes 0 0.00 Predominant Prior Care Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 <td></td> <td>Frequency</td> <td>Percent</td> | | Frequency | Percent |
| Black/African American 18 2.71 Native Hawaiian/Other Pacific Islander 0 0.00 White 589 88.57 Hispanic/Latino 8 1.20 Two or More Races (Non-Hispanic/Latino) 42 6.32 Free & Reduced Priced Meals No 221 33.23 Yes 444 66.77 Special Education Frequency Percent No 571 85.86 Yes 94 14.14 English Language Learners Frequency Percent No 665 100.00 Yes 0 0.00 Yes 0 0.00 Predominant Prior Care Head Start 35 5.26 Prekindergarten 46 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School <t< td=""><td>American Indian/Alaska Native</td><td></td><td>0.30</td></t<>  | American Indian/Alaska Native | | 0.30 |
| Native Hawaiian/Other Pacific Islander 0 0.00 White 589 88.57 Hispanic/Latino 8 1.20 Two or More Races (Non-Hispanic/Latino) 42 6.32 Free & Reduced Priced Meals Frequency Percent No 221 33.23 Yes 444 66.77 Special Education Frequency Percent No 571 85.86 Yes 94 14.14 English Language Learners Frequency Percent No 665 100.00 Yes 0 0.00 Predominant Prior Care Frequency Percent Head Start 5.26 70.38 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11  | Asian | 6 | 0.90 |
| White 589 88.57 Hispanic/Latino 8 1.20 Two or More Races (Non-Hispanic/Latino) 42 6.32 Free & Reduced Priced Meals Frequency Percent No 221 33.23 Yes 444 66.77 Special Education Frequency Percent No 571 85.86 Yes 94 14.14 English Language Learners Frequency Percent No 665 100.00 Yes 665 100.00 Yes 70 0 0.00 Predominant Prior Care Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11 | Black/African American | 18 | 2.71 |
| Hispanic/Latino 8 1.20 Two or More Races (Non-Hispanic/Latino) 42 6.32 Free & Reduced Priced Meals Frequency Percent No 221 33.23 Yes 444 66.77 Special Education Frequency Percent No 571 85.86 Yes 94 14.14 English Language Learners No 665 100.00 Yes 665 100.00 Yes 70.00 0.00 Predominant Prior Care Prequency Percent Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11  | Native Hawaiian/Other Pacific Islander  | 0 | 0.00 |
| Two or More Races (Non-Hispanic/Latino) 42 6.32 Free & Reduced Priced Meals No 221 33.23 Yes 444 66.77 Special Education Frequency Percent No 571 85.86 Yes 94 14.14 English Language Learners Frequency Percent No 665 100.00 Yes 0 0.00 Predominant Prior Care Frequency Percent Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11  | White | 589 | 88.57 |
| Free & Reduced Priced Meals No 221 33.23 33.23 444 66.77 Special Education Frequency Percent No 571 85.86 94 14.14 English Language Learners Frequency Percent No 665 100.00 Yes 0 0.00 Predominant Prior Care Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11  | Hispanic/Latino | 8 | 1.20 |
| No 221 33.23 Yes 444 66.77 Special Education Frequency Percent No 571 85.86 Yes 94 14.14 English Language Learners No 665 100.00 Yes 0 0.00 Predominant Prior Care Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11  | Two or More Races (Non-Hispanic/Latino) | 42 | 6.32 |
| No 221 33.23 Yes 444 66.77 Special Education Frequency Percent No 571 85.86 Yes 94 14.14 English Language Learners Frequency Percent No 665 100.00 Yes 0 0.00 Predominant Prior Care Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11  | Free & Reduced Priced Meals | | |
| Yes 444 66.77 Special Education No 571 85.86 85.86 94 14.14 English Language Learners Frequency Percent No 665 100.00 Yes 0 0.00 Predominant Prior Care Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11 | | Frequency | Percent |
| Special Education Frequency Percent No 571 85.86 Yes 94 14.14 English Language Learners Frequency Percent No 665 100.00 Yes 0 0.00 Predominant Prior Care Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11 | No | 221 | 33.23 |
| No 571 85.86 Yes 94 14.14 English Language Learners Frequency Percent No 665 100.00 Yes 0 0.00 Predominant Prior Care Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11 | | 444 | 66.77 |
| No 571 85.86 Yes 94 14.14 English Language Learners Frequency Percent No 665 100.00 Yes 0 0.00 Predominant Prior Care Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11 | Special Education | | |
| Yes 94 14.14 English Language Learners No Frequency Percent No 0 0.00 Predominant Prior Care Frequency Percent Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11  | | Frequency | |
| English Language Learners No 665 100.00 Yes 0 0.00 Predominant Prior Care Frequency Percent Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11 | No | 571 | 85.86 |
| No Frequency Percent Yes 0 0.00 Predominant Prior Care Frequency Percent Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11  | | 94 | 14.14 |
| No Yes 665 0 0.00 Predominant Prior Care Frequency Percent Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11  | English Language Learners | | |
| Yes 0 0.00 Predominant Prior Care Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11 | | | |
| Predominant Prior Care Frequency Percent Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11  | | | |
| Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11 | | 0 | 0.00 |
| Head Start 35 5.26 Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11 | Predominant Prior Care | | |
| Prekindergarten 468 70.38 Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11  | | | |
| Child Care Center 40 6.02 Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11  | | | |
| Family Child Care 86 12.93 Home/Informal Care 58 8.72 Non-Public Nursery School 34 5.11  | | | |
| Home/Informal Care588.72Non-Public Nursery School345.11  | | | |
| Non-Public Nursery School 34 5.11  | | | |
|  | | | |
| Repeated Kindergarten 0 0.00 | | 34 | |
|  | Repeated Kindergarten | 0 | 0.00 |


| Literacy Demonstrating Cocial Foundations | Allegany | | County - N | Number of | $\overline{\mathbf{x}}$ | inder | | Students | ats. | | | |
|--|--------------------------------|----------------|------------|---------------|-------------------------|---------------|-----|----------------|----------------|---------------|-------------|----------|
| Innicity | | Langua<br>Lite | | Mathe | | Social Fc | • | Phys<br>Develo | sical<br>pment | 0 | Composite | |
| Inicity  In Indian Malaive  In In In In In Indian Malaive  In In In In Indian Malaive  In Indian Malaive  In In In Indian Malaive  In In In In Indian Malaive  In In In In Indian Malaive  In In In Indian Malaive  In In In Indian Malaive  In In In In In In Indian Malaive  In In In In In In Indian Malaive  In In In In In In In Indian Malaive  In In In In In In In In In Indian Malaive  In I  | | Demonstrating  | | Demonstrating | | Demonstrating | | Demonstrating  | | Demonstrating | Approaching | Emerging |
| nindian/Maskan Native 0. </th <th>Race/Ethnicity</th> <th></th> | Race/Ethnicity | | | | | | | | | | | |
| Minerican 3 3 4 2 3 3 3 3 3 3 3 3 3  | American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| tumenican 7 11 7 11 12 6 11 7 10 7 awaiian/Pacific Islander 2 2 2 25 33 316 273 319 270 280 138 316 273 319 270 280 138 18 273 319 270 280 193 19 280 193 19 280 193 19 280 193 19 270 280 193 19 270 280 193 19 19 19 270 280 19 19 19 19 19 19 19 19 19 19 19 19 19 142 19 19 14 19 142 18 19 14 18 19 14 14 18 19 14 14 18 19 14 14 18 19 18 12 18 19 18  | Asian | 3 | З | 4 | 2 | 3 | 3 | ω | ω | З | _ | 2 |
| awaiian/Pacific Islander 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2,  | African American | 7 | 11 | 7 | 11 | 12 | 6 | 11 | 7 | 10 | 7 | _ |
| Properties 18  | Hawaiian/Pacific | * | * | * | * | * | * | * | * | * | * | * |
| Protect Prot | White | 266 | 322 | 257 | 331 | 316 | 273 | 319 | 270 | 280 | 198 | 110 |
| Nore Races (Non-Hispanic Latino) | Hispanic | 2 | 6 | 3 | 5 | 4 | 4 | 3 | 5 | 3 | 1 | 4 |
| The Treatment of the Treatment of the Treatment of Treatm | Races | 16 | 26 | 14 | 28 | 20 | 22  | 15 | 27 | 13 | 19 | 10 |
| Mathematic 145 212 135 222 158 200 161 197 142 126 176 | Gender | | | | | | | | | | | |
| re 149 158 150 157 198 109 191 116 167 102 re Centler 16 24 15 25 18 22 22 18 16 13 15 Initid Carie 19 67 23 63 37 49 33 53 27 31 Initid Carie 19 67 23 63 37 49 33 53 27 31 Initid Carie 19 16 19 11 24 44 23 33 53 27 31 Initid Carie 14 44 44 24 24 15 20 16 19 31 53 Informal Carie 14 243 213 214 243 219 248 262 206 255 29 23 8 Education 280 291 265 306 324 247 <th< td=""><td>Male</td><td>145</td><td>212</td><td>135</td><td>222</td><td>158</td><td>200</td><td>161</td><td>197</td><td>142</td><td>126</td><td>89</td></th<> | Male | 145 | 212 | 135 | 222 | 158 | 200 | 161 | 197 | 142 | 126 | 89 |
| In Center I 16 24 15 25 18 22 22 18 16 13 15 161 13 161 161 | Female | 149 | 158 | 150 | 157 | 198 | 109 | 191 | 116 | 167 | 102 | 38 |
| re Center 16 24 15 25 18 22 22 18 16 13 11 11 11 11 11 11 11 11 11 11 11 11  | Prior Care | | | | | | | | | | | |
| hild Care informatic large in the large large i | Child Care Center | 16 | 24 | 15 | 25 | 18 | 22  | 22 | 18 | 16 | 13 | 11 |
| ant 16 19 11 24 15 20 16 19 13 15 Informal Care 14 44 14 44 23 35 25 33 17 24 Ice Nursery 219 15 17 17 24 10 25 9 23 8 Education 224 233 219 265 306 324 247 25 213 230 159 Education 280 291 265 306 324 247 321 230 159 Education 14 79 20 73 32 62 31 230 292 202 Language Learners 5 291 370 285 379 356 309 352 313 309 228 Language Learners 5 291 370 285 379 356 309 352 313 309 | | 19 | 67 | 23 | 63 | 37 | 49  | 33 | 53 | 27 | 31 | 28 |
| Informal Carre 14 44 44 23 35 25 33 17 24 lic Nursery 19 15 17 17 24 26 26 26 26 25 29 23 8 lic Nursery 29 20 29 20 20 25 25 29 23 8 lic Nursery 29 20 20 20 25 25 21 20 20 20 20 20 20 20 20 20 20 20 20 20 | Head Start | 16 | 19 | 11 | 24 | 15 | 20  | 16 | 19 | 13 | 15 | 7 |
| lic Nursery 19 15 17 17 24 10 25 9 23 8 lergarten 224 243 219 248 262 206 255 213 230 159 lergarten 224 243 219 248 262 206 255 213 230 159 lergarten 224 280 291 265 306 324 247 247 321 250 290 202 255 248 247 247 250 290 202 255 248 247 247 250 290 202 255 248 247 250 250 290 202 255 250 250 250 250 250 250 250 25 | Home / Informal Care | 14 | 44 | 14 | 44 | 23 | 35  | 25 | 33 | 17 | 24 | 17 |
| Education 224 243 219 248 262 206 255 213 230 159 Education Fermion of the process of the pro | Non-public Nursery | 19 | 15 | 17 | 17 | 24 | 10  | 25 | 9 | 23 | 8 | З |
| Education 280 291 265 306 324 247 321 250 290 202 Language Learners 294 370 285 379 356 309 352 313 309 228 Language Learners 294 370 285 379 356 309 352 313 309 228 Language Learners 294 370 285 379 356 309 352 313 309 228 Language Learners 294 370 285 379 356 309 352 313 309 228 Language Learners 294 370 285 379 356 309 352 313 309 228 Language Learners 294 370 285 379 356 309 352 313 309 228 Bed Calcarer 294 38 123 98 155 66 149 72 144 60 Bed Data 294 370 285 | Pre-Kindergarten | 224 | 243 | 219 | 248 | 262 | 206 | 255 | 213 | 230 | 159 | 78 |
| 280 291 265 306 324 247 321 250 290 202 248 247 248 | | | | | | | | | | | | |
| Language Learners 5294 370 285 379 356 309 352 313 309 268 285 Language Learners 294 370 285 379 356 309 352 313 309 228 4 294 370 285 379 356 309 352 313 309 228 4 294 370 285 379 356 66 149 72 144 60 4 294 370 285 379 356 309 352 313 309 228  | No | 280 | 291 | 265 | 306 | 324 | 247 | 321 | 250 | 290 | 202 | 79 |
| Language Learners 294 370 285 379 356 309 352 313 309 228 34 Reduced Price Meals * * * * * * * * * * * 4 Reduced Price Meals 133 88 123 98 155 66 149 72 144 60 8 160 281 281 201 243 203 241 165 168 8 294 370 285 379 356 309 352 313 309 228  | Yes | 14 | 79 | 20 | 73 | 32 | 62  | 31 | 63 | 19 | 26 | 48 |
| 294 370 285 379 356 309 352 313 309 228 and Reduced Price Meals The price Meals 133 88 123 98 155 66 149 72 144 60 98 161 282 162 281 201 243 203 241 165 168 99 356 379 356 309 352 313 309 228 | | | | | | | | | | | | |
| and Reduced Price Meals * <td>No</td> <td>294</td> <td>370</td> <td>285</td> <td>379</td> <td>356</td> <td>309</td> <td>352</td> <td>313</td> <td>309</td> <td>228</td> <td>127</td> | No | 294 | 370 | 285 | 379 | 356 | 309 | 352 | 313 | 309 | 228 | 127 |
| and Reduced Price Meals 133 88 123 98 155 66 149 72 144 60 984 egated Data 294 370 285 379 356 309 352 313 309 228 | Yes | * | * | * | * | * | * | * | * | * | * | * |
| 133 88 123 98 155 66 149 72 144 60 s 161 282 162 281 201 243 203 241 165 168 gregated Data 294 370 285 379 356 309 352 313 309 228 | | | | | | | | | | | | |
| Data 161 282 162 281 201 243 203 241 165 168 Data 294 370 285 379 356 309 352 313 309 228  | No | 133 | 88 | 123 | 98 | 155 | 66  | 149 | 72 | 144 | 60 | 17 |
| Data 294 370 285 379 356 309 352 313 309 228 | Yes | 161 | 282 | 162 | 281 | 201 | 243 | 203 | 241 | 165 | 168 | 110 |
|  | | 294 | 370 | 285 | 379 | 356 | 309 | 352 | 313 | 309 | 228 | 127 |

\* = Group size fewer than 5

| Language and Mathematics Social  | Allegany | County | | Percentage of | ige of | Kinde | Kindergarten | | Students | | | |
|--|--------------------------------|-----------------|------|---------------|--------|---------------|----------------|---------------|----------------|---------------|-------------|----------|
| Intricity  | | Langua<br>Litei | ar | Mathe | matics | Soc<br>Found  | cial<br>ations | | sical<br>pment | 0 | Composite | |
| Not-precision Property Prop | | ting | ting | ting | ting | ting | ting | ting | ting | ting | g | |
| Innicity  In Indian/Alaskan Native  In India | | Demonstrating | | Demonstratinç | | Demonstrating | | Demonstrating | | Demonstrating | Approaching | Emerging |
| nn Indian/Alaskam Native * <td>Race/Ethnicity</td> <td></td> <td></td> <td></td> <td></td> <td>_</td> <td></td> <td>_</td> <td></td> <td></td> <td></td> <td></td> | Race/Ethnicity | | | | | _ | | _ | | | | |
| American 50 50 67 33 50 50 50 50 50 50 50 50 50 177 alwahininPacific Islander 5 5 5 44 5 55 44 56 54 46 48 34 13 14 14 15 15 15 14 15 15 15 14 15 15 15 14 15 15 15 14 15 15 15 14 15 15 15 14 15 15 15 15 15 15 15 15 15 15 15 15 15  | American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| American 39 61 39 67 39 67 30 61 30 56 39 39 44 30 44 30 30 56 39 39 44 30 40 40 30 40 40 30 40 40 30 40 40 40 30 40 40 40 40 40 40 40 40 40 40 40 40 40 | Asian | 50 | 50 | 67 | 33 | 50 | 50 | 50 | 50 | 50 | 17 | 33 |
| lawaiian/Pacific Islander * <td></td> <td>39</td> <td>61</td> <td>39</td> <td>61</td> <td>67</td> <td>33</td> <td>61</td> <td>39</td> <td>56</td> <td>39</td> <td>6</td> | | 39 | 61 | 39 | 61 | 67 | 33 | 61 | 39 | 56 | 39 | 6 |
| More Races (Non-Hispanic Latino 25 36 38 62 38 63 50 48 34 34 34 35 38 38 38 38 38 38 38 | Hawaiian/Pacific | * | * | * | * | * | * | * | * | * | * | * |
| Subject Non-Hispanic Latino) 25 75 38 62 38 62 44 55 36 63 38 13 100 Races (Non-Hispanic Latino) 38 62 38 62 49 52 48 52 36 64 31 45 100 100 100 100 100 100 100 100 100 10  | White | 45 | 55 | 44 | 56 | 54 | 46 | 54 | 46 | 48 | 34 | 19 |
| Wider Races (Non-Hispanic Latino) 38 622 33 67 48 52 36 64 45 48 52 48 52 48 52 48 48 52 48 52 48 48 52 48 48 48 52 48  | Hispanic | 25 | 75 | 38 | 63 | 50 | 50 | 38 | 63 | 38 | 13 | 50 |
| are Center 4 49 59 38 62 44 56 62 38 54 33 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Races | 38 | 62 | 33 | 67 | 48 | 52 | 36 | 64 | 31 | 45 | 24 |
| Reduced Price Meals 41 59 38 62 44 56 45 45 40 35 40 40 35 40 40 40 40 40 40 40 4  | Gender | | | | | | | | | | | |
| are 49 51 49 51 64 36 62 38 54 39 are Center 40 60 38 63 45 55 55 45 40 33 43 57 38 63 45 55 45 40 33 43 57 38 62 31 69 43 57 38 62 31 36 44 50 50 43 57 46 54 37 43 57 48 57 43 57 43 57 43 57 43 57 43 57 43 57 43 57 43 57 43 57 43 57 43 57 43 | Male | 41 | 59 | 38 | 62 | 44 | 56 | 45 | 55 | 40 | 35 | 25 |
| re Center 40 40 60 38 63 45 55 55 40 40 33 8hid Care Center 22 78 27 33 69 43 57 46 55 55 42 31 36 31 art 48 56 48 52 76 24 76 24 76 24 76 24 76 24 76 24 76 24 76 24 76 24 76 24 76 24 76 24 76 24 76 24 76 24 76 24 76 24 26 68 24 26 27 27 28 28 28 28 28 28 28 28 28 28 28 28 28 | Female | 49 | 51 | 49 | 51 | 64 | 36 | 62 | 38 | 54 | 33 | 12 |
| re Center  | Prior Care | | | | | | | | | | | |
| hild Care 22 78 27 33 43 57 38 62 31 36 art and art 22 78 54 54 54 54 57 46 54 37 43 art art 24 56 54 54 56 54 57 54 58 57 54 58 57 54 58 58 58 58 58 58 58 58 58 58 58 58 58  | Child Care Center | 40 | 60 | 38 | 63 | 45 | 55 | 55 | 45 | 40 | 33 | 28 |
| art 46 46 54 31 69 43 57 46 54 37 43 47 100 mformal Care 24 76 24 76 24 26 26 27 29 24 26 29 29 29 29 29 29 29 29 29 29 29 29 29 | Family Child Care | 22 | 78 | 27 | 73 | 43 | 57 | 38 | 62 | 31 | 36 | 33 |
| Informal Care informal Care 24 76 24 76 40 60 43 57 29 41 10 10 10 10 10 10 10 | Head Start | 46 | 54 | 31 | 69 | 43 | 57 | 46 | 54 | 37 | 43 | 20 |
| lic Nursery  | Home / Informal Care | 24 | 76 | 24 | 76 | 40 | 60 | 43 | 57 | 29 | 41 | 29 |
| Education 48 52 47 53 56 44 54 46 49 34 Education Verification Verificati | Non-public Nursery | 56 | 44 | 50 | 50 | 71 | 29 | 74 | 26 | 68 | 24 | 9 |
| Education 49 51 46 54 57 43 56 44 51 35 34 Language Learners 44 56 43 57 54 46 53 67 20 28 Language Learners 44 56 43 57 54 46 53 47 47 34 Heduced Price Meals * | Pre-Kindergarten | 48 | 52 | 47 | 53 | 56 | 44 | 54 | 46 | 49 | 34 | 17 |
| Hed Data Head Residual Residua | Special Education | | | | | | | | | | | |
| Language Learners  44 56 43 57 54 46 53 47 47 34 56 22 78 34 66 33 67 20 28  Frieduced Price Meals  60 40 56 43 57 54 55 46 53 47 47 34 56 27 56 54 55 46 53 47 47 34 38 56 55 46 53 47 47 34 34 56 53 47 47 34 34 56 55 46 53 47 47 34 34 56 55 46 53 47 47 34 34 56 55 46 53 47 47 34 34 56 55 46 53 47 47 34 34 56 56 43 57 54 56 55 46 53 47 47 34 34 56 56 57 56 57 58 58 58 58 58 58 58 58 58 58 58 58 58  | No | 49 | 51 | 46 | 54 | 57 | 43 | 56 | 44 | 51 | 35 | 14 |
| Language Learners 44 56 43 57 54 46 53 47 47 34 54 48 58 47 47 34 34 48 48 58 48 48 58 47 47 34 48 <td>Yes</td> <td>15</td> <td>85</td> <td>22</td> <td>78</td> <td>34</td> <td>66</td> <td>33</td> <td>67</td> <td>20</td> <td>28</td> <td>52</td>  | Yes | 15 | 85 | 22 | 78 | 34 | 66 | 33 | 67 | 20 | 28 | 52 |
| 44 56 43 57 54 46 53 47 47 34 44 56 4 5 4 5 4 46 53 47 47 34 44 5 4 4 5 4 7 30 67 33 65 27 44 56 43 5 5 46 5 4 3 3 45 4 56 4 5 5 4 5 4 3 3 | Language | | | | | | | | | | | |
| and Reduced Price Meals * <td>No</td> <td>44</td> <td>56</td> <td>43</td> <td>57</td> <td>54</td> <td>46</td> <td>53</td> <td>47</td> <td>47</td> <td>34</td> <td>19</td>  | No | 44 | 56 | 43 | 57 | 54 | 46 | 53 | 47 | 47 | 34 | 19 |
| and Reduced Price Meals 60 40 56 44 70 30 67 33 65 27 9gated Data 44 56 43 57 54 46 53 47 47 34  | Yes | * | * | * | * | * | * | * | * | * | * | * |
| 60 40 56 44 70 30 67 33 65 27 s 36 64 37 63 45 55 46 54 37 38 gregated Data 44 56 43 57 54 46 53 47 47 34  | and Reduced | | | | | | | | | | | |
| Data 36 64 37 63 45 55 46 54 37 38 | No | 60 | 40 | 56 | 44 | 70 | 30 | 67 | 33 | 65 | 27 | ∞ |
| Data 44 56 43 57 54 46 53 47 47 34 | Yes | 36 | 64 | 37 | 63 | 45 | 55 | 46 | 54 | 37 | 38 | 25 |
|  | Aggregated Data | 44 | 56 | 43 | 57 | 54 | 46 | 53 | 47 | 47 | 34 | 19 |


<sup>\* =</sup> Percentage could not be reported due to group size fewer than 5

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Allegany County


| | "Other" Sco | res - LEA 01 |
|----------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners  | 0 | 0% |
| Special Education Students | 0 | 0% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Allegany County


### **Anne Arundel County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 6212 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 3173 | 51.08 |
| Females | 3039 | 48.92 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 20 | 0.32 |
| Asian | 187 | 3.01 |
| Black/African American | 1120 | 18.03 |
| Native Hawaiian/Other Pacific Islander  | 10 | 0.16 |
| White | 3565 | 57.39 |
| Hispanic/Latino | 877 | 14.12 |
| Two or More Races (Non-Hispanic/Latino) | 433 | 6.97 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 3856 | 62.07 |
| Yes | 2356 | 37.93 |
| Special Education | | |
| | Frequency | Percent |
| No | 5733 | 92.29 |
| Yes | 479 | 7.71 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 5525 | 88.94 |
| Yes | 687 | 11.06 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 215 | 3.46 |
| Prekindergarten | 1240 | 19.96 |
| Child Care Center | 1026 | 16.52 |
| Family Child Care | 803 | 12.93 |
| Home/Informal Care | 1525 | 24.55 |
| Non-Public Nursery School | 1537 | 24.74 |
| Repeated Kindergarten | 43 | 0.69 |
| | | |


| Anne Arundel | | County | - Num | Number of | Kinde | Kindergarten | en Stu | Students | | | |
|---|--------------------------|------------------------|--------------|------------------------|-----------------------|------------------------|-------------------------|------------------------|--------------|-----------|---------|
| | Language and<br>Literacy | guage and<br>_iteracy  | Mathematics  | matics | Social<br>Foundations | cial<br>ations | Physical<br>Development | sical<br>pment | 0 | Composite | |
| | emonstrating | ot Yet<br>emonstrating | emonstrating | ot Yet<br>emonstrating | emonstrating | ot Yet<br>emonstrating | emonstrating | ot Yet<br>emonstrating | emonstrating | proaching | nerging |
| Anne Arundel County Data File Summary | 2014-2015 | 1 | [ | | [ | | [ | | [ | ļ | E |
| American Indian/Alaskan Native | 12 | 8 | 9 | <u> </u> | 9 | <u> </u> | œ | 12 | 10 | 8 | 2 |
| Asian | 79 | 105 | 59 | 128 | 87 | 96 | 103 | 82 | 79 | 66 | 37 |
| African American | 453 | 656 | 240 | 871 | 437 | 674 | 491 | 620 | 379 | 493 | 237 |
| Native Hawaiian/Pacific Islander | 4 | 6 | _ | 9 | 4 | 6 | 3 | 7 | 2 | 7 | _ |
| White | 1,968 | 1,569 | 1,431 | 2,109 | 1,725 | 1,818 | 1,957 | 1,592 | 1,734 | 1,309 | 486 |
| Hispanic | 245 | 589 | 143 | 712 | 319 | 533 | 359 | 497 | 228 | 344 | 260 |
| Two or More Races (Non-Hispanic/Latino) | 220 | 211 | 156 | 274 | 208 | 224 | 224 | 208 | 197 | 172 | 60 |
| Gender | | | | | | | , . | | | | |
| Male | 1,402 | 1,714 | 943 | 2,192 | 1,175 | 1,962 | 1,279 | 1,869 | 1,106 | 1,299 | 703 |
| Female | 1,579 | 1,430 | 1,096 | 1,922 | 1,614 | 1,400 | 1,866 | 1,149 | 1,523 | 1,100 | 380 |
| Prior Care | | | | ı | | | | | | | |
| Child Care Center | 491 | 336 | 322 | 506 | 390 | 438 | 446 | 383 | 413 | 321 | 93 |
| Family Child Care | 234 | 294 | 161 | 367 | 224 | 307 | 233 | 298 | 193 | 234 | 100 |
| Head Start | 68 | 121 | 31 | 159 | 73 | 121 | 78 | 114 | 53 | 84 | 50 |
| Home / Informal Care | 1,020 | 1,488 | 746 | 1,786 | 1,050 | 1,473 | 1,182 | 1,355 | 925 | 1,007 | 569 |
| Non-public Nursery | 813 | 416 | 551 | 679 | 710 | 519 | 816 | 413 | 739 | 412 | 77 |
| Pre-Kindergarten | 340 | 475 | 215 | 601 | 327 | 489 | 369 | 446 | 291 | 331 | 190 |
| Special Education | | | | | | | . , | | | | |
| No | 2,892 | 2,788 | 1,978 | 3,723 | 2,712 | 2,985 | 3,040 | 2,658 | 2,562 | 2,249 | 858 |
| Yes | 89 | 356 | 61 | 391 | 77 | 377 | 105 | 360 | 67 | 150 | 225 |
| English Language Learners | | | | | | | | | | | |
| No | 2879 | 2602 | 1979 | 3505 | 2586 | 2904 | 2880 | 2618 | 2519 | 2118 | 834 |
| Yes | 102 | 542 | 60 | 609 | 203 | 458 | 265 | 400 | 110 | 281 | 249 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 2,689 | 2,531 | 1,854 | 3,384 | 2,429 | 2,804 | 2,761 | 2,481 | 2,387 | 1,976 | 844 |
| Yes | 292 | 613 | 185 | 730 | 360 | 558 | 384 | 537 | 242 | 423 | 239 |
| Aggregated Data | 2,981 | 3,144 | 2,039 | 4,114 | 2,789 | 3,362 | 3,145 | 3,018 | 2,629 | 2,399 | 1,083 |
| * | | | | | | | | | | | |

<sup>\* =</sup> Group size fewer than 5

| | Language and<br>Literacy | iguage and<br>Literacy | Mathematics | matics | Social<br>Foundations | cial<br>ations | Physical<br>Development | sical<br>pment | 0 | Composite | |
|---|--------------------------|------------------------|-------------|------------------|-----------------------|------------------|-------------------------|------------------|------------|-----------|------|
| | onstrating | et<br>onstrating | onstrating  | et<br>onstrating | onstrating | et<br>onstrating | onstrating | et<br>onstrating | onstrating | paching | ging |
| | De | No<br>De | De | No<br>De | De | No<br>De | De | No<br>De | De | Ар | |
| Anne Arundel County Data File Summary | 2014-2015 | | | | | | | | | | |
| American Indian/Alaskan Native | 60 | 40 | 45 | 55 | 45 | 55 | 40 | 60 | 50 | 40 | 10 |
| Asian | 43 | 57 | 32 | 68 | 48 | 52 | 56 | 44 | 43 | 36 | 20 |
| African American | 41 | 59 | 22 | 78 | 39 | 61 | 44 | 56 | 34 | 44 | 21 |
| Native Hawaiian/Pacific Islander | 40 | 60 | 10 | 90 | 40 | 60 | 30 | 70 | 20 | 70 | 10 |
| White | 56 | 44 | 40 | 60 | 49 | 51 | 55 | 45 | 49 | 37 | 14 |
| Hispanic | 29 | 71 | 17 | 83 | 37 | 63 | 42 | 58 | 27 | 41 | 31 |
| Two or More Races (Non-Hispanic/Latino) | 51 | 49 | 36 | 64 | 48 | 52 | 52 | 48 | 46 | 40 | 14 |
| Gender | | | | | | | | | | | |
| Male | 45 | 55 | 30 | 70 | 37 | 63 | 41 | 59 | 36 | 42 | 23 |
| Female | 52 | 48 | 36 | 64 | 54 | 46 | 62 | 38 | 51 | 37 | 13 |
| Prior Care | | | | , | . , | ı | | | | | |
| Child Care Center | 59 | 41 | 39 | 61 | 47 | 53 | 54 | 46 | 50 | 39 | 11 |
| Family Child Care | 44 | 56 | 30 | 70 | 42 | 58 | 44 | 56 | 37 | 44 | 19 |
| Head Start | 36 | 64 | 16 | 84 | 38 | 62 | 41 | 59 | 28 | 45 | 27 |
| Home / Informal Care | 41 | 59 | 29 | 71 | 42 | 58 | 47 | 53 | 37 | 40 | 23 |
| Non-public Nursery | 66 | 34 | 45 | 55 | 58 | 42 | 66 | 34 | 60 | 34 | 6 |
| Pre-Kindergarten | 42 | 58 | 26 | 74 | 40 | 60 | 45 | 55 | 36 | 41 | 23 |
| Special Education | | | | | | | | | | | |
| No | 51 | 49 | 35 | 65 | 48 | 52 | 53 | 47 | 45 | 40 | 15 |
| Yes | 20 | 80 | 13 | 87 | 17 | 83 | 23 | 77 | 15 | 34 | 51 |
| English Language Learners | | | | | | | | | | | |
| No | 53 | 47 | 36 | 64 | 47 | 53 | 52 | 48 | 46 | 39 | 15 |
| Yes | 16 | 84 | 9 | 91 | 31 | 69 | 40 | 60 | 17 | 44 | 39 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 52 | 48 | 35 | 65 | 46 | 54 | 53 | 47 | 46 | 38 | 16 |
| Yes | 32 | 68 | 20 | 80 | 39 | 61 | 42 | 58 | 27 | 47 | 26 |
| Aggregated Data | 49 | 51 | 33 | 67 | 45 | 55 | 51 | 49 | 43 | 39 | 18 |


B 17

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Anne Arundel County Data File Summary 2014-2015


| | "Other" Sco | ores - LEA02 |
|---------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners | | 0.74% |
| Special Education Student | 27 | 0.43% |

## Kindergarten Readiness Assessment 2014-2015 Domain Results Anne Arundel County Data File Summary 2014-2015


### **Baltimore City Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 7299 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 3690 | 50.55 |
| Females | 3609 | 49.45 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 21 | 0.29 |
| Asian | 70 | 0.96 |
| Black/African American | 5741 | 78.65 |
| Native Hawaiian/Other Pacific Islander  | 21 | 0.29 |
| White | 689 | 9.44 |
| Hispanic/Latino | 705 | 9.66 |
| Two or More Races (Non-Hispanic/Latino) | 52 | 0.71 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 918 | 12.58 |
| Yes | 6381 | 87.42 |
| Special Education | | |
| | Frequency | Percent |
| No | 6719 | 92.05 |
| Yes | 580 | 7.95 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 6811 | 93.31 |
| Yes | 488 | 6.69 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 863 | 11.82 |
| Prekindergarten | 4250 | 58.23 |
| Child Care Center | 316 | 4.33 |
| Family Child Care | 300 | 4.11 |
| Home/Informal Care | 1228 | 16.82 |
| Non-Public Nursery School | 103 | 1.41 |
| Repeated Kindergarten | 210 | 2.88 |
| | | |

| Baltimore | ore Ci | City - Nu | umber of Ki | _ | ndergarten | ırten S | tudents | ts | | | |
|--|--------------------------|------------------|-------------|------------------|-----------------------|------------------|-------------------------|------------------|------------|-----------|-------|
|  | Language and<br>Literacy | | Mathematics | | Social<br>Foundations | cial<br>ations | Physical<br>Development | sical<br>pment | 0 | Composite | V |
|  | | | ng | ng | ng | ng | ng | ng | ng | | |
|  | onstrating | et<br>onstrating | onstrating  | et<br>onstrating | onstrating | et<br>onstrating | onstrating | et<br>onstrating | onstrating | oaching | rging |
|  | Demo | Not Y<br>Demo | Demo | Not Y<br>Demo | Demo | Not Y<br>Demo | Demo | Not Y<br>Demo | Demo | Appro | Emer  |
| Race/Ethnicity | | | | | | | | | | | |
| American Indian/Alaskan Native | 11 | 9 | 9 | 1 | 1 | 9 | 13 | 7 | 11 | 7 | 2 |
| Asian | 24 | 39 | 28 | 38 | 30 | 35 | 30 | 35 | 26 | 20 | 17 |
| African American | 2,732 | 2,838 | 2,500 | 3,107 | 2,773 | 2,837 | 3,091 | 2,516 | 2,690 | 1,862 | 985 |
| Native Hawaiian/Pacific Islander | 9 | 12 | 9 | 9 | 11 | 9 | 5 | 15 | 8 | 4 | 4 |
| White | 358 | 279 | 413 | 233 | 349 | 297 | 340 | 306 | 370 | 161 | 99 |
| Hispanic | 183 | 495 | 271 | 414 | 276 | 401 | 317 | 362 | 233 | 248 | 186 |
| Two or More Races (Non-Hispanic/Latino) | 29 | 19 | 28 | 21 | 26 | 22 | 29 | 19 | 26 | 20 | 2 |
| Gender | | | | | | | | | | | |
| Male | 1,529 | 2,025 | 1,534 | 2,049 | 1,478 | 2,106 | 1,607 | 1,985 | 1,442 | 1,294 | 792 |
| Female | 1,814 | 1,666 | 1,724 | 1,784 | 1,998 | 1,504 | 2,218 | 1,275 | 1,922 | 1,028 | 503 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 160 | 149 | 147 | 162 | 163 | 147 | 166 | 143 | 165 | 90 | 52 |
| Family Child Care | 102 | 191 | 104 | 192 | 104 | 191 | 122 | 171 | 108 | 88 | 93 |
| Head Start | 352 | 491 | 304 | 546 | 370 | 479 | 399 | 449 | 324 | 326 | 186 |
| Home / Informal Care | 320 | 863 | 325 | 869 | 419 | 774 | 449 | 744 | 317 | 432 | 425 |
| Non-public Nursery | 73 | 29 | 80 | 23 | 69 | 34 | 69 | 34 | 74 | 22 | 6 |
| Pre-Kindergarten | 2,271 | 1,811 | 2,221 | 1,896 | 2,279 | 1,835 | 2,519 | 1,598 | 2,318 | 1,262 | 473 |
| Special Education | | | | | | | | | | | |
| No | 3,219 | 3,291 | 3,123 | 3,438 | 3,336 | 3,214 | 3,667 | 2,877 | 3,242 | 2,156 | 1,066 |
| Yes  | 124 | 400 | 135 | 395 | 140 | 396 | 158 | 383 | 122 | 166 | 229 |
| English Language Learners | | | | | | | | | | | |
| No | 3280 | 3299 | 3125 | 3502 | 3339 | 3286 | 3645 | 2978 | 3267 | 2149 | 1122  |
| Yes  | 63 | 392 | 133 | 331 | 137 | 324 | 180 | 282 | 97 | 173 | 173 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 584 | 301 | 591 | 297 | 531 | 358 | 553 | 338 | 582 | 218 | 79 |
| Yes  | 2,759 | 3,390 | 2,667 | 3,536 | 2,945 | 3,252 | 3,272 | 2,922 | 2,782 | 2,104 | 1,216 |
| Aggregated Data | 3,343 | 3,691 | 3,258 | 3,833 | 3,476 | 3,610 | 3,825 | 3,260 | 3,364 | 2,322 | 1,295 |
| * 0.50.50.50.50.50.50.50.50.50.50.50.50.50 | | | | | | | | | | | |


<sup>\* =</sup> Group size fewer than 5

| And Mathematics Social Physical Development Composite Development Developm | Baltimore | e City - | - Perc | Percentage | of K | inder | indergarten | Students | ents | | | |
|--|--------------------------------|-----------------|---------------|---------------|--------|---------------|----------------|----------------|----------------|---------------|-------------|----------|
| Innicity | | Langua<br>Liter | ge and<br>acy | Mathe | matics | Soc<br>Found  | cial<br>ations | Phys<br>Develo | sical<br>pment | C | composite | |
| Inicity  Indian/Alaskan Native 55 45 45 45 55 45 56 45 65 35 55 35 and annotican 433 62 42 56 45 65 45 65 45 65 45 65 35 65 35 65 and annotican 54 55 45 55 45 56 45 65 45 65 45 65 65 64 66 64 65 64 64 64 65 64 64 64 64 64 64 64 64 64 64 64 64 64 | | Demonstrating | | Demonstrating | | Demonstrating | | Demonstrating  | | Demonstrating | Approaching | Emerging |
| Inbidian/AleaNan Native 45. 45. 45. 45. 45. 45. 45. 45. 45. 45. 45. 45. 45. 45. 45. 45. 45. 45. 46.  | Race/Ethnicity | | | | | | | | | | | |
| merican 38 62 42 58 46 54 46 54 46 54 41 32 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1  | American Indian/Alaskan Native | 55 | 45 | 45 | 55 | 55 | 45 | 65 | 35 | 55 | 35 | 10 |
| Immerican 49 51 45 55 49 51 45 49 51 45 49 51 45 49 51 45 49 49 51 45 49 49 49 49 49 51 55 45 45 25 75 50 25 25 25 75 50 25 24 25 24 25 24 25 24 25 24 25 24 25 24 25 24 25 24 25 24 25 24 24 24 24 24 24 24 24 24 24 24 24 24 24 24 24 24 24 24 25 25 25  | Asian | 38 | 62 | 42 | 58 | 46 | 54 | 46 | 54 | 41 | 32 | 27 |
| availian/Pacific Islander 33 67 50 50 50 55 45 25 75 50 25 25 25 25 25 25 25 25 25 25 25 25 25 | | 49 | 51 | 45 | 55 | 49 | 51 | 55 | 45 | 49 | 34 | 18 |
| Mathematic Mat | Hawaiian/Pacific | 33 | 67 | 50 | 50 | 55 | 45 | 25 | 75 | 50 | 25 | 25 |
| Protect Prot | White | 56 | 44 | 64 | 36 | 54 | 46 | 53 | 47 | 59 | 26 | 16 |
| torue Races (Non-Hispanic) Latino) 60 40 57 43 54 46 60 40 42 42 re 43 57 43 57 41 59 45 49 | Hispanic | 27 | 73 | 40 | 60 | 41 | 59 | 47 | 53 | 35 | 37 | 28 |
| The State of | Races | 60 | 40 | 57 | 43 | 54 | 46 | 60 | 40 | 54 | 42 | 4 |
| Reduced Price Meals 13 57 48 57 48 57 48 58 48 57 48 48 58 48 58 48 58 48 58 48 58 48 58 48 58 48 58 48 58 48 58 48 58 5 | Gender | | | | | | | | | | | |
| re 52 48 49 51 43 63 37 56 30 re Center 52 48 49 51 57 43 63 37 56 30 Initic Carrie 52 48 48 52 53 47 54 46 54 29 Initic Carrie 42 58 36 65 35 65 42 58 37 30 Infinitic Carrie 42 58 36 64 44 56 47 53 39 39 Infinitic Carrie 42 58 36 64 44 56 47 53 39 39 Infinitic Carrie 42 58 36 64 44 56 42 58 37 30 160 27 28 78 29 78 48 52 51 49 56 44 50 33 60 <t< td=""><td>Male</td><td>43</td><td>57</td><td>43</td><td>57</td><td>41</td><td>59</td><td>45</td><td>55</td><td>41</td><td>37</td><td>22</td></t<> | Male | 43 | 57 | 43 | 57 | 41 | 59 | 45 | 55 | 41 | 37 | 22 |
| Fre Center | Female | 52 | 48 | 49 | 51 | 57 | 43 | 63 | 37 | 56 | 30 | 15 |
| re Center  | Prior Care | | | | | | | | | | | |
| hild Care  | Child Care Center | 52 | 48 | 48 | 52 | 53 | 47 | 54 | 46 | 54 | 29 | 17 |
| art 42 58 36 64 44 56 47 53 39 39 and formal Care 27 73 27 73 27 33 35 65 38 62 27 37 37 ic Nursery 28 28 78 22 67 33 67 33 67 33 22 ergarten 29 29 29 29 29 29 29 29 29 29 29 29 29 | Family Child Care | 35 | 65 | 35 | 65 | 35 | 65 | 42 | 58 | 37 | 30 | 32 |
| Informal Care  | Head Start | 42 | 58 | 36 | 64 | 44 | 56 | 47 | 53 | 39 | 39 | 22 |
| Iiic Nursery 72 28 78 22 67 33 67 33 73 22 29 29 29 29 29 29 29 29 29 29 29 29 | Home / Informal Care | 27 | 73 | 27 | 73 | 35 | 65 | 38 | 62 | 27 | 37 | 36 |
| Education 56 44 54 46 55 45 61 39 57 31 Education Feature of the control of t  | Non-public Nursery | 72 | 28 | 78 | 22 | 67 | 33 | 67 | 33 | 73 | 22 | 6 |
| Education 49 51 48 52 51 49 56 44 50 33 Language Learners 50 50 47 53 50 50 50 45 49 71 24 32 Language Learners 50 50 47 53 50 50 55 45 50 33 Heduced Price Meals 14 86 29 71 30 70 39 61 22 39 Hed Data 48 52 46 54 49 51 46 48 33  | Pre-Kindergarten | 56 | 44 | 54 | 46 | 55 | 45 | 61 | 39 | 57 | 31 | 12 |
| Hanguage Learners  24 76 25 75 26 74 29 71 24 32  50 50 47 53 50 50 50 45 50 33  Heduced Price Meals  50 34 55 46 57 33 60 40 62 38 66 25  48 52 46 54 59 51 46 34 33  | Special Education | | | | | | | | | | | |
| Language Learners 24 76 25 75 26 74 29 71 24 32 Language Learners 50 50 50 47 53 50 50 55 45 50 33 4 50 50 47 53 50 50 55 45 50 33 50 50 55 45 50 33 50 50 55 45 50 33 50 40 50 50 50 33 50 40 50 </td <td>No</td> <td>49</td> <td>51</td> <td>48</td> <td>52</td> <td>51</td> <td>49</td> <td>56</td> <td>44</td> <td>50</td> <td>33</td> <td>16</td> | No | 49 | 51 | 48 | 52 | 51 | 49 | 56 | 44 | 50 | 33 | 16 |
| Language Learners 50 50 47 53 50 55 45 50 33 14 86 29 71 30 70 39 61 22 39 14 Reduced Price Meals 50 34 67 33 60 40 62 38 66 25 15 Standard 48 52 43 57 48 52 53 47 46 34 16 Data 48 52 46 54 49 51 54 46 48 33  | Yes | 24 | 76 | 25 | 75 | 26 | 74 | 29 | 71 | 24 | 32 | 44 |
| 50 50 47 53 50 50 45 45 30 and Reduced Price Meals 50 34 67 33 60 40 62 38 66 25 50 48 52 46 54 49 51 54 46 48 33  | Language | | | | | | | | | | | |
| and Reduced Price Meals 14 86 29 71 30 70 39 61 22 39 gated Data 48 52 48 52 46 54 49 51 54 48 29 39 60 40 62 38 66 25 25 25 48 52 53 47 46 34 33 33 51 54 46 48 33 <td>No</td> <td>50</td> <td>50</td> <td>47</td> <td>53</td> <td>50</td> <td>50</td> <td>55</td> <td>45</td> <td>50</td> <td>33</td> <td>17</td> | No | 50 | 50 | 47 | 53 | 50 | 50 | 55 | 45 | 50 | 33 | 17 |
| and Reduced Price Meals 66 34 67 33 60 40 62 38 66 25 9gated Data 48 52 46 54 49 51 54 46 48 33  | Yes | 14 | 86 | 29 | 71 | 30 | 70 | 39 | 61 | 22 | 39 | 39 |
| 66 34 67 33 60 40 62 38 66 25 s 45 55 43 57 48 52 53 47 46 34 gregated Data 48 52 46 54 49 51 54 46 48 33  | | | | | | | | | | | | |
| 45 55 43 57 48 52 53 47 46 34 48 52 46 54 49 51 54 46 48 33  | No | 66 | 34 | 67 | 33 | 60 | 40 | 62 | 38 | 66 | 25 | 9 |
| 48 52 46 54 49 51 54 46 48 33  | Yes | 45 | 55 | 43 | 57 | 48 | 52 | 53 | 47 | 46 | 34 | 20 |
|  | Aggregated Data | 48 | 52 | 46 | 54 | 49 | 51 | 54 | 46 | 48 | 33 | 19 |

\* = Percentage could not be reported due to group size fewer than 5


B 22

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Baltimore City


| | "Other" Sco | res - LEA 30 |
|----------------------------|--------------------|--------------------|
| | Number of Students | Percent of all KRA |
| English Language Learners  | 20 | 0.27% |
| Special Education Students | 32 | 0.44% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Baltimore City


### **Baltimore County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 8648 |
|---|-----------|---------|
| Gender | | 0040 |
| Genuel | Frequency | Percent |
| Males | 4436 | 51.30 |
| Females | 4173 | 48.25 |
| Ethnicity/Race | 4173 | 40.23 |
| Etimolty/Nace | Frequency | Percent |
| American Indian/Alaska Native | 43 | 0.50 |
| Asian | 651 | 7.53 |
| Black/African American | 2927 | 33.85 |
| Native Hawaiian/Other Pacific Islander  | 16 | 0.19 |
| White | 3721 | 43.03 |
| Hispanic/Latino | 761 | 8.80 |
| Two or More Races (Non-Hispanic/Latino) | 490 | 5.67 |
| Free & Reduced Priced Meals | 400 | 0.01 |
| Troo a Noudour From Moule | Frequency | Percent |
| No | 4149 | 47.98 |
| Yes | 4460 | 51.57 |
| Special Education | | |
| · | Frequency | Percent |
| No | 7725 | 89.33 |
| Yes | 884 | 10.22 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 7947 | 91.89 |
| Yes | 662 | 7.65 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 188 | 2.17 |
| Prekindergarten | 3774 | 43.64 |
| Child Care Center | 1167 | 13.49 |
| Family Child Care | 346 | 4.00 |
| Home/Informal Care | 1413 | 16.34 |
| Non-Public Nursery School | 1544 | 17.85 |
| Repeated Kindergarten | 152 | 1.76 |
| | | |


| Baltimore | | County - I | Number of H | - | inder | (indergarten | <b>Students</b> | ents | | | |
|---|--------------------------|--------------------|-------------|--------------------|-----------------------|--------------------|-------------------------|--------------------|-------------|--------------|----------|
| | Language and<br>Literacy | | Mathematics | | Social<br>Foundations | cial<br>ations | Physical<br>Development | sical<br>pment | 0 | Composite | <u> </u> |
| | | | ng | ng | ng | ng | ng | ng | ng | | |
| | nonstrating | Yet<br>nonstrating | nonstrating | Yet<br>nonstrating | nonstrating | Yet<br>nonstrating | nonstrating | Yet<br>nonstrating | nonstrating | roaching | erging |
| | De | | De | | De | | De | | De | Ар | Em |
| Race/Ethnicity | | | | | | | | | | | |
| American Indian/Alaskan Native | 13 | 29 | 11 | 31 | 24 | 18 | 28 | 13 | 15 | 21 | 5 |
| Asian | 266 | 371 | 229 | 415 | 351 | 284 | 420 | 223 | 297 | 211 | 120 |
| African American | 1,306 | 1,588 | 827 | 2,056 | 1,337 | 1,527 | 1,486 | 1,377 | 1,153 | 1,109 | 554 |
| Native Hawaiian/Pacific Islander | 5 | 11 | З | 13 | 8 | 8 | 9 | 7 | 4 | <b>&amp;</b> | 4 |
| White | 2,199 | 1,507 | 1,943 | 1,759 | 2,316 | 1,367 | 2,316 | 1,387 | 2,245 | 1,014 | 408 |
| Hispanic | 193 | 550 | 161 | 589 | 340 | 407 | 408 | 341 | 218 | 300 | 217 |
| Two or More Races (Non-Hispanic/Latino) | 245 | 244 | 191 | 296 | 248 | 237 | 272 | 217 | 241 | 153 | 90 |
| Gender | | | | | | | | | | | |
| Male | 2,025 | 2,361 | 1,637 | 2,750 | 2,052 | 2,311 | 2,116 | 2,270 | 1,894 | 1,525 | 904 |
| Female | 2,202 | 1,939 | 1,728 | 2,409 | 2,572 | 1,537 | 2,823 | 1,295 | 2,279 | 1,291 | 494 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 732 | 426 | 542 | 618 | 710 | 442 | 740 | 412 | 698 | 355 | 86 |
| Family Child Care | 162 | 181 | 132 | 211 | 188 | 153 | 198 | 145 | 166 | 123 | 51 |
| Head Start | 64 | 123 | 43 | 142 | 78 | 106 | 96 | 90 | 57 | 86 | 38 |
| Home / Informal Care | 471 | 923 | 398 | 1,001 | 594 | 804 | 604 | 799 | 465 | 511 | 405 |
| Non-public Nursery | 1,117 | 422 | 978 | 558 | 1,114 | 401 | 1,172 | 366 | 1,136 | 323 | 51 |
| Pre-Kindergarten | 1,621 | 2,115 | 1,229 | 2,503 | 1,863 | 1,849 | 2,040 | 1,674 | 1,592 | 1,349 | 729 |
| Special Education | | | | | | | | | | | |
| No | 4,048 | 3,619 | 3,223 | 4,441 | 4,394 | 3,223 | 4,712 | 2,932 | 4,009 | 2,549 | 985 |
| Yes | 179 | 681 | 142 | 718 | 230 | 625 | 227 | 633 | 164 | 267 | 413 |
| English Language Learners | | | | | | | | | | | |
| No | 4172 | 3717 | 3312 | 4560 | 4415 | 3411 | 4637 | 3217 | 4093 | 2545 | 1117 |
| Yes | 55 | 583 | 53 | 599 | 209 | 437 | 302 | 348 | 80 | 271 | 281 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 2,594 | 1,530 | 2,170 | 1,949 | 2,634 | 1,456 | 2,713 | 1,405 | 2,576 | 1,090 | 401 |
| Yes | 1,633 | 2,770 | 1,195 | 3,210 | 1,990 | 2,392 | 2,226 | 2,160 | 1,597 | 1,726 | 997 |
| Aggregated Data | 4,227 | 4,300 | 3,365 | 5,159 | 4,624 | 3,848 | 4,939 | 3,565 | 4,173 | 2,816 | 1,398 |
| * 0 | | | | | | | | | | | |

<sup>\* =</sup> Group size fewer than 5

| Language and Literacy Mathematics Social Foundations Incompanion of the polyments of  | Baltimore | County | <u>.</u> Б | ercentage | age of  | Kinde | Kindergarten | | Students | | | |
|--|--------------------------------|-----------------|------------|-----------|---------|--------------|----------------|------------|----------------|---------|-----------|--------------|
| Part | | Langua<br>Liter | and | Mathe | matics  | Soc<br>Found | cial<br>ations | | sical<br>pment | 0 | Composite | |
| Part | | trating | trating | trating | trating | trating | trating | trating | trating | trating | hing | g |
| Inindan/Maskan Native 31 69 89 89 89 89 89 89 89 89 89 89 89 89 89 | | Demons | | Demons | | Demons | | Demons | | Demons  | Approac | Emergin |
| In Indian/Alaskam Native 31 83 26 74 57 43 68 32 37 51 43 Annerican 242 58 36 36 64 55 45 45 55 38 32 38 32 37 37 31 31 31 31 31 31 32 31 31 31 31 31 31 31 31 31 31 31 31 31  | Race/Ethnicity | | | | | , _ | | , <u>-</u> | | | | |
| American 42 58 36 64 55 45 65 35 47 34 34 American 45 55 55 29 71 47 53 52 48 44 45 50 50 American 59 41 52 48 52 48 54 55 52 31 52 48 52 52 52 52 52 52 52 52 52 52 52 52 52  | American Indian/Alaskan Native | 31 | 69 | 26 | 74 | 57 | 43 | 68 | 32 | 37 | 51 | 12 |
| American 4.5 45. 29 7.1 4.7 5.3 5.2 4.8 4.1 39 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 | Asian | 42 | 58 | 36 | 64 | 55 | 45 | 65 | 35 | 47 | 34 | 19 |
| lawaiian/Pacific Islander 31 69 19 81 50 50 64 42 50 60 44 25 60 44 25 48 63 37 63 37 61 28 60 28 24 62 48 63 37 63 37 61 28 | | 45 | 55 | 29 | 71 | 47 | 53 | 52 | 48 | 41 | 39 | 20 |
| Section  | Hawaiian/Pacific | 31 | 69 | 19 | 81 | 50 | 50 | 56 | 44 | 25 | 50 | 25 |
| S CA CA </td <td>White</td> <td>59</td> <td>41</td> <td>52</td> <td>48</td> <td>63</td> <td>37</td> <td>63</td> <td>37</td> <td>61</td> <td>28</td> <td>11</td> | White | 59 | 41 | 52 | 48 | 63 | 37 | 63 | 37 | 61 | 28 | 11 |
| Wore Races (Non-Hispaniculatino) 50 50 39 61 51 49 56 44 50 32 Bree 48 54 47 42 58 47 53 48 52 44 35 48 Brid Carle 48 53 47 53 47 53 48 52 44 35 48 Brid Carle 47 53 47 53 62 38 64 36 31 56 32 Brid Carle 47 53 38 62 55 45 45 48 31 48 32 48 31 48 32 48 42 49 36 31 48 48 31 48 48 31 48 48 31 48 48 48 31 48 48 48 48 48 48 48 48 48 48 48 48 48 | Hispanic | 26 | 74 | 21 | 79 | 46 | 54 | 54 | 46 | 30 | 41 | 30 |
| are Center 63 47 53 47 53 48 52 44 35 1 are Center 64 54 57 53 58 58 49 34 55 48 52 44 35 1 are Center 64 57 53 58 58 58 58 58 58 58 58 58 58 58 58 58 | Races | 50 | 50 | 39 | 61 | 51 | 49 | 56 | 44 | 50 | 32 | 19 |
| are 46 54 37 63 47 53 48 52 44 35 are Center 63 47 42 58 63 37 69 31 56 32 Shild Care 47 53 38 62 38 62 38 42 49 36 Shild Care 47 53 38 62 55 45 58 42 49 36 Shild Care 47 53 38 62 55 45 42 49 36 Informal Care 47 53 27 64 36 72 42 58 52 48 31 48 Informal Care 73 27 64 36 72 42 58 42 45 48 37 Education 73 53 47 42 58 58 42 62 38 53 34 | Gender | | | | | | | | | | | |
| are 53 47 42 58 63 37 69 31 56 32 are Center 63 37 47 53 62 38 64 36 31 58 32 Dhild Carre 47 53 38 62 55 45 58 42 49 36 31 48 Informal Carre 34 66 23 77 42 58 43 49 36 31 48 Informal Carre 34 66 23 77 42 58 43 57 34 36 Jacquatern 43 57 34 36 74 26 76 24 75 21 Jacquatern 53 47 42 58 58 42 62 43 37 42 Jacquatern 53 47 42 58 58 42 62 38 43 37 </td <td>Male</td> <td>46</td> <td>54</td> <td>37</td> <td>63</td> <td>47</td> <td>53</td> <td>48</td> <td>52</td> <td>44</td> <td>35</td> <td>21</td> | Male | 46 | 54 | 37 | 63 | 47 | 53 | 48 | 52 | 44 | 35 | 21 |
| Fre Center 63 37 47 53 62 38 64 36 61 31 Ahid Care 447 53 38 62 55 45 58 42 49 36 61 Arit 47 68 23 77 42 58 52 48 31 48 Arit 67 Arit 68 23 77 42 58 52 48 31 48 Arit 67 Arit 6 | Female | 53 | 47 | 42 | 58 | 63 | 37 | 69 | 31 | 56 | 32 | 12 |
| re Center 63 37 47 53 62 38 64 36 61 31 71 71 71 71 71 71 71 71 71 71 71 71 71 | Prior Care | | | | | | | | | | | |
| hild Care 47 53 38 62 55 45 58 42 49 36 art 31 38 62 55 45 58 42 49 36 art 32 34 66 23 77 42 58 52 48 31 48 art 32 34 66 28 72 42 58 58 42 48 31 48 art 32 34 66 28 72 42 58 58 43 57 34 37 are garten 43 57 32 57 50 50 50 50 50 50 45 43 37 are garten 43 57 33 67 50 50 50 50 50 45 43 37 are garten 44 3 57 47 58 58 58 42 62 38 53 34 are garten 54 58 58 58 58 58 58 58 58 58 58 58 58 58  | Child Care Center | 63 | 37 | 47 | 53 | 62 | 38 | 64 | 36 | 61 | 31 | <b>&amp;</b> |
| art 4.0 4.0 6.0 23 77 4.2 5.8 5.2 4.8 31 4.8 informal Care 3.4 6.6 28 72 42 5.8 4.3 5.7 3.4 3.7 informal Care 3.4 5.8 5.2 4.8 3.1 4.8 informal Care 3.4 5.8 5.2 4.8 3.1 4.8 informal Care 3.4 5.8 5.2 4.8 5.8 5.8 informal Care 3.4 5.8 5.8 5.8 5.8 5.8 5.8 5.8 5.8 5.8 5.8  | Family Child Care | 47 | 53 | 38 | 62 | 55 | 45 | 58 | 42 | 49 | 36 | 15 |
| Informal Care Informal Care Informal Care Informal Care Information  Incolursery Incolured Incolursery Incolured Incolursery Incolured Incolursery Incolured I | Head Start | 34 | 66 | 23 | 77 | 42 | 58 | 52 | 48 | 31 | 48 | 21 |
| Iiic Nursery 73 27 64 36 74 26 76 24 75 21 21 22 22 22 22 22 22 22 22 22 22 22 | Home / Informal Care | 34 | 66 | 28 | 72 | 42 | 58 | 43 | 57 | 34 | 37 | 29 |
| Education 43 57 33 67 50 50 55 45 43 37 Education 53 47 42 58 58 42 62 38 53 34 Language Learners 53 47 42 58 58 42 62 38 53 34 Language Learners 53 47 42 58 56 44 59 74 19 32 Language Learners 53 47 42 58 56 44 59 41 53 34 Language Learners 53 47 42 58 56 44 59 41 53 34 Headuced Price Meals 53 47 42 58 56 46 46 54 43 43 Headuced Price Meals 53 37 53 47 64 36 66 34 63 27 40 | Non-public Nursery | 73 | 27 | 64 | 36 | 74 | 26 | 76 | 24 | 75 | 21 | З |
| Education 53 47 42 58 58 42 62 38 53 34 Language Learners 53 47 42 58 56 44 59 41 53 32 Language Learners 53 47 42 58 56 44 59 41 53 33 January Learners 53 47 42 58 56 44 59 41 53 33 January Learners 53 47 42 58 56 44 59 41 53 33 January Learners 53 47 42 58 56 44 59 41 53 33 January Learners 53 47 42 58 56 44 59 41 53 33 January Learners 53 37 53 47 64 36 46 54 13 43 January Learners 53 37 53 47 64 36 56 34 63 27 January Learners 54 55 51 49 37 40 January Learners <td>Pre-Kindergarten</td> <td>43</td> <td>57</td> <td>33</td> <td>67</td> <td>50</td> <td>50</td> <td>55</td> <td>45</td> <td>43</td> <td>37</td> <td>20</td>  | Pre-Kindergarten | 43 | 57 | 33 | 67 | 50 | 50 | 55 | 45 | 43 | 37 | 20 |
| S3 47 42 58 58 42 62 38 53 34 4 4 4 4 4 4 4 4  | Special Education | | | | | | | | | | | |
| Language Learners 21 79 17 83 27 73 26 74 19 32 Language Learners 53 47 42 58 56 44 59 41 53 33 33 47 42 58 56 44 59 41 53 43 43 48 92 91 8 92 32 68 46 54 13 43 43 48 92 91 8 92 32 68 46 54 13 43 43 48 92 91 8 92 32 68 46 54 13 43 43 48 92 8 92 32 68 46 54 54 43 43 43 48 92 53 47 64 36 66 34 63 27 73 45 55 51 49 37 40 49 50 50 34 5  | No | 53 | 47 | 42 | 58 | 58 | 42 | 62 | 38 | 53 | 34 | 13 |
| Language Learners 53 47 42 58 56 44 59 41 53 33 33 48 92 91 8 92 32 68 46 54 13 43 43 48 40 91 8 92 32 68 46 54 13 43 43 48 40 91 8 92 92 32 68 46 54 13 43 43 48 40 91 8 92 92 32 68 46 54 13 43 43 48 8 92 8 92 8 92 8 46 54 13 43 43 40 8 37 53 47 64 36 66 34 63 27 40 40 8 50 50 30 61 55 45 58 42 50 34 63 48  | Yes | 21 | 79 | 17 | 83 | 27 | 73 | 26 | 74 | 19 | 32 | 49 |
| 53 47 42 58 56 44 59 41 53 33 and Reduced Price Meals 53 37 53 47 64 36 66 34 63 27 93 37 53 47 64 36 66 34 63 27 93 60 39 61 55 45 58 42 50 34  | Language | | | | | | | | | | | |
| and Reduced Price Meals 91 8 92 32 68 46 54 13 43 93 47 53 47 64 36 66 34 63 27 93 50 50 50 60 55 45 58 42 50 34 | No | 53 | 47 | 42 | 58 | 56 | 44 | 59 | 41 | 53 | 33 | 14 |
| and Reduced Price Meals 63 37 53 47 64 36 66 34 63 27 9gated Data 50 50 39 61 55 45 58 42 50 34  | Yes | 9 | 91 | 8 | 92 | 32 | 68 | 46 | 54 | 13 | 43 | 44 |
| s 47 64 36 66 34 63 27 gregated Data 50 50 39 61 55 45 58 42 50 34 | and Reduced | | | | | | | | | | | |
| Data 37 63 27 73 45 55 51 49 37 40 | No | 63 | 37 | 53 | 47 | 64 | 36 | 66 | 34 | 63 | 27 | 10 |
| Data 50 50 39 61 55 45 58 42 50 34 | Yes | 37 | 63 | 27 | 73 | 45 | 55 | 51 | 49 | 37 | 40 | 23 |
|  | Aggregated Data | 50 | 50 | 39 | 61 | 55 | 45 | 58 | 42 | 50 | 34 | 17 |


<sup>\* =</sup> Percentage could not be reported due to group size fewer than 5

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Baltimore County


| | "Other" S | cores - LEA03 |
|---------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners | 22 | 0.26% |
| Special Education Student | 23 | 0.27% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Baltimore County


### **Calvert County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 1029 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 540 | 52.48 |
| Females | 489 | 47.52 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 0 | 0.00 |
| Asian | 8 | 0.78 |
| Black/African American | 132 | 12.83 |
| Native Hawaiian/Other Pacific Islander  | 0 | 0.00 |
| White | 730 | 70.94 |
| Hispanic/Latino | 51 | 4.96 |
| Two or More Races (Non-Hispanic/Latino) | 108 | 10.50 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 716 | 69.58 |
| Yes | 313 | 30.42 |
| Special Education | | |
| | Frequency | Percent |
| No | 929 | 90.28 |
| Yes | 100 | 9.72 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 1012 | 98.35 |
| Yes | 17 | 1.65 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 49 | 4.76 |
| Prekindergarten | 208 | 20.21 |
| Child Care Center | 307 | 29.83 |
| Family Child Care | 89 | 8.65 |
| Home/Informal Care | 245 | 23.81 |
| Non-Public Nursery School | 129 | 12.54 |
| Repeated Kindergarten | 1 | 0.10 |
| | | |


| | l anguage a | bnt | | | ં | <u>2</u> . | Phy | 2. | | |
|---|--------------------------|------------------------|--------------|------------------------|--------------|------------------------|-------------------------|------------------------|--------------|-----------|
| | Language and<br>Literacy | ge and<br>acy | Mathem | matics | Founc | Social<br>Foundations  | Physical<br>Development | sical<br>pment | ( | Composite |
| | ing | ing | ing | ing | ing | ing | ing | ing | ing | _ |
| | emonstrating | ot Yet<br>emonstrating | emonstrating | ot Yet<br>emonstrating | emonstrating | ot Yet<br>emonstrating | emonstrating | ot Yet<br>emonstrating | emonstrating | proaching |
| | D | | D | | D | | D | | D | Α |
| Race/Ethnicity | | | | | | | | | | |
| American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * |
| Asian | 4 | 4 | 4 | 4 | 2 | З | Ŋ | ω | 4 | 2 |
| African American | 66 | 63 | 51 | 81 | 61 | 71 | 63 | 69 | 59 | 54 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * |
| White | 455 | 262 | 334 | 395 | 423 | 306 | 421 | 308 | 416 | 243 |
| Hispanic | 24 | 25 | 18 | 33 | 32 | 19 | 34 | 17 | 24 | 22 |
| Two or More Races (Non-Hispanic/Latino) | 66 | 41 | 48 | 60 | 48 | 60 | 60 | 48 | 58 | 41 |
| Gender | | | | | | | | | | |
| Male | 309 | 222 | 231 | 309 | 273 | 267 | 243 | 297 | 271 | 200 |
| Female | 306 | 173 | 224 | 264 | 296 | 192 | 340 | 148 | 290 | 162 |
| Prior Care | | | | • | | | | | | |
| Child Care Center | 192 | 113 | 130 | 177 | 167 | 140 | 179 | 128 | 166 | 118 |
| Family Child Care | 45 | 41 | 40 | 49 | 47 | 42 | 44 | 45 | 41 | 37 |
| Head Start | 26 | 19 | 19 | 29 | 26 | 22 | 26 | 22 | 24 | 17 |
| Home / Informal Care | 126 | 114 | 99 | 146 | 130 | 115 | 128 | 117 | 112 | 96 |
| Non-public Nursery | 97 | 28 | 78 | 51 | 81 | 48 | 83 | 46 | 96 | 27 |
| Pre-Kindergarten | 127 | 80 | 88 | 120 | 117 | 91 | 122 | 86 | 120 | 67 |
| Special Education | | | | | | | | | | |
| No | 585 | 326 | 429 | 499 | 539 | 389 | 554 | 374 | 534 | 321 |
| Yes | 30 | 69 | 26 | 74 | 30 | 70 | 29 | 71 | 27 | 41 |
| English Language Learners | | | | | | | | | | |
| No | 609 | 384 | 451 | 560 | 556 | 455 | 571 | 440 | 554 | 353 |
| Yes | 6 | 11 | 4 | 13 | 13 | 4 | 12 | QI | 7 | 9 |
| Free and Reduced Price Meals | | | | • | | | | | | |
| No | 466 | 239 | 340 | 375 | 416 | 299 | 429 | 286 | 432 | 227 |
| Yes | 149 | 156 | 115 | 198 | 153 | 160 | 154 | 159 | 129 | 135 |
| Aggregated Data | 615 | 395 | 455 | 573 | 569 | 459 | 583 | 445 | 561 | 362 |

\* = Group size fewer than 5

| Liberacy Mathematics Foundations Social Liberacy Demonstrating Chicago Not Yet Demonstrating Social Not Yet Demonstrating Not Yet Not Yet  | Calvert ( | County | | Percentage | ge of k | (inder | Kindergarten | Students | ents | | | |
|--|--------------------------------|----------------|------|---------------|---------|---------------|----------------|---------------|----------------|--------------|-------------|----------|
| Inthicity  | | Langua<br>Lite | e ç  | Mathe | matics  | Soc<br>Found  | cial<br>ations | | sical<br>pment | 0 | Composite | |
| Note Properties Propertie | | ting | ting | ting | ting | ting | ting | ting | ting | ting | ng | |
| Hanicity  In Indian/Maskan Native S 250 S  | | Demonstratino  | | Demonstratino | | Demonstratino | | Demonstratinç | | Demonstratin | Approaching | Emerging |
| nn Indian/Alaskam Native * <td>Race/Ethnicity</td> <td></td> | Race/Ethnicity | | | | | | | | | | | |
| American 50 50 50 50 60 30 30 80 30 80 50 50 50 425 American 51 49 39 61 40 54 54 40 55 40 52 40 40 40 51 40 50 51 40 50 51 40 50 51 40 50 51 40 50 51 40 50 51 50 | American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| American 6,1 49, 39, 61, 46, 48, 52, 46, 42, 42, 43, 43, 43, 43, 43, 44, 43, 43, 43, 43  | Asian | 50 | 50 | 50 | 50 | 63 | 38 | 63 | 38 | 50 | 25 | 25 |
| lawaiian/Pacific Islander * <td></td> <td>51</td> <td>49</td> <td>39</td> <td>61</td> <td>46</td> <td>54</td> <td>48</td> <td>52</td> <td>46</td> <td>42</td> <td>12</td>  | | 51 | 49 | 39 | 61 | 46 | 54 | 48 | 52 | 46 | 42 | 12 |
| Signatural Sig | Hawaiian/Pacific | * | * | * | * | * | * | * | * | * | * | * |
| Subject to the properties of t | White | 63 | 37 | 46 | 54 | 58 | 42 | 58 | 42 | 58 | 34 | <b>∞</b> |
| Wore Races (Non-Hispanic Latino) 62 38 44 56 44 56 48 56 44 56 48 56 48 48 56 48 56 48 56 48 56 48 56 48 58 48 38 38 48 48 55 51 49 45 55 51 38 38 48 48 55 51 48  | Hispanic | 49 | 51 | 35 | 65 | 63 | 37 | 67 | 33 | 49 | 45 | 6 |
| Signatur | Races | 62 | 38 | 44 | 56 | 44 | 56 | 56 | 44 | 54 | 38 | 7 |
| Sa | Gender | | | | | | | | | | | |
| are Bet 36 46 54 61 39 70 30 61 34 are Center 63 37 42 58 54 46 58 42 48 39 40 58 42 48  | Male | 58 | 42 | 43 | 57 | 51 | 49 | 45 | 55 | 51 | 38 | 11 |
| Fre Center 63 37 42 58 54 46 58 42 54 48 43 45 51 48 43 45 51 48 43 45 52 48 42 40 60 54 46 54 54 54 54 54 54 54 54 54 54 54 54 54 | Female | 64 | 36 | 46 | 54 | 61 | 39 | 70 | 30 | 61 | 34 | 6 |
| re Center 63 37 42 58 54 46 58 42 54 39 11d Care 52 48 48 45 55 55 53 47 49 51 48 43 art 52 48 48 49 55 55 55 53 47 49 51 48 43 art 52 58 58 42 40 60 54 46 54 46 53 38 art 52 60 40 60 53 47 52 48 47 40 inc Nursery 52 58 58 58 58 42 59 41 58 32 etgarten 52 58 58 58 58 59 51 41 58 32 Etducation 52 58 58 58 59 59 51 58 58 59 51 58 58 58 59 51 51 52 58 58 58 59 51 51 52 58 58 58 59 51 51 52 58 58 58 59 51 52 58 58 58 59 51 52 58 58 58 59 51 52 58 58 58 58 59 51 52 58 58 58 58 58 58 58 58 58 58 58 58 58  | Prior Care | | | | | | | | | | | |
| hild Care  | Child Care Center | 63 | 37 | 42 | 58 | 54 | 46 | 58 | 42 | 54 | 39 | 7 |
| art 48 42 40 60 54 46 54 46 53 38 Antorimal Care 53 48 42 40 60 53 47 52 48 47 40 50 Itio Nursery 54 56 57 58 42 58 58 58 58 42 58 58 58 58 58 58 58 58 58 58 58 58 58 | Family Child Care | 52 | 48 | 45 | 55 | 53 | 47 | 49 | 51 | 48 | 43 | 9 |
| Informal Care  | Head Start | 58 | 42 | 40 | 60 | 54 | 46 | 54 | 46 | 53 | 38 | 9 |
| Iiic Nursery 78 22 60 40 63 37 64 36 77 22 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | Home / Informal Care | 53 | 48 | 40 | 60 | 53 | 47 | 52 | 48 | 47 | 40 | 13 |
| Education 61 39 42 58 56 44 59 41 58 32 Education Feducation Feducation Feducation 54 36 46 54 58 42 60 40 59 35 45 Language Learners 61 39 45 55 55 45 60 40 59 35 41 Language Learners 61 39 45 55 55 45 56 44 56 36 41 Language Learners 61 39 45 55 55 45 45 56 44 56 36 Headuced Price Meals 55 24 76 76 24 71 29 41 53 Headuced Price Meals 55 55 58 42 60 40 61 32 18 56 34 48 52 <td< td=""><td>Non-public Nursery</td><td>78</td><td>22</td><td>60</td><td>40</td><td>63</td><td>37</td><td>64</td><td>36</td><td>77</td><td>22</td><td>2</td></td<>  | Non-public Nursery | 78 | 22 | 60 | 40 | 63 | 37 | 64 | 36 | 77 | 22 | 2 |
| Education 64 36 46 54 58 42 60 40 59 35 Language Learners 61 39 45 55 55 45 56 44 56 36 Language Learners 61 39 45 55 55 45 56 44 56 36 Heduced Price Meals 35 65 24 76 76 24 71 29 41 53 Hed Data 49 51 39 44 56 55 45 49 51 42 43 52 55 45 56 44 56 36 36 44 56 36 42 76 24 71 29 41 53 53 48 52 58 42 60 40 61 32 44 56 36 43 48 55 45 57 43 56 36 36 36 36 36 45 55 45 57 43 | Pre-Kindergarten | 61 | 39 | 42 | 58 | 56 | 44 | 59 | 41 | 58 | 32 | 10 |
| Reduced Price Meals 49 49 49 49 49 49 49 4 | Special Education | | | | | | | | | | | |
| Language Learners 5 74 30 70 29 71 27 41 Language Learners 61 39 45 55 55 45 56 44 56 36 36 48 55 55 45 55 45 56 44 53 45 53 48 52 58 42 60 40 61 32 49 51 37 63 49 51 49 51 42 44 4ed Data 66 34 48 56 55 45 57 43 56 36 44 | No | 64 | 36 | 46 | 54 | 58 | 42 | 60 | 40 | 59 | 35 | 6 |
| Language Learners 61 39 45 55 45 56 44 56 36 42 60 40 61 32 44 56 55 45 57 43 56 36 <td>Yes</td> <td>30</td> <td>70</td> <td>26</td> <td>74</td> <td>30</td> <td>70</td> <td>29</td> <td>71</td> <td>27</td> <td>41</td> <td>31</td>  | Yes | 30 | 70 | 26 | 74 | 30 | 70 | 29 | 71 | 27 | 41 | 31 |
| 61 39 45 55 45 56 44 56 36 and Reduced Price Meals 52 52 52 58 42 60 40 51 53 53 51 52 58 42 60 40 61 32 53 44 56 55 45 57 43 56 36  | Language | | | | | | | | | | | |
| and Reduced Price Meals 35 65 24 76 76 24 71 29 41 53 gated Data 48 52 58 42 60 40 61 32 | No | 61 | 39 | 45 | 55 | 55 | 45 | 56 | 44 | 56 | 36 | 9 |
| and Reduced Price Meals 66 34 48 52 58 42 60 40 61 32 9gated Data 61 39 44 56 55 45 57 43 56 36  | Yes | 35 | 65 | 24 | 76 | 76 | 24 | 71 | 29 | 41 | 53 | 6 |
| 66 34 48 52 58 42 60 40 61 32 s 49 51 37 63 49 51 49 51 42 44 gregated Data 61 39 44 56 55 45 57 43 56 36  | and Reduced | | | | | | | | | | | |
| 49 51 37 63 49 51 49 51 42 44 Data 61 39 44 56 55 45 57 43 56 36 | No | 66 | 34 | 48 | 52 | 58 | 42 | 60 | 40 | 61 | 32 | 7 |
| Data 61 39 44 56 55 45 57 43 56 36 | Yes | 49 | 51 | 37 | 63 | 49 | 51 | 49 | 51 | 42 | 44 | 13 |
|  | Aggregated Data | 61 | 39 | 44 | 56 | 55 | 45 | 57 | 43 | 56 | 36 | 9 |


<sup>\* =</sup> Percentage could not be reported due to group size fewer than 5

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Calvert County


| | "Other" Sco | res - LEA 04 |
|----------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners  | 4 | 0.39% |
| Special Education Students | 0 | 0.00% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Calvert County


### **Caroline County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 392 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 208 | 53.06 |
| Females | 184 | 46.94 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 0 | 0.00 |
| Asian | 5 | 1.28 |
| Black/African American | 48 | 12.24 |
| Native Hawaiian/Other Pacific Islander  | 0 | 0.00 |
| White | 246 | 62.76 |
| Hispanic/Latino | 60 | 15.31 |
| Two or More Races (Non-Hispanic/Latino) | 33 | 8.42 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 225 | 57.40 |
| Yes | 167 | 42.60 |
| Special Education | | |
| | Frequency | Percent |
| No | 349 | 89.03 |
| Yes | 43 | 10.97 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 353 | 90.05 |
| Yes | 39 | 9.95 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 14 | 3.57 |
| Prekindergarten | 289 | 73.72 |
| Child Care Center | 14 | 3.57 |
| Family Child Care | 10 | 2.55 |
| Home/Informal Care | 41 | 10.46 |
| Non-Public Nursery School | 23 | 5.87 |
| Repeated Kindergarten | 1 | 0.26 |

| Caroline | e County | nty - N | lumber of Ki | | ndergarten | | Students | nts | | | |
|---|-------------|-----------------------|--------------|----------------------|-----------------------|----------------------|-------------------------|----------------------|-------------|-----------|----------|
| | | guage and<br>Literacy | Mathematics  | | Social<br>Foundations | | Physical<br>Development | ical<br>pment | C | Composite | |
| | monstrating | t Yet<br>monstrating  | monstrating  | t Yet<br>monstrating | monstrating | t Yet<br>monstrating | monstrating | t Yet<br>monstrating | monstrating | proaching | nerging  |
| Race/Ethnicity | I | | [ | | I | | I | | I | , | 6 |
| American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Asian | 2 | ω | _ | 4 | 2 | ω | ω | 2 | 2 | 2 | _ |
| African American | 16 | 32 | 10 | 38 | 29 | 19 | 28 | 20 | 21 | 20 | 7 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 156 | 90 | 110 | 136 | 191 | 55 | 167 | 79 | 164 | 60 | 22 |
| Hispanic | 11 | 49 | 12 | 48 | 28 | 32 | 31 | 29 | 13 | 29 | 18 |
| Two or More Races (Non-Hispanic/Latino) | 18 | 15 | 9 | 24 | 21 | 11 | 23 | 10 | 18 | 9 | 5 |
| Gender | | | | | | | | | | | |
| Male | 95 | 113 | 70 | 138 | 129 | 78 | 111 | 97 | 97 | 73 | 37 |
| Female | 108 | 76 | 72 | 112 | 142 | 42 | 141 | 43 | 121 | 47 | 16 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 7 | 7 | 6 | 8 | 12 | 2 | 12 | 2 | 11 | ω | 0 |
| Family Child Care | 8 | 2 | 5 | 5 | 9 | 1 | 9 | 1 | 8 | 2 | 0 |
| Head Start | 5 | 9 | 3 | 1 | 11 | ω | 12 | 2 | 6 | 7 | <b>-</b> |
| Home / Informal Care | 17 | 24 | 12 | 29 | 24 | 17 | 21 | 20 | 16 | 14 | 1 |
| Non-public Nursery | 18 | 5 | 14 | 9 | 19 | 4 | 19 | 4 | 18 | 5 | 0 |
| Pre-Kindergarten | 148 | 141 | 102 | 187 | 196 | 92 | 179 | 110 | 159 | 89 | 40 |
| Special Education | | | | | | | | | | | |
| No | 190 | 159 | 134 | 215 | 254 | 94 | 236 | 113 | 207 | 105 | 36 |
| Yes | 13 | 30 | 8 | 35 | 17 | 26 | 16 | 27 | 11 | 15 | 17 |
| English Language Learners | , | | | | , | | , | | | | |
| No | 198 | 155 | 137 | 216 | 258 | 94 | 237 | 116 | 214 | 101 | 37 |
| Yes | 5 | 34 | 5 | 34 | 13 | 26 | 15 | 24 | 4 | 19 | 16 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 128 | 97 | 101 | 124 | 169 | 55 | 157 | 68 | 140 | 61 | 23 |
| Yes | 75 | 92 | 41 | 126 | 102 | 65 | 95 | 72 | 78 | 59 | 30 |
| Aggregated Data | 203 | 189 | 142 | 250 | 271 | 120 | 252 | 140 | 218 | 120 | 53 |

\* = Group size fewer than 5


B 36

| Foundations Development Productions Demonstrating Demonstrating Not Yet Demonstrating Productions Demonstrat | Caroline | County - P | ا رو خ | Percentage of  Mathematics | | Kindergarten Social Foundations | Garte  | | Students  Physical | | Composite | |
|--|--------------------------------|---------------|--------|----------------------------|----|---------------------------------|--------|---------------|--------------------|---------------|-------------|----|
| Intricity Part Par | | | | | | Found | ations | Develo | pment | | _ | |
| Innicity  In Indian/Alaskan Native  In India | | Demonstrating | | Demonstrating | | Demonstrating | | Demonstrating | | Demonstrating | Approaching | |
| In Indian/Alaskan Native | Race/Ethnicity | | | _ | | | | | | | | |
| American 40 60 20 80 40 60 60 60 40 40 40 40 40 American 33 67 21 73 60 40 40 40 40 42 42 44 42 42 42 43 42 44 42 42 42 42 42 42 42 42 42 42 42  | American Indian/Alaskan Native | * | * | * | *  | * | * | * | * | * | * | |
| Americiam 33 67 21 79 60 40 58 42 44 42 44 44 44 44 44 44 44 44 44 44  | Asian | 40 | 60 | 20 | 80 | 40 | 60 | 60 | 40 | 40 | 40 | |
| lawaiian/Pacific Islander * <td></td> <td>33</td> <td>67</td> <td>21</td> <td>79</td> <td>60</td> <td>40</td> <td>58</td> <td>42</td> <td>44</td> <td>42</td> <td></td>  | | 33 | 67 | 21 | 79 | 60 | 40 | 58 | 42 | 44 | 42 | |
| Reduced Price Means (Non-Hispanic Latino ) 63  37  45  45  73  80  47  83  80  80  80  80  80  80  80  80  80  | Hawaiian/Pacific | * | * | * | *  | * | * | * | * | * | * | |
| C L L S 20 80 47 53 52 48 22 48 More Races (Non-Hispanic) Latino) 55 45 27 73 66 34 70 30 56 28 More Races (Non-Hispanic) Latino 46 54 45 27 73 66 34 70 30 56 28 More Races (Non-Hispanic) Latino 55 41 39 61 77 23 67 28 Frequency 55 41 39 61 77 23 67 47 47 48 At 2 50 50 50 50 90 10 90 10 90 10 90 10 90 21 48  | White | 63 | 37 | 45 | 55 | 78 | 22 | 68 | 32 | 67 | 24 | |
| Widner Races (Non-Hispaniculatino) 55 45 27 73 66 34 70 30 56 28 Brit 46 54 34 66 62 38 53 47 47 35 48 Brit 48 54 34 66 62 38 53 47 47 35 48 Brit 48 49 41 39 61 77 23 66 26 28 Brit 48 53 47 48 14 79 21 88 14 79 21 Brit 49 20 50 50 50 41 40 39 34 Brit 48 22 61 39 83 17 83 14 43 52 Brit 48 22 61 39 62 33 62 33 62 33 63 22 33 </td <td>Hispanic</td> <td>18</td> <td>82</td> <td>20</td> <td>80</td> <td>47</td> <td>53</td> <td>52</td> <td>48</td> <td>22</td> <td>48</td> <td></td>  | Hispanic | 18 | 82 | 20 | 80 | 47 | 53 | 52 | 48 | 22 | 48 | |
| According to be a continue of the late o | Races | 55 | 45 | 27 | 73 | 66 | 34 | 70 | 30 | 56 | 28 | |
| Mathematic Mat | Gender | | | | | | | | | | | |
| are 59 41 39 61 77 23 77 23 66 26 are Cemier 50 50 50 43 57 86 14 86 14 79 21 60 26 21 70 21 70 21 70 21 70 21 70 21 86 14 79 21 80 22 21 70 50 90 10 90 10 80 20 21 86 14 43 50 20 10 80 20 21 86 14 43 50 20 | Male | 46 | 54 | 34 | 66 | 62 | 38 | 53 | 47 | 47 | 35 | _  |
| Fre Center | Female | 65 | 41 | 39 | 61 | 77 | 23 | 77 | 23 | 66 | 26 | 9  |
| re Center  | Prior Care | | | | | | | | | | | |
| hild Care 80 20 50 50 90 10 90 10 80 20 20 art 36 64 21 79 79 21 86 14 43 50 Informal Care 78 22 61 39 83 17 83 17 78 22 81 Ic Nursery 78 22 61 39 83 17 83 17 78 22 Education 54 46 38 62 73 27 68 32 59 30 Education 55 84 46 38 62 73 27 68 32 59 30 Educatior 56 55 84 39 87 87 87 88 82 89 30 83 87 89 89 89 89 89 89 89 89 89 89 89 89 89  | Child Care Center | 50 | 50 | 43 | 57 | 86 | 14 | 86 | 14 | 79 | 21 | |
| arit 36 64 21 79 79 21 86 14 43 50 10 formal Care 41 59 29 71 59 41 51 49 39 34 10 Normal Care 57 55 55 75 55 55 55 55 55 55 55 5 55 5 | Family Child Care | 80 | 20 | 50 | 50 | 90 | 10 | 90 | 10 | 80 | 20 | |
| Informal Care  | Head Start | 36 | 64 | 21 | 79 | 79 | 21 | 86 | 14 | 43 | 50 | |
| Iic Nursery 78 22 61 39 83 17 83 17 78 22 22 25 25 25 25 25 25 25 25 25 25 25  | / Informal | 41 | 59 | 29 | 71 | 59 | 41 | 51 | 49 | 39 | 34 | N  |
| Education 51 49 35 65 68 32 62 38 55 31 Education Feducation 54 46 38 62 73 27 68 32 59 30 Language Learners 56 44 39 61 73 27 68 32 59 30 55 Language Learners 56 44 39 61 73 27 68 32 59 30 55 Language Learners 56 44 39 61 73 27 68 32 59 30 55 Language Learners 57 43 87 33 67 37 63 26 35 59 35 59 30 61 29 50 48 48 48 55 75 25 70 30 63 27 55 55 61 39 57 | Non-public Nursery | 78 | 22 | 61 | 39 | 83 | 17 | 83 | 17 | 78 | 22 | |
| Education 54 46 38 62 73 27 68 32 59 30 30 Language Learners 56 44 39 61 73 27 67 33 61 29 Janguage Learners 56 44 39 61 73 27 67 33 61 29 Janguage Learners 13 87 13 87 33 67 87 33 61 29 Janguage Learners 13 87 13 87 33 67 87 33 61 29 Janguage Learners 13 87 13 87 33 67 87 33 61 29 Janguage Learners 13 87 13 87 33 67 87 33 61 29 Janguage Learners 13 87 13 87 33 67 33 61 29 Janguage Learners 13 87 13 87 33 67  | Pre-Kindergarten | 51 | 49 | 35 | 65 | 68 | 32 | 62 | 38 | 55 | 31 | |
| S4 46 38 62 73 27 68 32 59 30 21 22 23 23 23 23 23 23  | Special Education | | | | | | | | | | | |
| Language Learners 56 44 39 61 73 27 67 33 61 29 4 Reduced Price Meals 57 43 45 55 75 61 39 61 39 61 39 61 29 1 Sed Data 52 48 36 64 69 31 67 43 45 35  | No | 54 | 46 | 38 | 62 | 73 | 27 | 68 | 32 | 59 | 30 | |
| Language Learners 56 44 39 61 73 27 67 33 61 29 13 87 13 87 33 67 38 62 10 49 14 Reduced Price Meals 57 43 45 55 75 25 70 30 63 27 15 Age of the Language Learners 57 43 45 55 75 25 70 38 62 10 49 16 Age of the Language Learners 57 43 45 55 75 25 70 38 62 10 49 18 Age of the Language Learners 57 43 45 55 75 25 70 30 63 27 18 Age of the Language Learners 57 43 45 55 75 61 39 57 43 47 35 18 Age of Language Learners 52 48 36 64 69 31 64 36 56 31  | Yes | 30 | 70 | 19 | 81 | 40 | 60 | 37 | 63 | 26 | 35 | 4  |
| 56 44 39 61 73 27 67 33 61 29 and Reduced Price Meals 57 43 45 55 75 25 70 30 63 27 9gated Data 52 48 36 64 69 31 64 36 56 31  | Language | | | | | | | | | | | |
| and Reduced Price Meals 43 87 13 87 55 75 25 70 33 62 10 49 agated Data 43 48 36 64 69 31 67 43 49 49  | No | 56 | 44 | 39 | 61 | 73 | 27 | 67 | 33 | 61 | 29 | |
| and Reduced Price Meals 57 43 45 55 75 25 70 30 63 27 9gated Data 52 48 36 64 69 31 64 36 56 31  | Yes | 13 | 87 | 13 | 87 | 33 | 67 | 38 | 62 | 10 | 49 | _  |
| s 43 45 55 75 25 70 30 63 27 gregated Data 45 55 25 61 39 57 43 47 35  | Free and Reduced Price Meals | | | | | | | | | | | |
| Data 45 55 25 75 61 39 57 43 47 35 Bata 52 48 36 64 69 31 64 36 56 31  | No | 57 | 43 | 45 | 55 | 75 | 25 | 70 | 30 | 63 | 27 | |
| Data 52 48 36 64 69 31 64 36 56 31 | Yes | 45 | 55 | 25 | 75 | 61 | 39 | 57 | 43 | 47 | 35 | |
|  | Aggregated Data | 52 | 48 | 36 | 64 | 69 | 31 | 64 | 36 | 56 | 31 | 13 |

\* = Percentage could not be reported due to group size less than 5


B 37

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Caroline County


| | "Other" Sco | res - LEA 05 |
|----------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners  | 0 | 0% |
| Special Education Students | 0 | 0% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Caroline County


### **Carroll County Data File Summary 2014-2015**

| Final Basard Count for KDA Data File | | 1675 |
|--|-------------------------|----------------------|
| Final Record Count for KRA Data File  Gender | | 70/5 |
| Gender | Eroguenou | Doroont |
| Males  | <b>Frequency</b><br>877 | <b>Percent</b> 52.36 |
|  | _ | |
| Females Ethnicity/Book | 798 | 47.64 |
| Ethnicity/Race | | Daraget |
| American Indian/Alaska Native  | Frequency | <b>Percent</b> 0.06  |
| Asian  | 1<br>37 | 2.21 |
| Black/African American | 68 | 4.06 |
| Native Hawaiian/Other Pacific Islander | 3 | 4.06<br>0.18 |
| White  | 3<br>1407 | 0.16<br>84.00 |
|  | 1407 | |
| Hispanic/Latino  | _ | 6.93 |
| Two or More Races (Non-Hispanic/Latino)  Free & Reduced Priced Meals | 43 | 2.57 |
| Free & Reduced Priced Wears  | | Darraget |
| NI <sub>a</sub>  | Frequency | Percent |
| No<br>Was  | 1381 | 82.45 |
| Yes Special Education  | 294 | 17.55 |
| Special Education  | F.,,, | Damasat |
| No.  | Frequency | Percent |
| No<br>You  | 1500 | 89.55 |
| Yes English Language Learners  | 175 | 10.45 |
| English Language Learners  | | Darraget |
| No.  | Frequency | Percent |
| No<br>You  | 1625 | 97.01 |
| Yes  | 50 | 2.99 |
| Predominant Prior Care | F.,,, | Damasat |
| Lload Chart  | Frequency | Percent |
| Head Start | 68 | 4.06 |
| Prekindergarten  | 339 | 20.24 |
| Child Care Center  | 404 | 24.12 |
| Family Child Care  | 63 | 3.76 |
| Home/Informal Care | 151 | 9.01 |
| Non-Public Nursery School  | 628 | 37.49 |
| Repeated Kindergarten  | 22 | 1.31 |
|  | | |

| Carroll | County | -<br>Z | lumber of Kii | | ndergarten | erten S | itudents | lts | | | |
|---|---------------|--------------------------|---------------|--------------------------|-----------------------|--------------------------|-------------------------|--------------------------|---------------|-------------|----------|
| | | and | Mathematics | | Social<br>Foundations | cial<br>ations | Physical<br>Development | sical<br>pment | 0 | Composite | |
| | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Approaching | Emerging |
| Race/Ethnicity | | | _ | | _ | | _ | | | | |
| American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Asian | 15 | 21 | 18 | 19 | 18 | 19 | 22 | 15 | 15 | 12 | 9 |
| African American | 30 | 36 | 28 | 39 | 33 | 35 | 37 | 31 | 29 | 26 | 11 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 847 | 549 | 794 | 604 | 876 | 524 | 877 | 524 | 871 | 410 | 112 |
| Hispanic | 34 | 78 | 32 | 80 | 53 | 58 | 65 | 47 | 35 | 60 | 16 |
| Two or More Races (Non-Hispanic/Latino) | 22 | 21 | 20 | 23 | 24 | 19 | 26 | 17 | 24 | 12 | 7 |
| Gender | | | , . | | , . | | | | | | |
| Male | 461 | 408 | 443 | 428 | 457 | 416 | 446 | 427 | 453 | 309 | 104 |
| Female | 487 | 301 | 451 | 339 | 549 | 241 | 582 | 210 | 523 | 211 | 53 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 257 | 146 | 246 | 157 | 251 | 152 | 258 | 145 | 264 | 112 | 27 |
| Family Child Care | 39 | 24 | 36 | 27 | 43 | 20 | 43 | 20 | 40 | 17 | 6 |
| Head Start | 19 | 47 | 14 | 52 | 26 | 40 | 29 | 37 | 18 | 28 | 20 |
| Home / Informal Care | 58 | 88 | 66 | 82 | 70 | 78 | 82 | 66 | 62 | 57 | 27 |
| Non-public Nursery | 422 | 204 | 399 | 226 | 431 | 194 | 431 | 195 | 441 | 156 | 26 |
| Pre-Kindergarten | 146 | 185 | 130 | 204 | 176 | 160 | 176 | 161 | 144 | 139 | 47 |
| Special Education | | | | | | | | | | | |
| No | 890 | 600 | 849 | 641 | 947 | 542 | 967 | 524 | 926 | 452 | 108 |
| Yes | 85 | 109 | 45 | 126 | 59 | 115 | 61 | 113 | 50 | 68 | 49 |
| English Language Learners | | | | | | | | | | | |
| No | 945 | 665 | 887 | 726 | 989 | 627 | 999 | 618 | 973 | 488 | 146 |
| Yes | ω | 44 | 7 | 41 | 17 | 30 | 29 | 19 | 3 | 32 | 11 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 829 | 539 | 788 | 582 | 859 | 511 | 877 | 495 | 857 | 399 | 108 |
| Yes | 119 | 170 | 106 | 185 | 147 | 146 | 151 | 142 | 119 | 121 | 49 |
| Aggregated Data | 948 | 709 | 894 | 767 | 1,006 | 657 | 1,028 | 637 | 976 | 520 | 157 |

\* = Group size fewer than 5


B 41

| Carroll C | County | | Percentage of F | | (inder | (indergarten | Students  | ents | | | |
|---|--------------------------|------------------|-----------------|------------------|-----------------------|------------------|-----------|-----------------|-----------|-----------|----------|
| | Language and<br>Literacy | င်<br>မ | Mathematics | | Social<br>Foundations | cial<br>ations | | sical<br>pment  | 0 | Composite | |
| | nstrating | et<br>Instrating | nstrating | et<br>Instrating | nstrating | et<br>Instrating | nstrating | et<br>nstrating | nstrating | aching | ging |
| | Demo | Not Ye<br>Demo | Demo | Not Ye<br>Demo | Demo | Not Ye<br>Demo | Demo | Not Ye<br>Demo  | Demo | Appro | Emerg |
| Race/Ethnicity | | | | | . , | | | | | | |
| American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Asian | 42 | 58 | 49 | 51 | 49 | 51 | 59 | 41 | 42 | 33 | 25 |
| African American | 45 | 55 | 42 | 58 | 49 | 51 | 54 | 46 | 44 | 39 | 17 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 61 | 39 | 57 | 43 | 63 | 37 | 63 | 37 | 63 | 29 | <b>∞</b> |
| Hispanic | 30 | 70 | 29 | 71 | 48 | 52 | 58 | 42 | 32 | 54 | 14 |
| Two or More Races (Non-Hispanic/Latino) | 51 | 49 | 47 | 53 | 56 | 44 | 60 | 40 | 56 | 28 | 16 |
| Gender | | | , | | , | | , . | | | | |
| Male | 53 | 47 | 51 | 49 | 52 | 48 | 51 | 49 | 52 | 36 | 12 |
| Female | 62 | 38 | 57 | 43 | 69 | 31 | 73 | 27 | 66 | 27 | 7 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 64 | 36 | 61 | 39 | 62 | 38 | 64 | 36 | 66 | 28 | 7 |
| Family Child Care | 62 | 38 | 57 | 43 | 68 | 32 | 68 | 32 | 63 | 27 | 10 |
| Head Start | 29 | 71 | 21 | 79 | 39 | 61 | 44 | 56 | 27 | 42 | 30 |
| Home / Informal Care | 40 | 60 | 45 | 55 | 47 | 53 | 55 | 45 | 42 | 39 | 18 |
| Non-public Nursery | 67 | 33 | 64 | 36 | 69 | 31 | 69 | 31 | 71 | 25 | 4 |
| Pre-Kindergarten | 44 | 56 | 39 | 61 | 52 | 48 | 52 | 48 | 44 | 42 | 14 |
| Special Education | | | | | | | | | | | |
| No | 60 | 40 | 57 | 43 | 64 | 36 | 65 | 35 | 62 | 30 | 7 |
| Yes | 35 | 65 | 26 | 74 | 34 | 66 | 35 | 65 | 30 | 41 | 29 |
| English Language Learners | | | | | | | | | | | |
| No | 59 | 41 | 55 | 45 | 61 | 39 | 62 | 38 | 61 | 30 | 9 |
| Yes | 6 | 94 | 15 | 85 | 36 | 64 | 60 | 40 | 7 | 70 | 24 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 61 | 39 | 58 | 42 | 63 | 37 | 64 | 36 | 63 | 29 | œ |
| Yes | 41 | 59 | 36 | 64 | 50 | 50 | 52 | 48 | 41 | 42 | 17 |
| Aggregated Data | 57 | 43 | 54 | 46 | 60 | 40 | 62 | 38 | 59 | 31 | 9 |
| | | | | | | | | | | | |

\* = Percentage could not be reported due to group size fewer than 5


B 42

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Carroll County


| | "Other" Scor | es - LEA 06 |
|---------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners | 3 | 0.18% |
| Special Education Student | 9 | 0.54% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Carroll County


2014-15

■ Not Yet Demonstrating

Demonstrating

0%

Demonstrating

2014-15

■ Not Yet Demonstrating

0%

### **Cecil County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 1069 |
|---|-----------|---------|
| Gender | | 1009 |
| Certaer | Frequency | Percent |
| Males | 576 | 53.88 |
| Females | 493 | 46.12 |
| Ethnicity/Race | 100 | 10.12 |
| | Frequency | Percent |
| American Indian/Alaska Native | 0 | 0.00 |
| Asian | 4 | 0.37 |
| Black/African American | 66 | 6.17 |
| Native Hawaiian/Other Pacific Islander  | 1 | 0.09 |
| White | 843 | 78.86 |
| Hispanic/Latino | 76 | 7.11 |
| Two or More Races (Non-Hispanic/Latino) | 79 | 7.39 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 510 | 47.71 |
| Yes | 559 | 52.29 |
| Special Education | | |
| | Frequency | Percent |
| No | 929 | 86.90 |
| Yes | 140 | 13.10 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 1038 | 97.10 |
| Yes | 31 | 2.90 |
| Predominant Prior Care | <u> </u>  | |
| | Frequency | Percent |
| Head Start | 32 | 2.99 |
| Prekindergarten | 602 | 56.31 |
| Child Care Center | 131 | 12.25 |
| Family Child Care | 31 | 2.90 |
| Home/Informal Care | 161 | 15.06 |
| Non-Public Nursery School | 109 | 10.20 |
| Repeated Kindergarten | 2 | 0.19 |
| | | |

| Not Yet Demonstrating Poundations  * * * * * * * * * * * * * * * * * * * | Cecil | County | | <b>Number of Kin</b> | | dergarten | S | tudents | S | | | |
|--|--------------------------------|----------------|-----------------|----------------------|--------|--------------|----------------|----------------|----------------|-----------|-----------|----------|
| Part | | Langua<br>Lite | age and<br>racy | Mathe | matics | Soc<br>Found | cial<br>ations | Phys<br>Develo | sical<br>pment | 0 | Composite | |
| Principy Princip Pri | | rating | rating | rating | rating | rating | rating | rating | rating | rating | ning | ) |
| Inindian/Miaskan Native  | | Demonstra | | Demonstra | | Demonstra | | Demonstra | | Demonstra | Approachi | Emerging |
| nin Indian/Alaskan Native 4. | Race/Ethnicity | | | | | | | | | | í | |
| Reducation Red | American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Americiam 28 39 11 54 22 42 26 39 18 26 26 39 18 26 42 27 42 28 39 18 26 42 42 42 42 28 39 39 18 28 44 24 42 42 42 42 42 42 42 42 42 42 42 | Asian | * | * | * | * | * | * | * | * | * | * | * |
| lawaiian/Pacific Islander <td></td> <td>26</td> <td>39</td> <td>11</td> <td>54</td> <td>22</td> <td>42</td> <td>26</td> <td>39</td> <td>18</td> <td>26</td> <td>20</td>  | | 26 | 39 | 11 | 54 | 22 | 42 | 26 | 39 | 18 | 26 | 20 |
| More Races (Non-Hispanic Latino 333 454 256 583 412 427 437 438 338 | Hawaiian/Pacific | * | * | * | * | * | * | * | * | * | * | * |
| Some 19 55 11 63 34 40 33 41 22 28 Voore Racees (Non-Hispanic) Latino 280 40 21 56 43 35 47 30 48 22 28 Voore Racees (Non-Hispanic) Latino 220 38 40 21 56 43 35 47 30 38 222 Voore Racees (Non-Hispanic) Latino 220 380 247 435 281 335 281 30 38 222 48 48 48 281 281 30 28 28 48 48 48 281 48 48 281 281 48 | White | 383 | 454 | 256 | 583 | 412 | 427 | 431 | 408 | 363 | 338 | 135 |
| Widen Races (Non-Hispanic Latino) 38 40 21 56 43 35 47 30 38 22 Brief 220 350 137 435 231 339 226 345 174 435 231 339 226 345 47 49  | Hispanic | 19 | 55 | 11 | 63 | 34 | 40 | 33 | 41 | 22 | 28 | 24 |
| Part | Races | 38 | 40 | 21 | 56 | 43 | 35 | 47 | 30 | 38 | 22 | 17 |
| Marie Mari | Gender | | | | | | | | | | | |
| are 247 242 163 325 281 209 314 175 249 174 are Center 62 69 69 45 86 66 64 77 54 60 45 Dhild Carre 13 18 6 25 14 17 14 12 16 Informal Carre 41 119 30 129 59 100 66 93 42 12 13 Informal Carre 56 53 41 88 63 46 61 49 42 13 Jick Nursery 281 313 171 424 297 299 307 288 54 46 48 | Male | 220 | 350 | 137 | 435 | 231 | 339 | 226 | 345 | 193 | 242 | 133 |
| Fre Center 62 69 45 86 66 64 77 54 60 45 111 113 18 6 25 14 17 17 14 12 16 18 111 114 115 114 114  | Female | 247 | 242 | 163 | 325 | 281 | 209 | 314 | 175 | 249 | 174 | 65 |
| re Center 62 69 45 86 66 66 77 54 60 45 71 11 11 11 11 11 11 11 11 11 11 11 11 | Prior Care | | | | | | | | | | | |
| hild Care hild Care 13 18 6 25 14 17 17 14 12 16 21 21 21 21 21 21 | Child Care Center | 62 | 69 | 45 | 86 | 66 | 64 | 77 | 54 | 60 | 45 | 25 |
| art deficient de | Family Child Care | 13 | 18 | 6 | 25 | 14 | 17 | 17 | 14 | 12 | 16 | 3 |
| Informal Care Informal Care Information In | Head Start | 14 | 18 | 7 | 25 | 11 | 21 | 11 | 21 | 12 | 13 | 7 |
| Iic Nursery  | Home / Informal Care | 41 | 119 | 30 | 129 | 59 | 100 | 66 | 93 | 42 | 72 | 45 |
| Education 281 313 171 424 297 299 307 288 262 222 Education Verification  | Non-public Nursery | 96 | 53 | 41 | 68 | 63 | 46 | 61 | 48 | 54 | 46 | 9 |
| Education 441 482 280 642 475 447 506 416 419 370 101 Language Learners 75 466 562 300 729 507 522 534 495 442 404 1 30 0 31 55 26 6 25 0 12 3 460 242 179 331 281 229 283 227 252 203 3 201 350 121 429 231 319 257 293 190 213 1 360 350 121 429 231 319 257 293 190 213 1 360 350 121 429 231 319 560 442 404 460 261 350 121 429 231 319 560 425 405 416 | Pre-Kindergarten | 281 | 313 | 171 | 424 | 297 | 299 | 307 | 288 | 262 | 222 | 109 |
| 441 482 280 642 475 447 506 416 419 370 Language Learners 466 562 300 729 507 522 534 495 442 404 486 562 300 729 507 522 534 495 442 404 486 562 300 729 507 522 534 495 442 404 486 562 300 729 507 522 534 495 442 404 486 562 300 31 5 26 6 25 0 12 486 562 300 331 281 229 283 227 252 203 487 488 489 489 495 442 404 404 488 540 283 227 252 203 201 480 480 489 489 489 489 489 480 281 381 281 283 281 293 190 213 480 480 480 580 540 548  | Special Education | | | | | | | | | | | |
| Language Learners 466 562 300 729 507 522 534 495 442 404 Heduced Price Meals 266 242 179 331 281 281 257 293 190 12 466 562 300 729 507 522 534 495 442 404 47 300 0 31 5 26 6 25 0 12 48 49 495 495 495 404  | No | 441 | 482 | 280 | 642 | 475 | 447 | 506 | 416 | 419 | 370 | 131 |
| Language Learners 466 562 300 729 507 522 534 495 442 404 466 562 300 729 507 522 534 495 442 404 466 467 300 31 5 26 6 25 0 12 466 242 179 331 281 229 283 227 252 203 460 242 121 429 231 319 257 293 190 213 460 467 592 300 760 512 548 540 520 442 416  | Yes | 26 | 110 | 20 | 118 | 37 | 101 | 34 | 104 | 23 | 46 | 67 |
| 466 562 300 729 507 522 534 495 442 404 and Reduced Price Meals The price Meals  | Language | | | | | | | | | | | |
| and Reduced Price Meals 1 30 0 31 5 26 6 25 0 12 gated Data 467 592 300 760 512 526 6 25 0 12 12 and Reduced Price Meals 25 242 179 331 281 229 283 227 252 203 and Reduced Price Meals 266 242 179 331 281 229 283 227 252 203 203 and Reduced Price Meals 266 242 179 331 281 229 283 227 252 203 and Reduced Price Meals 250 350 121 429 231 281 229 283 227 252 203 203 213 213 213 257 293 190 213 213 213 213 214 214 214 214 214 215 214 215 215 215 213 215 215 215 214 214 214  | No | 466 | 562 | 300 | 729 | 507 | 522 | 534 | 495 | 442 | 404 | 179 |
| and Reduced Price Meals 266 242 179 331 281 229 283 227 252 203 29ated Data 467 592 300 760 512 548 540 520 442 416  | Yes | 1 | 30 | 0 | 31 | 5 | 26 | 6 | 25 | 0 | 12 | 19 |
| 266 242 179 331 281 229 283 227 252 203 s 201 350 121 429 231 319 257 293 190 213 gregated Data 467 592 300 760 512 548 540 520 442 416  | | | | | | | | | | | | |
| Data 201 350 121 429 231 319 257 293 190 213 Data 467 592 300 760 512 548 540 520 442 416  | No | 266 | 242 | 179 | 331 | 281 | 229 | 283 | 227 | 252 | 203 | 53 |
| Data 467 592 300 760 512 548 540 520 442 416 | Yes | 201 | 350 | 121 | 429 | 231 | 319 | 257 | 293 | 190 | 213 | 145 |
|  | Aggregated Data | 467 | 592 | 300 | 760 | 512 | 548 | 540 | 520 | 442 | 416 | 198 |


<sup>\* =</sup> Group size fewer than 5

| | Language and<br>Literacy | ge and | Mathematics | natics | Social | ial | 7 7 | Ca | 2 | | |
|---|--------------------------|--------------------------|---------------|--------------------------|---------------|--------------------------|---------------|--------------------------|---------------|-------------|----------|
| | | | | | Foundations | ations | Development | pment | ( | Composite | |
| | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Approaching | Emerging |
| Race/Ethnicity | | | | | | | | | | | |
| American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Asian | * | * | * | * | * | * | * | * | * | * | * |
| African American | 40 | 60 | 17 | 83 | 34 | 66 | 40 | 60 | 28 | 41 | 31 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 46 | 54 | 31 | 69 | 49 | 51 | 51 | 49 | 43 | 40 | 16 |
| Hispanic | 26 | 74 | 15 | 85 | 46 | 54 | 45 | 55 | 30 | 38 | 32 |
| Two or More Races (Non-Hispanic/Latino) | 49 | 51 | 27 | 73 | 55 | 45 | 61 | 39 | 49 | 29 | 22 |
| Gender | | | | | | | | | | | |
| Male | 39 | 61 | 24 | 76 | 41 | 59 | 40 | 60 | 34 | 43 | 23 |
| Female | 51 | 49 | 33 | 67 | 57 | 43 | 64 | 36 | 51 | 36 | 13 |
| Prior Care | 1 | | | ı | | ı | | | | | |
| Child Care Center | 47 | 53 | 34 | 66 | 51 | 49 | 59 | 41 | 46 | 35 | 19 |
| Family Child Care | 42 | 58 | 19 | 81 | 45 | 55 | 55 | 45 | 39 | 52 | 10 |
| Head Start | 44 | 56 | 22 | 78 | 34 | 66 | 34 | 66 | 38 | 41 | 22 |
| Home / Informal Care | 26 | 74 | 19 | 81 | 37 | 63 | 42 | 58 | 26 | 45 | 28 |
| Non-public Nursery | 51 | 49 | 38 | 62 | 58 | 42 | 56 | 44 | 50 | 42 | 8 |
| Pre-Kindergarten | 47 | 53 | 29 | 71 | 50 | 50 | 52 | 48 | 44 | 37 | 18 |
| Special Education | | | | | | | | | | | |
| No | 48 | 52 | 30 | 70 | 52 | 48 | 55 | 45 | 46 | 40 | 14 |
| Yes | 19 | 81 | 14 | 86 | 27 | 73 | 25 | 75 | 17 | 34 | 49 |
| English Language Learners | | | | | | | | | | | |
| No | 45 | 55 | 29 | 71 | 49 | 51 | 52 | 48 | 43 | 39 | 17 |
| Yes | ω | 97 | 0 | 100 | 16 | 84 | 19 | 81 | 0 | 39 | 61 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 52 | 48 | 35 | 65 | 55 | 45 | 55 | 45 | 50 | 40 | 10 |
| Yes | 36 | 64 | 22 | 78 | 42 | 58 | 47 | 53 | 35 | 39 | 26 |
| Aggregated Data | 44 | 56 | 28 | 72 | 48 | 52 | 51 | 49 | 42 | 39 | 19 |

\* = Percentage could not be reported due to group size fewer than 5


B 47

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Cecil County


| | "Other" Sco | res - LEA 07 |
|----------------------------|--------------------|----------------------------|
| | Number of Students | <b>Percent of Students</b> |
| English Language Learners  | 0 | 0.00% |
| Special Education Students | 4 | 0.37% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Cecil County


### **Charles County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 1653 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 845 | 51.12 |
| Females | 808 | 48.88 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 8 | 0.48 |
| Asian | 50 | 3.02 |
| Black/African American | 805 | 48.70 |
| Native Hawaiian/Other Pacific Islander  | 5 | 0.30 |
| White | 483 | 29.22 |
| Hispanic/Latino | 144 | 8.71 |
| Two or More Races (Non-Hispanic/Latino) | 158 | 9.56 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 958 | 57.96 |
| Yes | 688 | 41.62 |
| Special Education | | |
| | Frequency | Percent |
| No | 1492 | 90.26 |
| Yes | 154 | 9.32 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 1646 | 99.58 |
| Yes | 0 | 0.00 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 24 | 1.45 |
| Prekindergarten | 881 | 53.30 |
| Child Care Center | 306 | 18.51 |
| Family Child Care | 63 | 3.81 |
| Home/Informal Care | 188 | 11.37 |
| Non-Public Nursery School | 173 | 10.47 |
| Repeated Kindergarten | 10 | 0.60 |
| | | |

| Charles | | | Number of | | ndergarten | | Students | 15S | | | |
|---|---------------|--------------------------|---------------|--------------------------|-----------------------|--------------------------|-------------------------|--------------------------|---------------|-------------|----------|
| | | nd | Mathematics | | Social<br>Foundations | | Physical<br>Development | sical<br>pment | C | Composite | - |
| | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Approaching | Emerging |
| Race/Ethnicity | 1 | | ا | | l | | ı | | | | |
| American Indian/Alaskan Native | 4 | 4 | З | ζī | 2 | 6 | Οī | ω | 3 | 5 | 0 |
| Asian | 18 | 29 | 18 | 29 | 27 | 21 | 34 | 14 | 22 | 20 | 5 |
| African American | 382 | 410 | 254 | 541 | 393 | 402 | 444 | 353 | 341 | 346 | 103 |
| Native Hawaiian/Pacific Islander | 2 | З | З | 2 | 4 | _ | 4 | _ | 4 | | 0 |
| White | 281 | 198 | 232 | 248 | 279 | 201 | 270 | 209 | 264 | 158 | 56 |
| Hispanic | 61 | 78 | 48 | 94 | 70 | 73 | 78 | 65 | 62 | 50 | 27 |
| Two or More Races (Non-Hispanic/Latino) | 65 | 97 | 52 | 104 | 81 | 75 | 90 | 66 | 70 | 65 | 21 |
| Gender | | | | | | | | | | | |
| Male | 378 | 452 | 282 | 553 | 375 | 462 | 390 | 446 | 327 | 363 | 139 |
| Female | 429 | 367 | 328 | 470 | 481 | 317 | 535 | 265 | 439 | 282 | 73 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 168 | 138 | 111 | 195 | 158 | 148 | 179 | 127 | 146 | 135 | 25 |
| Family Child Care | 32 | 31 | 20 | 43 | 27 | 36 | 27 | 36 | 26 | 27 | 10 |
| Head Start | 8 | 16 | 8 | 16 | 11 | 13 | 7 | 17 | 9 | 10 | 5 |
| Home / Informal Care | 59 | 124 | 47 | 138 | 76 | 111 | 85 | 102 | 56 | 86 | 41 |
| Non-public Nursery | 113 | 60 | 68 | 84 | 113 | 60 | 110 | 63 | 101 | 65 | 7 |
| Pre-Kindergarten | 424 | 440 | 331 | 537 | 466 | 402 | 513 | 356 | 425 | 318 | 118 |
| Special Education | | | | | | | | | | | |
| No | 774 | 708 | 579 | 907 | 811 | 674 | 878 | 610 | 738 | 585 | 156 |
| Yes | 32 | 109 | 30 | 114 | 43 | 104 | 45 | 100 | 27 | 58 | 56 |
| English Language Learners | | | | | | ı | | | | | |
| No | 806 | 815 | 608 | 1020 | 852 | 778 | 921 | 710 | 764 | 642 | 212 |
| Yes | * | * | * | * | * | * | * | * | * | * | * |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 528 | 416 | 406 | 540 | 515 | 432 | 555 | 392 | 490 | 355 | 97 |
| Yes | 278 | 401 | 203 | 481 | 339 | 346 | 368 | 318 | 275 | 288 | 115 |
| Aggregated Data | 807 | 819 | 610 | 1,023 | 856 | 779 | 925 | 711 | 766 | 645 | 212 |

\* = Group size fewer than 5


B 51

| Language and Language and Literacy Mathematics  Literacy Mathematics  Literacy Mathematics  A 48 52 38 62 38 62 68 62 68 62 68 62 68 68 62 68 68 62 68 68 68 68 68 68 68 68 68 68 68 68 68  | Charles ( | County - | | Percentage of | ge of I | <b>∢</b> inder | Kindergarten | n Students | ents | | | |
|---|--------------------------------|-----------------|-----------------|---------------|---------|----------------|----------------|---------------|----------------|---------------|-------------|----------|
| Infunicity  | | Langua<br>Liter | ige and<br>racy | Mathe | matics  | Soo<br>Found | cial<br>ations | | sical<br>pment | 0 | Composite | |
| ### Stanicity 150 50 30 30 32 57 50 30 30 30 30 30 30 30  | | Demonstrating | | Demonstrating | | Demonstrating  | | Demonstrating | | Demonstrating | Approaching | Emerging |
| an indian/Alaskan Native 50 50 30 30 30 30 30 30 30 30 30 30 30 30 30 | Race/Ethnicity | | | | | | | l | | | | |
| American  | American Indian/Alaskan Native | 50 | 50 | 38 | 63 | 25 | 75 | 63 | 38 | 38 | 63 | 0 |
| American 48 52 32 68 49 51 56 44 43 Hawailan/Pacific Islander 40 60 60 40 80 20 80 40 55 48 | Asian | 38 | 62 | 38 | 62 | 56 | 44 | 71 | 29 | 47 | 43 | 11 |
| Hawaiian/Pacific Islander 40 60 60 40 40 80 20 80 20 80 100 100 50 41 48 52 58 42 56 44 55 100 100 100 100 100 100 100 100 100  | | 48 | 52 | 32 | 68 | 49 | 51 | 56 | 44 | 43 | 44 | 13 |
| Solution Solution | Hawaiian/Pacific | 40 | 60 | 60 | 40 | 80 | 20 | 80 | 20 | 80 | 20 | 0 |
| fore Races (Non-Hispanic) and 44 56 45 45 45 45 45 45 46 46 47 50 48 46 48 48 48 48 48 48 48 48 48 48 48 48 48  | White | 59 | 41 | 48 | 52 | 58 | 42 | 56 | 44 | 55 | 33 | 12 |
| fore Races (Non-Hispanic)Latino) 38 62 33 67 52 48 58 42 45 re 46 47 46 41 59 60 45 47 53 39 rial Carrier 55 45 48 58 42 48 48 fill Carrier 51 49 32 68 43 57 43 57 41 graphic Carrier 51 49 32 68 43 57 43 57 41 principal Carrier 33 67 33 67 46 54 29 71 38 principal Carrier 33 67 33 67 46 54 49 42 48 principal Carrier 49 51 48 62 55 41 59 41 49 Education 52 48 39 61 55 45 45 59  | Hispanic | 44 | 56 | 34 | 66 | 49 | 51 | 55 | 45 | 45 | 36 | 19 |
| Tre 146 54 46 47 59 60 40 67 33 55 47 53 39 60 40 60 40 67 33 55 60 60 40 67 33 55 60 60 60 60 60 60 60  | Races | 38 | 62 | 33 | 67 | 52 | 48 | 58 | 42 | 45 | 42 | 13 |
| re 46 54 46 41 59 60 45 47 53 39 re 54 46 41 59 60 40 47 53 39 re 55 45 45 36 64 52 48 58 42 48 reducation 51 49 32 68 43 57 43 57 41 regarten 65 35 51 49 65 54 46 59 45 55 31 Education 52 48 39 61 55 45 59 41 49 Education 52 48 39 61 55 45 59 41 49 Education 52 48 39 61 55 45 59 41 49 Education 52 48 39 61 55 45 59 41 49 Education 50 50 37 61 55 45 46 59 41 49 Education 50 50 50 37 63 52 48 56 <th< th=""><td>Gender</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<> | Gender | | | | | | | | | | | |
| re 54 46 41 59 60 40 67 33 55 re Center 55 45 45 36 64 52 48 58 42 48 hild Care 51 49 32 68 43 57 43 57 41 art 33 67 33 67 46 54 29 71 38 inc Nursery 65 35 51 49 65 35 64 49 55 31 ergarten 49 51 38 62 54 46 59 41 49 Education 52 48 39 61 55 45 59 41 49 Education 52 48 39 61 55 45 49 49 50 41 49 Language Learners 50 50 37 63 52 48 | Male | 46 | 54 | 34 | 66 | 45 | 55 | 47 | 53 | 39 | 44 | 17 |
| re Centler  | Female | 54 | 46 | 41 | 59 | 00 | 40 | 67 | 33 | 55 | 36 | 9 |
| re Center | Prior Care | | | | | | | | | | | |
| hild Care 51 49 32 68 43 57 43 57 41 31 31 31 31 31 31 31 | Child Care Center | 55 | 45 | 36 | 64 | 52 | 48 | 58 | 42 | 48 | 44 | 8 |
| art 33 67 33 67 46 54 29 71 38 informal Care 32 68 25 75 41 59 45 55 31 lic Nursery 65 35 51 49 65 35 61 49 65 35 64 36 58 ergarten 49 51 38 62 54 46 59 41 49 Education 52 48 39 61 55 45 59 41 49 Language Learners 52 48 39 61 55 45 45 59 41 50 Language Learners 50 50 37 63 52 48 56 44 47 Jack Learners 50 50 37 63 52 48 56 44 47 Jack Learners 50 50 37 63 52 48 56 44 47 Jack Learners 50 50 37 63 52 48 56 44 47 Jack Learners 50 50 37 63 52  | Family Child Care | 51 | 49 | 32 | 68 | 43 | 57 | 43 | 57 | 41 | 43 | 16 |
| Informal Carre 32 68 25 75 41 59 45 55 31 iic Nursery 65 35 35 51 49 65 35 64 36 58 iic Nursery 55 35 51 49 65 35 51 49 65 35 64 36 58 iic Nursery 55 35 51 49 65 35 64 36 58 iic Nursery 55 55 51 49 65 55 64 59 41 49 65 65 65 65 65 65 65 65 65 65 65 65 65  | Head Start | 33 | 67 | 33 | 67 | 46 | 54 | 29 | 71 | 38 | 42 | 21 |
| lic Nursery 65 35 51 49 65 35 64 36 58 eggarten 49 51 38 62 54 46 59 41 49 eggarten 52 48 39 61 55 45 45 59 41 50 Education 52 48 39 61 55 45 45 59 41 50 19 Education 52 54 88 39 61 55 45 59 41 50 19 Education 52 55 55 55 45 59 41 50 19 Education 52 55 55 45 59 41 50 19 Education 52 55 55 55 45 59 41 50 19 Education 52 55 55 55 45 59 41 50 19 Education 52 55 55 55 45 59 41 47 50 19 Education 52 55 55 55 45 59 41 47 47 19 Education 52 55 55 55 45 45 47 47 19 Education 52 55 55 55 55 55 55 55 55 55 55 55 55  | / Informal | 32 | 68 | 25 | 75 | 41 | 59 | 45 | 55 | 31 | 47 | 22 |
| Education 49 51 38 62 54 46 59 41 49 Education 52 48 39 61 55 45 59 41 50 50 Language Learners 50 50 50 37 63 52 48 59 19 Language Learners 50 50 37 63 52 48 56 41 47 Janguage Learners 50 50 37 63 52 48 56 44 47 Janguage Learners 50 50 37 63 52 48 56 44 47 Janguage Learners 50 50 37 63 52 48 56 44 47 47 Janguage Learners 50 50 37 63 52 48 56 44 47 47 Janguage Learners 50 50 50 50  | Non-public Nursery | 65 | 35 | 51 | 49 | 65 | 35 | 64 | 36 | 58 | 38 | 4 |
| Education 52 48 39 61 55 45 59 41 50 19 Language Learners 50 50 50 37 63 52 48 56 44 47 Language Learners 50 50 37 63 52 48 56 44 47 Heduced Price Meals * </th <td>Pre-Kindergarten</td> <td>49</td> <td>51</td> <td>38</td> <td>62</td> <td>54</td> <td>46</td> <td>59</td> <td>41</td> <td>49</td> <td>37</td> <td>14</td> | Pre-Kindergarten | 49 | 51 | 38 | 62 | 54 | 46 | 59 | 41 | 49 | 37 | 14 |
| S2 48 39 61 55 45 59 41 50 41 50 41 42 52 43 43 43 43 44 47 44 47 44 44 | Special Education | | | | | | | | | | | |
| Language Learners  50 50 50 37 63 52 48 56 44 47  Reduced Price Meals  50 50 37 63 57 54 46 59 41 52  41 59 30 70 49 51 54 46 47  41 59 30 37 63 52 48 57 43 47 | No | 52 | 48 | 39 | 61 | 55 | 45 | 59 | 41 | 50 | 40 | 11 |
| Language Learners 50 50 50 37 63 52 48 56 44 47 47 4Reduced Price Meals * < | Yes | 23 | 77 | 21 | 79 | 29 | 71 | 31 | 69 | 19 | 41 | 40 |
| 50 50 37 63 52 48 56 44 47 and Reduced Price Meals 56 44 43 57 54 46 59 41 52 gated Data 50 50 37 63 52 48 57 43 47 | Language | | | | | | | | | | | |
| and Reduced Price Meals * <td>No</td> <td>50</td> <td>50</td> <td>37</td> <td>63</td> <td>52</td> <td>48</td> <td>56</td> <td>44</td> <td>47</td> <td>40</td> <td>13</td> | No | 50 | 50 | 37 | 63 | 52 | 48 | 56 | 44 | 47 | 40 | 13 |
| and Reduced Price Meals 56 44 43 57 54 46 59 41 52 9gated Data 50 50 37 63 52 48 57 43 47 | Yes | * | * | * | * | * | * | * | * | * | * | * |
| s 41 43 57 54 46 59 41 52 gregated Data 50 50 37 63 52 48 57 43 47  | | | | | | | | | | | | |
| Data 41 59 30 70 49 51 54 46 41 551 544 57 43 47  | No | 56 | 44 | 43 | 57 | 54 | 46 | 59 | 41 | 52 | 38 | 10 |
| Data 50 50 37 63 52 48 57 43 47 | Yes | 41 | 59 | 30 | 70 | 49 | 51 | 54 | 46 | 41 | 42 | 17 |
| | Aggregated Data | 50 | 50 | 37 | 63 | 52 | 48 | 57 | 43 | 47 | 40 | 13 |

\* = Percentage could not be reported due to group size fewer than 5


B 52

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Charles County


| | "Other" Sco | res - LEA 08 |
|----------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners  | 0 | 0.00% |
| Special Education Students | 12 | 0.73% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Charles County


### **Dorchester County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 370 |
|---|-----------|--------------|
| Gender | | |
| | Frequency | Percent |
| Males | 207 | 55.95 |
| Females | 163 | 44.05 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 0 | 0.00 |
| Asian | 4 | 1.08 |
| Black/African American | 146 | 39.46 |
| Native Hawaiian/Other Pacific Islander  | 0 | 0.00 |
| White | 169 | 45.68 |
| Hispanic/Latino | 29 | 7.84 |
| Two or More Races (Non-Hispanic/Latino) | 22 | 5.95 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 104 | 28.11 |
| Yes | 266 | 71.89 |
| Special Education | | _ |
| <b>.</b> | Frequency | Percent |
| No | 345 | 93.24 |
| Yes | 25 | 6.76 |
| English Language Learners | _ | 5 1 |
| | Frequency | Percent |
| No | 358 | 96.76 |
| Yes Production Cons | 12 | 3.24 |
| Predominant Prior Care | <u> </u>  | Danagant |
| Lland Chart | Frequency | Percent |
| Head Start | 34 | 9.19 |
| Prekindergarten | 239 | 64.59 |
| Child Care Center | 31<br>17  | 8.38 |
| Family Child Care Home/Informal Care | 17<br>25  | 4.59<br>6.76 |
| | 25<br>7 | 6.76 |
| Non-Public Nursery School | | 1.89 |
| Repeated Kindergarten | 3 | 0.81 |
| | | |

| Mathematics Foundations Not Yet Demonstrating Not Yet Demonstrating | Dorchester County | ter Co | unty - | Number of | | <b>Kinder</b> | ≺indergarten | Students | ents | | | |
|--|------------------------------|-----------------|-----------------|-------------|----------|---------------|----------------|-------------|----------------|-------------|-----------|--------|
| Interiory Property | | Langua<br>Liter | ige and<br>racy | Mathe | | Soo<br>Found  | cial<br>ations | | sical<br>pment | 0 | Composite | |
| Bith nicity Bit Bi | | nonstrating | | nonstrating | | nonstrating | | nonstrating | | nonstrating | roaching  | erging |
| Interiory  In Indian/Alaskan Native  In In In In In In In In Indian/Alaskan Native  In In Indian/Alaskan Native  In In Indian/Alaskan Native  In I  | | D | | D | | D | | | | D | Α | E |
| American American  | ) | * | * | * | * | * | * | * | * | * | * | * |
| American 4.5 97 26 116 80 82 84 89 80 80 82 84 84 85 84 84 84 84 84 84 84 84 84 84 84 84 84  | | * | * | * | * | * | * | * | * | * | * | * |
| American 45 97 26 116 60 82 54 88 43 55 Hawaiian/Pacific Islander 73 89 69 95 86 78 91 72 82 57 ic 4 22 2 25 9 18 13 14 5 10 More Races (Non-Hispanic Latino) 9 13 11 11 11 11 11 13 9 9 12 Term 66 134 59 142 82 119 80 121 68 75 3 66 134 59 15 16 21 19 83 70 94 63 75 19 3 7 9 25 14 30 15 19 21 10 20 83 13ar 20 15 16 10 8 12 12 9 9<  | | | | | - 1 | | | | | | | |
| Hawaiian/Pacific Islander  | | 45 | 97 | 26 | <b>—</b> | 60 | 82 | 54 | 88 | 43 | 55 | 44 |
| Property | Hawaiian/Pacific | * | * | * | * | * | * | * | * | * | * | * |
| tore Races (Non-Hispanic Latino) 4 22 2 5 9 18 13 14 5 10 tore Races (Non-Hispanic Latino) 9 13 11 11 11 11 11 11 11 11 13 9 9 12 tore Races (Non-Hispanic Latino) 68 134 59 142 82 119 80 12 9 12 tore Canter 68 88 59 145 59 145 88 70 94 63 75 9 tere 5 11 6 10 8 8 7 9 5 9 initificare 5 11 6 10 8 8 7 9 5 8 9 initificare 5 12 20 16 16 9 16 13 12 9 14 8 initificarie 1 3 16 | White | 73 | 89 | 69 | 95 | 86 | 78 | 91 | 72 | 82 | 57 | 22 |
| tore Races (Non-Hispanic) Latin) 9 13 11 11 11 11 11 13 9 9 12 re 66 134 59 142 82 119 80 121 68 75 59 re 58 88 52 106 88 70 94 63 75 59 re 59 15 16 20 10 88 7 94 63 75 59 re 50 11 6 10 88 7 94 63 75 89 re 50 11 6 10 90 16 13 12 20 9 14 9 14 9 14 9 14 9 14 9 14 9 14 9 14 9 14 9 14 9 14 9 14 9 14 9 9 | Hispanic | 4 | 22 | 2 | 25 | 9 | 18 | 13 | 14 | 5 | 10 | 11 |
| The Center Center Carron Carro | Races | 9 | 13 | 11 | 11 | 11 | 11 | 13 | 9 | 9 | 12 | _ |
| Reduced Price Meals 134 59 142 82 119 80 121 68 75 75 75 75 75 75 75 7 | Gender | | | | | | | | | | | |
| Re 88 88 52 106 88 70 94 63 75 59 re Centler 21 9 15 16 21 10 21 10 20 8 ridid Carrie 5 11 6 10 8 8 7 9 5 8 initid Carrie 5 20 9 16 10 8 8 7 9 5 8 art 4 3 6 14 30 15 19 12 22 9 14 ico Nurseay 4 3 6 16 1 6 1 5 2 5 2 9 88 Education 132 201 110 225 165 170 172 11 129 8 Language Learners 132 21 11 23 5 19 17 175 143 130  | Male | 66 | 134 | 59 | 142 | 82 | 119 | 80 | 121 | 68 | 75 | 57 |
| Fre Center 21 9 15 16 21 10 21 10 20 8 15 16 21 10 20 8 15 16 21 10 8 8 7 9 5 8 8 16 10 8 8 8 7 9 9 5 8 8 16 10 8 8 8 7 9 9 14 9 16 16 17 10 10 20 8 8 8 16 10 8 8 8 7 9 9 14 9 16 17 10 10 10 20 8 8 16 17 10 10 20 8 8 16 17 10 10 20 8 16 17 10 10 20 8 16 17 10 10 20 8 16 17 10 10 10 10 10 10 10 10 10 10 10 10 10 | Female | 89 | 88 | 52 | 106 | 88 | 70 | 94 | 63 | 75 | 59 | 21 |
| re Center 2 1 9 15 16 21 10 21 10 20 8 Inbid Care 5 11 6 5 11 6 10 8 8 8 7 9 9 14 1 11 6 9 10 10 8 8 8 7 9 9 14 1 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Prior Care | | | | | | | | | | | |
| hild Care 5 11 6 10 8 8 7 9 5 8 art 3 9 1 9 9 1 9 9 1 9 9  | Child Care Center | 21 | 9 | 15 | 16 | 21 | 10 | 21 | 10 | 20 | 8 | 2 |
| art 4 30 25 4 30 15 19 12 22 9 14 17 16 17 17 17 1 17 1 1 1 1 1 1 1 1 1 1  | Family Child Care | 5 | 11 | 6 | 10 | 8 | 8 | 7 | 9 | 5 | 8 | 3 |
| Informal Care 5 20 9 16 9 16 13 12 9 9 9 16 Nursery 4 3 66 14 66 1 5 2 5 2 2 165 170 172 | Head Start | 9 | 25 | 4 | 30 | 15 | 19 | 12 | 22 | 9 | 14 | 11 |
| Iic Nursery 4 4 3 6 1 6 1 6 1 5 2 5 2 8 2 8 8 8 8 9 145 8 66 164 108 122 112 117 90 88 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | Home / Informal Care | 5 | 20 | 9 | 16 | 9 | 16 | 13 | 12 | 9 | 9 | 7 |
| Education 83 145 66 164 108 122 112 117 90 88 Education Feducation 132 201 110 225 165 170 172 163 141 129 Language Learners 134 210 111 236 169 178 171 175 143 130 14 Language Learners 134 210 111 236 169 178 171 175 143 130 14 14 Reduced Price Meals 15 47 52 59 40 64 35 54 9 0 4 15 Reduced Price Meals 15 49 47 52 59 40 64 35 54 34 16 Data 134 222 111 248 170 189 170 189 100 4 | Non-public Nursery | 4 | 3 | 6 | 1 | 6 | _ | 5 | 2 | 5 | 2 | 0 |
| Education 132 201 110 225 165 170 172 163 141 129 Language Learners 2 21 1 23 5 19 2 21 2 5 Language Learners 134 210 111 236 169 178 171 175 143 130 Janguage Learners 0 12 0 11 236 169 178 171 175 143 130 Janguage Learners 0 12 0 12 1 11 236 169 178 171 175 143 130 Janguage Learners 0 12 0 12 1 11 13 9 0 4 Janguage Learners 0 12 0 12 1 11 13 9 0 4 Janguage Learners 0 12 0 12 1 11 13 9 0 4 Janguage Learners 0 12 0 12 1 11 13 9 0 4 Janguage Learners 0 12 0 12 <td< td=""><td>Pre-Kindergarten</td><td>83</td><td>145</td><td>66</td><td>164</td><td>108</td><td>122</td><td>112</td><td>117</td><td>90</td><td>88</td><td>49</td></td<> | Pre-Kindergarten | 83 | 145 | 66 | 164 | 108 | 122 | 112 | 117 | 90 | 88 | 49 |
| 132 201 110 225 165 170 172 163 141 129 141 129 142 143 143 143 144 143 144 143 144 143 144 | Special Education | | | | | | | | | | | |
| Language Learners 5 19 2 21 2 21 1 23 5 19 2 21 2 5 Language Learners 5 5 5 5 178 171 175 143 130 1 4 12 0 12 0 12 1 11 3 9 0 4 4 4 48 49 47 52 59 40 64 35 54 34 34 4 48 173 64 196 111 149 110 149 89 100 ed Data 134 222 111 248 170 189 174 184 143 134 134  | No | 132 | 201 | 110 | 225 | 165 | 170 | 172 | 163 | 141 | 129 | 63 |
| Language Learners 134 210 111 236 169 178 171 175 143 130 148 12 0 12 1 11 3 9 0 4 148 49 47 52 59 40 64 35 54 34 1ed Data 134 222 111 248 170 189 174 184 143 134 | Yes | 2 | 21 | 1 | 23 | 5 | 19 | 2 | 21 | 2 | 5 | 15 |
| 134 210 111 236 169 178 171 175 143 130 and Reduced Price Meals 48 49 47 52 59 40 64 35 54 34 9gated Data 134 222 111 248 170 189 174 184 134 134  | Language | | | | | | | | | | | |
| and Reduced Price Meals 48 49 47 52 59 40 140 9 0 4 9gated Data 134 222 111 248 170 189 174 184 9 0 4  | No | 134 | 210 | 111 | 236 | 169 | 178 | 171 | 175 | 143 | 130 | 70 |
| and Reduced Price Meals 48 49 47 52 59 40 64 35 54 34 9gated Data 134 222 111 248 170 189 174 184 134 134  | Yes | 0 | 12 | 0 | 12 | 1 | 11 | ω | 9 | 0 | 4 | 8 |
| 48 49 47 52 59 40 64 35 54 34 s 86 173 64 196 111 149 110 149 89 100 gregated Data 134 222 111 248 170 189 174 184 143 134 | Free and Reduced Price Meals | | | | | | | | | | | |
| 86 173 64 196 111 149 110 149 89 100 134 222 111 248 170 189 174 184 143 134 | No | 48 | 49 | 47 | 52 | 59 | 40 | 64 | 35 | 54 | 34 | 9 |
| 134 222 111 248 170 189 174 184 143 134  | Yes | 86 | 173 | 64 | 196 | 111 | 149 | 110 | 149 | 89 | 100 | 69 |
|  | Aggregated Data | 134 | 222 | 111 | 248 | 170 | 189 | 174 | 184 | 143 | 134 | 78 |


\* = Group size fewer than 5

B 56

| Race/Ethnicity  American Indian/Alaskan Native  * | Demonstrating  Literacy  Not Yet  Demonstrating | Demonstrating  Not Yet Demonstrating | Not Yet Demonstrating  Not Yet Demonstrating | Demonstrating  Not Yet  Demonstrating | Not Yet Demonstrating  Demonstrating  Demonstrating | | Not Yet Demonstrating  Not Yet Demonstrating | Demonstrating | Approaching Composite | merging |
|---|---|--------------------------------------|--|---------------------------------------|---|---------------|--|---------------|-----------------------|---------|
| n/Alaskan Native | | Demonstrating |  | Demonstrating | | Demonstrating |  | Demonstrating | Approaching | merging |
| n/Alaskan Native | | Demonst |  | Demonst | | Demonst |  | Demonst | opproach | nerging |
| n/Alaskan Native | | |  | | | |  | [ | Α | Er |
| | | |  | | | |  | | | |
| | * | * | *  | * | * | * | *  | * | * | * |
| Asian * | * | * | *  | * | * | * | *  | * | * | * |
| African American 32 | 68  | 18 | 82 | 42 | 58  | 38 | 62 | 30 | 39 | 31 |
| Native Hawaiian/Pacific Islander * | * | * | *  | * | * | * | *  | * | * | * |
| White 45  | 55  | 42 | 58 | 52 | 48  | 56 | 44 | 51 | 35 | 14 |
| Hispanic 15 | 85  | 7 | 93 | 33 | 67  | 48 | 52 | 19 | 38 | 42 |
| Two or More Races (Non-Hispanic/Latino) 41 | 59  | 50 | 50 | 50 | 50  | 59 | 41 | 41 | 55 | 5 |
| Gender  | | |  | | | |  | | | |
| Male 33 | 67  | 29 | 71 | 41 | 59  | 40 | 60 | 34 | 38 | 29 |
| Female 44 | 56  | 33 | 67 | 56 | 44  | 60 | 40 | 48 | 38 | 14 |
| Prior Care  | | |  | | | |  | | | |
| Child Care Center 70 | 30  | 48 | 52 | 68 | 32  | 68 | 32 | 67 | 27 | 7 |
| Family Child Care 31 | 69  | 38 | 63 | 50 | 50  | 44 | 56 | 31 | 50 | 19 |
| Head Start 26 | 74  | 12 | 88 | 44 | 56  | 35 | 65 | 26 | 41 | 32 |
| Home / Informal Care 20 | 80  | 36 | 64 | 36 | 64  | 52 | 48 | 36 | 36 | 28 |
| Non-public Nursery 57 | 43  | 86 | 14 | 86 | 14  | 71 | 29 | 71 | 29 | 0 |
| Pre-Kindergarten 36 | 64  | 29 | 71 | 47 | 53  | 49 | 51 | 40 | 39 | 22 |
| Special Education | | |  | | | |  | | | |
| No 40 | 60  | 33 | 67 | 49 | 51  | 51 | 49 | 42 | 39 | 19 |
| Yes 9 | 91  | 4 | 96 | 21 | 79  | 9 | 91 | 9 | 23 | 68 |
| English Language Learners | | |  | | | |  | | | |
| No 39 | 61  | 32 | 68 | 49 | 51  | 49 | 51 | 42 | 38 | 20 |
| Yes 0 | 100 | 0 | 100  | 8 | 92  | 25 | 75 | 0 | 33 | 67 |
| Free and Reduced Price Meals | | |  | | | |  | | | |
| No 49 | 51  | 47 | 53 | 60 | 40  | 65 | 35 | 56 | 35 | 9 |
| Yes 33  | 67  | 25 | 75 | 43 | 57  | 42 | 58 | 34 | 39 | 27 |
| Aggregated Data 38 | 62  | 31 | 69 | 47 | 53  | 49 | 51 | 40 | 20 | 22 |


<sup>\* =</sup> Percentages could not be reported due to group sizes fewer than 5

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Dorchester County


| | "Other" Sco | res - LEA 09 |
|----------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners  | 0 | 0.00% |
| Special Education Students | 3 | 0.81% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Dorchester County


### Frederick County Data File Summary 2014-2015

| Gender Frequency Percent Males 1455 50.75 50.75 50.75 50.75 50.75 50.75 50.75 50.75 49.25 50.75 49.25 </th <th>Final Record Count for KRA Data File</th> <th></th> <th>2867</th> | Final Record Count for KRA Data File | | 2867 |
|--|---|-----------|---------|
| Males 1455 50.75 Females 1412 49.25 Ethnicity/Race Frequency Percent American Indian/Alaska Native 14 0.49 Asian 160 5.58 Black/African American 319 11.13 Native Hawaiian/Other Pacific Islander 12 0.42 White 1762 61.46 Hispanic/Latino 453 15.80 Two or More Races (Non-Hispanic/Latino) 147 5.13 Free & Reduced Priced Meals Frequency Percent No 1996 69.62 Yes 871 30.38 Special Education Frequency Percent No 2635 91.91 Yes 254 86.63 Yes <td>Gender</td> <td></td> <td></td>  | Gender | | |
| Ethnicity/Race Frequency Percent American Indian/Alaska Native 14 0.49 Asian 160 5.58 Black/African American 319 11.13 Native Hawaiian/Other Pacific Islander 12 0.42 White 1762 61.46 Hispanic/Latino 453 15.80 Two or More Races (Non-Hispanic/Latino) 147 5.13 Free & Reduced Priced Meals Frequency Percent No 1996 69.62 Yes 871 30.38 Frequency Percent No 2635 91.91 Yes 2635 91.91 Yes 2635 91.91 Yes 2541 86.63 Yes 326 11.37 Present Precont Precont No 2541 86.63 Yes 326 11.37 Present Precont Precont | | Frequency | Percent |
| Ethnicity/Race American Indian/Alaska Native Frequency Percent Asian 160 5.58 Black/African American 319 11.13 Native Hawaiian/Other Pacific Islander 12 0.42 White 1762 61.46 Hispanic/Latino 453 15.80 Two or More Races (Non-Hispanic/Latino) 147 5.13 Frequency Percent No 1996 69.62 Yes 871 30.38 Special Education Percent No 264 9.91 Yes 232 8.09 Yes 232 8.09 Percent 8.63 326 11.37 No 2541 88.63 326 11.37 Yes 2541 88.63 326 11.37 Yes 2541 81 2.83 Yes 2541 81 2.83 Yes 2541 81 2.83 <td>Males</td> <td>1455</td> <td>50.75</td> | Males | 1455 | 50.75 |
| American Indian/Alaska Native Frequency Percent Asian 160 5.58 Black/African American 319 11.13 Native Hawaiian/Other Pacific Islander 12 0.42 White 1762 61.46 Hispanic/Latino 453 15.80 Two or More Races (Non-Hispanic/Latino) 147 5.13 Free & Reduced Priced Meals Frequency Percent No 1996 69.62 Yes 871 30.38 Frequency Percent No 2635 91.91 Yes 232 8.09 English Language Learners Frequency Percent No 2541 88.63 Yes 326 11.37 Predominant Prior Care Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care 486 16.95 Family Child Care 78 | Females | 1412 | 49.25 |
| American Indian/Alaska Native 14 0.49 Asian 160 5.58 Black/African American 319 11.13 Native Hawaiian/Other Pacific Islander 12 0.42 White 1762 61.46 Hispanic/Latino 453 15.80 Two or More Races (Non-Hispanic/Latino) 147 5.13 Free & Reduced Priced Meals Frequency Percent No 1996 69.62 Yes 871 30.38 Frequency Percent No 2635 91.91 Yes 232 8.09 Frequency Percent No 2635 91.91 Yes 232 8.09 Frequency Percent No 2541 86.3 Yes 326 11.37 Predominant Prior Care Head Start 81 2.83 Prekindergarten 1118 39.00 < | Ethnicity/Race | | |
| Asian 160 5.58 Black/African American 319 11.13 Native Hawaiian/Other Pacific Islander 12 0.42 White 1762 61.46 Hispanic/Latino 453 15.80 Two or More Races (Non-Hispanic/Latino) 147 5.13 Free & Reduced Priced Meals Frequency Percent No 1996 69.62 Yes 871 30.38 Special Education Prequency Percent No 2635 91.91 Yes 232 8.09 English Language Learners Frequency Percent No 2541 88.63 Yes 326 11.37 Predominant Prior Care Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Ca  | | Frequency | Percent |
| Black/African American 319 11.13 Native Hawaiian/Other Pacific Islander 12 0.42 White 1762 61.46 Hispanic/Latino 453 15.80 Two or More Races (Non-Hispanic/Latino) 147 5.13 Free & Reduced Priced Meals Frequency Percent No 1996 69.62 Yes 871 30.38 Special Education Frequency Percent No 2635 91.91 Yes 232 8.09 English Language Learners No 2541 88.63 Yes 326 11.37 Predominant Prior Care Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 | American Indian/Alaska Native | 14 | 0.49 |
| Native Hawaiian/Other Pacific Islander 12 0.42 White 1762 61.46 Hispanic/Latino 453 15.80 Two or More Races (Non-Hispanic/Latino) 147 5.13 Free & Reduced Priced Meals Frequency Percent No 1996 69.62 Yes 871 30.38 Special Education Frequency Percent No 2635 91.91 Yes 232 8.09 English Language Learners Frequency Percent No 2541 88.63 Yes 326 11.37 Predominant Prior Care Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74  | Asian | 160 | 5.58 |
| White 1762 61.46 Hispanic/Latino 453 15.80 Two or More Races (Non-Hispanic/Latino) 147 5.13 Free & Reduced Priced Meals Frequency Percent No 1996 69.62 Yes 871 30.38 Special Education Frequency Percent No 2635 91.91 Yes 232 8.09 English Language Learners Frequency Percent No 2541 88.63 Yes 326 11.37 Predominant Prior Care Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74 | Black/African American | 319 | 11.13 |
| Hispanic/Latino 453 15.80 Two or More Races (Non-Hispanic/Latino) 147 5.13 Free & Reduced Priced Meals Frequency Percent No 1996 69.62 Yes 871 30.38 Special Education Frequency Percent No 2635 91.91 Yes 232 8.09 English Language Learners No 2541 88.63 Yes 326 11.37 Yes 326 11.37 Predominant Prior Care Frequency Percent Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74  | Native Hawaiian/Other Pacific Islander  | 12 | 0.42 |
| Two or More Races (Non-Hispanic/Latino) 147 5.13 Free & Reduced Priced Meals Frequency Percent No 1996 69.62 Yes 871 30.38 Special Education Frequency Percent No 2635 91.91 Yes 232 8.09 English Language Learners Frequency Percent No 2541 88.63 Yes 326 11.37 Predominant Prior Care Frequency Percent Head Start 81 2.83 Prekindergarten 11118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74 | White | 1762 | 61.46 |
| Free & Reduced Priced Meals No 1996 69.62 Yes 871 30.38 Special Education Frequency Percent No 2635 91.91 Yes 232 8.09 English Language Learners No 2541 88.63 Yes 326 11.37 Predominant Prior Care Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74 | Hispanic/Latino | 453 | 15.80 |
| No 1996 69.62 Yes 871 30.38 Special Education Frequency Percent No 2635 91.91 Yes 232 8.09 English Language Learners No 2541 88.63 Yes 326 11.37 Predominant Prior Care Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74 | Two or More Races (Non-Hispanic/Latino) | 147 | 5.13 |
| No 1996 69.62 Yes 871 30.38 Special Education Frequency Percent No 2635 91.91 Yes 232 8.09 English Language Learners Frequency Percent No 2541 88.63 Yes 326 11.37 Predominant Prior Care Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74 | Free & Reduced Priced Meals | | |
| Yes 871 30.38 Special Education Frequency Percent No 2635 91.91 Yes 232 8.09 Frequency Percent No 2541 88.63 Yes 326 11.37 Predominant Prior Care Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74 | | Frequency | Percent |
| Special Education No 2635 91.91 Yes 232 8.09 English Language Learners Frequency Percent No 2541 88.63 Yes 326 11.37 Predominant Prior Care Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74 | No | 1996 | 69.62 |
| No Z635 91.91 Yes 232 8.09 English Language Learners Frequency Percent No 2541 88.63 Yes 326 11.37 Predominant Prior Care Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74 | Yes | 871 | 30.38 |
| No 2635 91.91 Yes 232 8.09 English Language Learners Frequency Percent No 2541 88.63 Yes 326 11.37 Predominant Prior Care Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74 | Special Education | | |
| Yes 232 8.09 English Language Learners Frequency Percent No 2541 88.63 Yes Predominant Prior Care Frequency Percent Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74 | | | |
| English Language Learners No 2541 88.63 Yes 326 11.37 Predominant Prior Care Frequency Percent Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74  | No | | 91.91 |
| No 2541 88.63 Yes 326 11.37 Predominant Prior Care Frequency Percent Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74  | | 232 | 8.09 |
| No 2541 88.63 Yes Predominant Prior Care Frequency Percent Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74  | English Language Learners | | |
| Yes 326 11.37 Predominant Prior Care Frequency Percent Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74  | | • | |
| Predominant Prior Care Frequency Percent Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74  | No | _ | |
| Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74 | | 326 | 11.37 |
| Head Start 81 2.83 Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74 | Predominant Prior Care | | |
| Prekindergarten 1118 39.00 Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74  | | • • | |
| Child Care Center 486 16.95 Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74 | | _ | |
| Family Child Care 78 2.72 Home/Informal Care 352 12.28 Non-Public Nursery School 738 25.74 | | _ | |
| Home/Informal Care35212.28Non-Public Nursery School73825.74  | | | |
| Non-Public Nursery School 738 25.74  | · · | | |
|  | | | |
| Repeated Kindergarten 14 0.49  | | | |
|  | Repeated Kindergarten | 14 | 0.49 |


| Frederick | k Cou | County - N | Number of K | | indergarten | garten | Students | ents | | | |
|---|--------------------------|-------------------|-------------|-------------------|-----------------------|-------------------|-------------------------|-------------------|------------|-----------|----------|
| | Language and<br>Literacy | | Mathematics | | Social<br>Foundations | cial<br>lations | Physical<br>Development | sical<br>pment | ) | Composite | |
| | onstrating | Yet<br>onstrating | onstrating  | Yet<br>onstrating | onstrating | Yet<br>onstrating | onstrating | Yet<br>onstrating | onstrating | oaching | rging |
| | De | | De | | De | | De | | De | Аp | En |
| Race/Ethnicity | | | | | | | | | | | |
| American Indian/Alaskan Native | 7 | 7 | 8 | 6 | 5 | 9 | 51 | 9 | 6 | 7 | _ |
| Asian | 91 | 67 | 73 | 87 | 105 | 55 | 112 | 48 | 93 | 49 | 16 |
| African American | 159 | 155 | 78 | 235 | 148 | 164 | 161 | 153 | 124 | 143 | 43 |
| Native Hawaiian/Pacific Islander | 5 | 7 | 2 | 10 | 4 | 8 | 6 | 5 | 2 | 7 | 2 |
| White | 1,086 | 662 | 848 | 903 | 1,050 | 705 | 1,143 | 613 | 1,072 | 521 | 145 |
| Hispanic | 157 | 285 | 106 | 339 | 207 | 241 | 261 | 190 | 165 | 178 | 96 |
| Two or More Races (Non-Hispanic/Latino) | 86 | 59 | 53 | 91 | 92 | 53 | 92 | 53 | 85 | 48 | <u> </u> |
| Gender | | | | | | | | | | | |
| Male | 742 | 693 | 517 | 925 | 711 | 731 | 741 | 705 | 681 | 514 | 228 |
| Female | 849 | 549 | 651 | 746 | 006 | 504 | 1,039 | 366 | 866 | 439 | 86 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 311 | 173 | 242 | 241 | 299 | 186 | 334 | 150 | 309 | 137 | 35 |
| Family Child Care | 31 | 46 | 24 | 53 | 37 | 41 | 40 | 38 | 30 | 35 | 11 |
| Head Start | 44 | 36 | 28 | 52 | 44 | 37 | 48 | 33 | 38 | 33 | 8 |
| Home / Informal Care | 127 | 220 | 95 | 250 | 171 | 177 | 181 | 170 | 131 | 140 | 72 |
| Non-public Nursery | 518 | 217 | 415 | 319 | 501 | 236 | 511 | 224 | 521 | 183 | 27 |
| Pre-Kindergarten | 554 | 542 | 359 | 747 | 554 | 549 | 658 | 450 | 513 | 417 | 160 |
| Special Education | | | | | | | | | | | |
| No | 1,534 | 1,081 | 1,124 | 1,492 | 1,551 | 1,074 | 1,715 | 911 | 1,502 | 864 | 234 |
| Yes | 57 | 161 | 44 | 179 | 60 | 161 | 65 | 160 | 45 | 89 | 80 |
| English Language Learners | | | | | | | | | | | |
| No | 1518 | 1000 | 1118 | 1404 | 1487 | 1039 | 1605 | 923 | 1470 | 808 | 224 |
| Yes | 73 | 242 | 50 | 267 | 124 | 196 | 175 | 148 | 77 | 145 | 90 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 1,254 | 725 | 953 | 1,026 | 1,243 | 744 | 1,319 | 667 | 1,233 | 582 | 153 |
| Yes | 337 | 517 | 215 | 645 | 368 | 491 | 461 | 404 | 314 | 371 | 161 |
| Aggregated Data | 1,591 | 1,242 | 1,168 | 1,671 | 1,611 | 1,235 | 1,780 | 1,071 | 1,547 | 953 | 314 |
| | | | | | | | | | | | |

<sup>\* =</sup> Group size fewer than 5

| Language and Literacy Mathematics Social Foundations Incheracy Literacy Mathematics Foundations Inchematics Foundations Foundations Inchematics Foundations Foundations Inchematics Foundations Inchematics Inchematics Foundations Inchematics Foundations Inchematics Foundations Inchematics Foundations Inchematics Inchematics Inchematics <th>Frederick</th> <th>County -</th> <th></th> <th>Percentage of</th> <th>age of</th> <th>Kinde</th> <th>Kindergarten</th> <th></th> <th>Students</th> <th></th> <th></th> <th></th>  | Frederick | County - | | Percentage of | age of | Kinde | Kindergarten | | Students | | | |
|---|--------------------------------|----------------|----|---------------|--------|--------------|----------------|----------------|----------------|-------------|-----------|--------|
| | | Langua<br>Lite | | Mathe | matics | Soc<br>Found | cial<br>ations | Phys<br>Develo | sical<br>pment | C | omposite  | |
| Part | | monstrating | | monstrating | | monstrating  | | monstrating | | monstrating | oroaching | erging |
| an Indian/Alaskan Native 50 50 50 57 43 36 64 36 64 30 60 43 50 10 10 10 10 10 10 10 10 10 10 10 10 10  | Race/Ethnicity | [ | | [ | | [ | | [ | | | ļ | E |
| American 68 42 46 54 66 34 70 30 59 31 10 American 51 42 46 52 75 47 53 51 49 40 46 46 Hewaiian/Pacliic Islandor 42 58 47 58 47 53 33 67 55 45 48 49 40 46 46 EEEE Chick Charles (Non-Hispanic Latino ) 59 41 39 47 53 63 63 33 67 63 33 67 63 33 62 33 63 63 63 64 64 64 64 65 65 65 65 65 65 65 65 65 65 65 65 65 | American Indian/Alaskan Native | 50 | 50 | 57 | 43 | 36 | 64 | 36 | 64 | 43 | 50 | 7 |
| American 51 49 25 75 47 53 51 49 40 46 Hewaiian/Pacific Islander 42 58 17 83 33 67 55 45 40 40 40 64 40 65 45 45 18 64 64 48 52 60 40 65 45 18 64 30 60 40 65 35 62 30 64 30 60 40 65 42 38 41 30 60 40 65 42 38 41 40 | Asian | 58 | 42 | 46 | 54 | 66 | 34 | 70 | 30 | 59 | 31 | 10 |
| Hawaiian/Pacific Islander 42 58 17 83 33 67 55 45 18 64 64 62 38 62 38 62 38 62 38 62 38 62 38 62 38 62 38 62 62 62 62 62 62 62 62 62 62 62 62 62 | | 51 | 49 | 25 | 75 | 47 | 53 | 51 | 49 | 40 | 46 | 14 |
| Second Reces (Non-Hispanic Latino ) | Hawaiian/Pacific | 42 | 58 | 17 | 83 | 33 | 67 | 55 | 45 | 18 | 64 | 18 |
| The Races (Non-Hispannic Latino) 59 41 24 88 89 89 89 89 89 89 89 89 89 89 89 89  | White | 62 | 38 | 48 | 52 | 60 | 40 | 65 | 35 | 62 | 30 | 8 |
| fore Races (Non-Hispanic Latino) 59 41 37 63 63 37 63 37 69 30 33 re 41 36 48 36 49 49 51 51 49 48 36 48 re 40 61 38 50 50 62 38 69 31 64 28 32 re 40 60 31 69 47 53 51 49 39 46 pill Care 40 60 31 69 47 53 51 49 39 46 pill Care 40 60 31 69 47 53 51 49 39 46 49 pill Care 40 50 50 50 51 49 39 49 49 49 49 49 49 49 49 49 49 49 49 49 <t< td=""><td>Hispanic</td><td>36</td><td>64</td><td>24</td><td>76</td><td>46</td><td>54</td><td>58</td><td>42</td><td>38</td><td>41</td><td>22</td></t<> | Hispanic | 36 | 64 | 24 | 76 | 46 | 54 | 58 | 42 | 38 | 41 | 22 |
| Technic Cemier 64 36 64 49 51 51 49 48 36 62 72 73 83 64 49 51 51 49 48 36 72 72 84 | Races | 59 | 41 | 37 | 63 | 63 | 37 | 63 | 37 | 59 | 33 | 8 |
| Recometer S2 48 36 64 49 51 51 49 48 36 48 49 48 36 48 48 48 48 48 48 48 4  | Gender | | | | | | | | | | | |
| re Use Center 64 39 47 53 64 36 74 26 62 32 re Center 64 36 50 50 62 38 69 31 64 28 22 Initial Carrie 40 60 31 69 47 53 51 49 39 46 28 Initial Carrie 55 45 45 35 65 54 46 59 41 48 42 Infinitic Carrie 57 45 35 65 54 46 59 41 48 42 Infinitic Carrie 57 45 35 65 54 46 59 41 48 42 Infinitic Carrie 57 45 45 56 54 46 59 41 42 160 45 45 32 66 59 41 68 32 70 42  | Male | 52 | 48 | 36 | 64 | 49 | 51 | 51 | 49 | 48 | 36 | 16 |
| Fre Center 644 36 50 50 62 38 69 31 64 28 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1  | Female | 61 | 39 | 47 | 53 | 64 | 36 | 74 | 26 | 62 | 32 | 6 |
| re Center 64 36 50 50 62 38 69 31 64 28 7 7 7 7 16 84 55 85 85 85 85 85 85 85 85 85 85 85 85  | Prior Care | | | | | | | | | | | |
| hild Care 40 60 31 69 47 53 51 49 39 46 art 41 42 53 45 45 45 45 45 45 45 45 45 45 45 45 45 | Child Care Center | 64 | 36 | 50 | 50 | 62 | 38 | 69 | 31 | 64 | 28 | 7 |
| art 4 55 45 35 65 54 46 59 41 48 42 1 40 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1  | Family Child Care | 40 | 60 | 31 | 69 | 47 | 53 | 51 | 49 | 39 | 46 | 14 |
| Informal Care | Head Start | 55 | 45 | 35 | 65 | 54 | 46 | 59 | 41 | 48 | 42 | 10 |
| IIIC NUrrsery 70 30 57 43 68 32 70 30 71 25 ergarten 51 49 32 88 50 50 50 41 47 38 ergarten 55 41 59 41 43 57 59 41 65 35 58 33 20 20 20 20 20 20 20 20 20 20 20 20 20  | / Informal | 37 | 63 | 28 | 72 | 49 | 51 | 52 | 48 | 38 | 41 | 21 |
| Education 51 49 32 68 50 59 41 47 38 Education 59 41 43 57 59 41 65 35 58 33 Language Learners 59 41 20 80 27 73 29 71 21 42 Language Learners 50 40 44 56 59 41 65 35 58 33 Language Learners 50 40 44 56 59 41 65 35 58 33 Language Learners 50 40 44 56 59 41 65 35 58 33 Language Learners 50 40 44 56 59 41 63 37 49 42 4 40 40 44 56 59 41 63 37 46 45 46 25 46 46  | Non-public Nursery | 70 | 30 | 57 | 43 | 68 | 32 | 70 | 30 | 71 | 25 | 4 |
| Education 59 41 43 57 59 41 65 35 58 33 Language Learners 60 40 44 56 59 41 63 37 42 Language Learners 60 40 44 56 59 41 63 37 59 32 JReduced Price Meals 23 77 16 84 39 61 54 46 25 46 JReduced Price Meals 52 63 37 66 34 63 30 30 JReduced Price Meals 52 53 37 66 34 63 30 30 JReduced Price Meals 52 53 37 66 34 63 37 46  | Pre-Kindergarten | 51 | 49 | 32 | 68 | 50 | 50 | 59 | 41 | 47 | 38 | 15 |
| S9 41 43 57 59 41 65 35 58 33 | Special Education | | | | | | | | | | | |
| Language Learners 26 74 20 80 27 73 29 71 21 42 Language Learners 60 40 40 44 56 59 41 63 37 59 32 41 60 40 44 56 59 41 63 37 59 32 42 44 56 84 39 61 54 46 25 46 43 86 48 52 63 37 66 34 63 30 46 56 44 41 59 57 43 62 38 55 34  | No | 59 | 41 | 43 | 57 | 59 | 41 | 65 | 35 | 58 | 33 | 9 |
| Language Learners 60 40 44 56 59 41 63 37 59 32 1 Reduced Price Meals 53 37 48 52 63 37 66 34 63 30 1 ted Data 56 44 41 59 57 43 52 38 55 34  | Yes | 26 | 74 | 20 | 80 | 27 | 73 | 29 | 71 | 21 | 42 | 37 |
| 60 40 44 56 59 41 63 37 59 32 and Reduced Price Meals 84 52 63 37 48 52 63 37 66 34 63 30 30 89gated Data 56 44 41 59 57 43 57 43 62 38 55 34 | Language | | | | | | | | | | | |
| and Reduced Price Meals 23 77 16 84 39 61 54 46 25 46 gated Data 53 77 16 84 39 61 54 46 25 46 46 25 48 52 63 37 66 34 63 30 49 56 44 41 59 57 43 62 38 55 34 | No | 60 | 40 | 44 | 56 | 59 | 41 | 63 | 37 | 59 | 32 | 9 |
| and Reduced Price Meals 63 37 48 52 63 37 66 34 63 30 9gated Data 56 44 41 59 57 43 62 38 55 34 | Yes | 23 | 77 | 16 | 84 | 39 | 61 | 54 | 46 | 25 | 46 | 29 |
| s 48 52 63 37 66 34 63 30 gregated Data 56 44 41 59 57 43 57 53 47 37 44  | | | | | | | | | | | | |
| 39 61 25 75 43 57 53 47 37 44 Data 56 44 41 59 57 43 62 38 55 34  | No | 63 | 37 | 48 | 52 | 63 | 37 | 66 | 34 | 63 | 30 | & |
| Data 56 44 41 59 57 43 62 38 55 34  | Yes | 39 | 61 | 25 | 75 | 43 | 57 | 53 | 47 | 37 | 44 | 19 |
| | Aggregated Data | 56 | 44 | 41 | 59 | 57 | 43 | 62 | 38 | 55 | 34 | 11 |


\* = Percentage could not be reported due to group size fewer than 5

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Frederick County


| | "Other" Sco | res - LEA 10 |
|----------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners  | 9 | 0.31% |
| Special Education Students | 12 | 0.42% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Frederick County


### **Garrett County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 273 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 138 | 50.55 |
| Females | 135 | 49.45 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 0 | 0.00 |
| Asian | 0 | 0.00 |
| Black/African American | 2 | 0.73 |
| Native Hawaiian/Other Pacific Islander  | 0 | 0.00 |
| White | 269 | 98.53 |
| Hispanic/Latino | 1 | 0.37 |
| Two or More Races (Non-Hispanic/Latino) | 1 | 0.37 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 121 | 44.32 |
| Yes | 152 | 55.68 |
| Special Education | | |
| | Frequency | Percent |
| No | 258 | 94.51 |
| Yes | 15 | 5.49 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 273 | 100.00  |
| Yes | 0 | 0.00 |
| Predominant Prior Care | _ | |
| | Frequency | Percent |
| Head Start | 72 | 26.37 |
| Prekindergarten | 99 | 36.26 |
| Child Care Center | 31 | 11.36 |
| Family Child Care | 7 | 2.56 |
| Home/Informal Care | 47 | 17.22 |
| Non-Public Nursery School | 11 | 4.03 |
| Repeated Kindergarten | 6 | 2.20 |

| Garrett | County | i<br>Z | umber | of Ki | ndergarten | rten S | students | ts | | | |
|---|--------------------------|--------------------|-------------|--------------------|-----------------------|--------------------|-------------------------|--------------------|-------------|-----------|--------|
| | Language and<br>Literacy | | Mathematics | natics | Social<br>Foundations | cial<br>ations | Physical<br>Development | sical<br>pment | 0 | Composite | |
| | monstrating | Yet<br>monstrating | monstrating | Yet<br>monstrating | monstrating | Yet<br>monstrating | monstrating | Yet<br>monstrating | monstrating | oroaching | erging |
| | De | | De | | De | | De | | De | Ap | Er |
| Race/Ethnicity | | | | | | | | | | | |
| American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Asian | * | * | * | * | * | * | * | * | * | * | * |
| African American | * | * | * | * | * | * | * | * | * | * | * |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 156 | 113 | 138 | 131 | 165 | 104 | 173 | 96 | 148 | 94 | 27 |
| Hispanic | * | * | * | * | * | * | * | * | * | * | * |
| Two or More Races (Non-Hispanic/Latino) | * | * | * | * | * | * | * | * | * | * | * |
| Gender | | | | | | | | | | | |
| Male | 72 | 66 | 73 | 65 | 72 | 66 | 77 | 61 | 65 | 56 | 17 |
| Female | 84 | 51 | 66 | 69 | 94 | 41 | 99 | 36 | 84 | 40 | 11 |
| Prior Care | | | | ı | | ı | | | | | |
| Child Care Center | 21 | 10 | 18 | 13 | 18 | 13 | 20 | 11 | 20 | 8 | 3 |
| Family Child Care | 6 | 1 | 6 | 1 | 6 | 1 | 6 | 1 | 6 | 1 | 0 |
| Head Start | 31 | 41 | 30 | 42 | 37 | 35 | 39 | 33 | 29 | 31 | 12 |
| Home / Informal Care | 20 | 27 | 21 | 26 | 26 | 21 | 28 | 19 | 21 | 21 | Ŋ |
| Non-public Nursery | 6 | 5 | 6 | 5 | 6 | 5 | 8 | 3 | 5 | 5 | 1 |
| Pre-Kindergarten | 70 | 29 | 56 | 43 | 71 | 28 | 74 | 25 | 66 | 28 | Ŋ |
| Special Education | | | | | | | | | | | |
| No | 149 | 109 | 134 | 124 | 159 | 99 | 172 | 86 | 144 | 90 | 24 |
| Yes | 7 | 8 | 5 | 10 | 7 | 8 | 4 | 11 | 5 | 6 | 4 |
| English Language Learners | | | | | | | | | | | |
| No | 156 | 117 | 139 | 134 | 166 | 107 | 176 | 97 | 149 | 96 | 28 |
| Yes | * | * | * | * | * | * | * | * | * | * | * |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 83 | 38 | 73 | 48 | 83 | 38 | 87 | 34 | 81 | 34 | 6 |
| Yes | 73 | 79 | 66 | 86 | 83 | 69 | 89 | 63 | 68 | 62 | 22 |
| Aggregated Data | 156 | 117 | 139 | 134 | 166 | 107 | 176 | 97 | 149 | 96 | 28 |


\* = Group size fewer than 5

|  | Garrett C | County - | / - Per | Percentage of h | | (inder | Kindergarten | Students | ents | | | |
|--|--------------------------------|-----------------|---------------|-----------------|-----|---------------|----------------|---------------|----------------|---------------|-------------|----------|
| Interiory  | | Langua<br>Liter | ge and<br>acy | Mathe | | Soo<br>Found  | cial<br>ations | | sical<br>pment | 0 | Composite | |
| Property | | ing | ing | ing | ing | ing | ing | ing | ing | ing | g | |
| ### Ithinity 1.1 2.1 | | Demonstrating | | Demonstratinເ | | Demonstratinເ | | Demonstrating | | Demonstrating | Approaching | Emerging |
| an Indian/Alaskan Native 2, 2, 2, 2, 2, 2, 2, 2  | Race/Ethnicity | | | | | | | | | | | |
| American Color C | American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| American 0. < | Asian | * | * | * | * | * | * | * | * | * | * | * |
| Hawaiian/Pacific Islander 2. 2. 2. 2. 2. 2. 2. 2 | | * | * | * | * | * | * | * | * | * | * | * |
| Same 42 51 49 61 39 64 36 35 35 35 35 35 35 35 | Hawaiian/Pacific | * | * | * | * | * | * | * | * | * | * | * |
| formet Races (Non-Hispannic Latino) 4. | White | 58 | 42 | 51 | 49  | 61 | 39 | 64 | 36 | 55 | 35 | 10 |
| totore Races (Non-Hispanic Latino) * | Hispanic | * | * | * | * | * | * | * | * | * | * | * |
| S2 48 53 47 52 48 56 44 47 41 47 41 47 44 48 48  | Races | * | * | * | * | * | * | * | * | * | * | * |
| Recometer S2 48 53 47 52 48 56 44 47 41 41 41 41 41 41 | Gender | | | | | | | | | | | |
| re 62 38 49 51 70 30 73 27 62 30 re Centler 68 32 58 42 58 42 68 32 58 42 58 42 65 35 65 26 78  | Male | 52 | 48 | 53 | 47  | 52 | 48 | 56 | 44 | 47 | 41 | 12 |
| re Center 68 32 58 42 58 42 66 14 86 42 85  | Female | 62 | 38 | 49 | 51  | 70 | 30 | 73 | 27 | 62 | 30 | 8 |
| re Center 688 32 58 42 58 42 65 35 65 26 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | Prior Care | | ı | | | | | | | | | |
| hild Care  | Child Care Center | 68 | 32 | 58 | 42  | 58 | 42 | 65 | 35 | 65 | 26 | 10 |
| art 43 57 42 58 51 49 54 46 40 43 43 45 formal Care 43 57 43 55 55 55 45 56 45 60 40 45 45 ito Nursery 55 55 45 55 45 55 45 55 45 55 45 67 28 67 28 Education 57 58 42 52 52 48 62 38 67 33 56 35 45 35 Education 57 58 42 52 52 48 62 38 67 33 56 35 45 35 Education 57 58 42 52 52 48 62 38 67 33 56 35 45 35 Education 57 58 42 52 52 48 62 38 67 33 56 35 40 58 58 42 52 52 52 52 52 52 52 52 52 52 52 52 52 | Family Child Care | 86 | 14 | 86 | 14  | 86 | 14 | 86 | 14 | 86 | 14 | 0 |
| Informal Care  | Head Start | 43 | 57 | 42 | 58  | 51 | 49 | 54 | 46 | 40 | 43 | 17 |
| lic Nursery  | Home / Informal Care | 43 | 57 | 45 | 55  | 55 | 45 | 60 | 40 | 45 | 45 | 11 |
| Education 71 29 57 43 72 28 75 25 67 28 Education 58 42 52 48 62 38 67 33 56 35 Language Learners 57 43 51 49 61 39 67 33 56 35 Language Learners 57 43 51 49 61 39 64 36 33 40 Headuced Price Meals 57 43 51 49 61 39 64 36 55 35 48 52 43 51 49 61 39 64 36 55 35 40 48 52 43 51 49 69 31 72 28 67 28 49 60 49 61 39 64 36 41 45 41  | Non-public Nursery | 55 | 45 | 55 | 45  | 55 | 45 | 73 | 27 | 45 | 45 | 9 |
| Education 58 42 52 48 62 38 67 33 56 35 40 Language Learners 57 43 51 49 61 39 64 36 35 40 Language Learners 57 43 51 49 61 39 64 36 55 35 40 Language Learners 57 43 51 49 61 39 64 36 55 35 40 Language Learners 57 43 51 49 61 39 64 36 55 35 Language Learners 57 43 51 49 61 39 64 36 55 35 Language Learners 57 43 51 49 61 39 64 36 55 35 35 35 Jaccardary 57 43 51 49 61 39 64 36 55 43 55 43 55 43 <td< td=""><td>Pre-Kindergarten</td><td>71</td><td>29</td><td>57</td><td>43</td><td>72</td><td>28</td><td>75</td><td>25</td><td>67</td><td>28</td><td>5</td></td<> | Pre-Kindergarten | 71 | 29 | 57 | 43  | 72 | 28 | 75 | 25 | 67 | 28 | 5 |
| Sa 42 52 48 62 38 67 33 56 35 40 47 47 53 33 40 40 47 47 47 47 47 47 | Special Education | | | | | | | | | | | |
| Language Learners 47 53 33 67 47 53 27 73 33 40 Language Learners 57 43 51 49 61 39 64 36 55 35 35 48 57 43 51 49 61 39 64 36 55 35 49 48 52 43 51 49 61 39 64 36 55 41 49 49 60 31 60 40 69 31 72 28 67 28 46 52 43 51 49 61 39 64 36 45 41 45 41 | No | 58 | 42 | 52 | 48  | 62 | 38 | 67 | 33 | 56 | 35 | 9 |
| Language Learners 57 43 51 49 61 39 64 36 55 35 35 48 57 43 51 49 61 39 64 36 55 35 45 4 48 52 43 57 55 45 59 41 45 41 46 Data 57 43 51 49 61 39 64 36 55 35 35  | Yes | 47 | 53 | 33 | 67  | 47 | 53 | 27 | 73 | 33 | 40 | 27 |
| 57 43 51 49 61 39 64 36 55 35 and Reduced Price Meals 69 31 60 40 69 31 72 28 67 28 9gated Data 57 43 51 49 61 39 64 36 55 45  | Language | | | | | | | | | | | |
| and Reduced Price Meals * <td>No</td> <td>57</td> <td>43</td> <td>51</td> <td>49</td> <td>61</td> <td>39</td> <td>64</td> <td>36</td> <td>55</td> <td>35</td> <td>10</td>  | No | 57 | 43 | 51 | 49  | 61 | 39 | 64 | 36 | 55 | 35 | 10 |
| and Reduced Price Meals 69 31 60 40 69 31 72 28 67 28 9gated Data 57 43 51 49 61 39 64 36 55 35  | Yes | * | * | * | * | * | * | * | * | * | * | * |
| 69 31 60 40 69 31 72 28 67 28 s 48 52 43 57 55 45 59 41 45 41 gregated Data 57 43 51 49 61 39 64 36 55 35  | Free and Reduced Price Meals | | | | | | | | | | | |
| 48 52 43 57 55 45 59 41 45 41 57 43 51 49 61 39 64 36 55 35  | No | 69 | 31 | 60 | 40  | 69 | 31 | 72 | 28 | 67 | 28 | 5 |
| 57 43 51 49 61 39 64 36 55 35  | Yes | 48 | 52 | 43 | 57  | 55 | 45 | 59 | 41 | 45 | 41 | 14 |
|  | Aggregated Data | 57 | 43 | 51 | 49  | 61 | 39 | 64 | 36 | 55 | 35 | 10 |

\* = Percentage could not be reported due to group size fewer than 5


B 67

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Garrett County


| | "Other" S | Scores - LEA 11 |
|----------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners  | 0 | 0% |
| Special Education Students | 0 | 0% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Garrett County


### **Harford County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 2647 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 1357 | 51.27 |
| Females | 1290 | 48.73 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 4 | 0.15 |
| Asian | 79 | 2.98 |
| Black/African American | 446 | 16.85 |
| Native Hawaiian/Other Pacific Islander  | 7 | 0.26 |
| White | 1730 | 65.36 |
| Hispanic/Latino | 180 | 6.80 |
| Two or More Races (Non-Hispanic/Latino) | 201 | 7.59 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 1736 | 65.58 |
| Yes | 911 | 34.42 |
| Special Education | | |
| | Frequency | Percent |
| No | 2446 | 92.41 |
| Yes | 201 | 7.59 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 2579 | 97.43 |
| Yes | 68 | 2.57 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 65 | 2.46 |
| Prekindergarten | 1073 | 40.54 |
| Child Care Center | 430 | 16.24 |
| Family Child Care | 136 | 5.14 |
| Home/Informal Care | 469 | 17.72 |
| Non-Public Nursery School | 457 | 17.26 |
| Repeated Kindergarten | 34 | 1.28 |
| | | |

| RaceEthnicity  | Harford | | Z | umber of  Mathematics | of Ki | ndergarte<br>Social<br>Foundations | <b>5</b> | Students  Physical  Development | (D | | Composite | |
|--|--------------------------------|---------------|-------|-----------------------|-------|------------------------------------|----------|---------------------------------|-------|---------------|-------------|----------|
| Inidian/Alaskan Native | | Demonstrating | | Demonstrating | | Demonstrating | | Demonstrating | | Demonstrating | Approaching | Emerging |
| Indian/Alaskian Native 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2.  | Race/Ethnicity | I | | 1 | | l | | 1 | | | , | |
| merican 30 46 45 33 36 42 45 33 34 28 178 merican 153 291 165 278 159 284 176 288 152 178 awalian/Pacific Islander 2 5 5 2 5 0 7 7 2 5 5 1 38 24 28 8 159 284 176 288 152 178 284 176 288 284 176 288 284 176 288 284 287 28 284 287 28 284 287 28 284 287 28 284 287 28 284 287 28 284 287 28 284 287 28 284 28 28 28 28 28 28 28 28 28 28 28 28 28 | American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| merican 153 291 165 278 278 284 176 288 178 284 278 284 278 284 278 284 278 284 278 284 278 284 284 284 284 284 284 284 284 284 28 | Asian | 30 | 46 | 45 | 33 | 36 | 42 | 45 | 33 | 34 | 28 | 14 |
| awaiian/Paclific Islander 2 5 2 5 0 0 7 2 2 5 10 30 4 30 4 100 100 100 100 100 100 100 100 100 | African American | 153 | 291 | 165 | 278 | 159 | 284 | 176 | 268 | 152 | 178 | 112 |
| Mathematic Mat | Hawaiian/Pacific | 2 | 51 | 2 | 51 | 0 | 7 | 2 | 5 | _ | ω | ω |
| S7 118 76 99 69 109 76 101 63 75 101 63 75 118 76 99 69 109 81 120 98 103 85 89 100 81 120 98 103 85 89 100 81 120 98 103 85 89 100 81 120 98 103 85 89 100 81 120 98 103 85 89 100 81 120 98 103 85 89 100 81 120 837 838 839 | White | 873 | 845 | 1,064 | 642 | 834 | 887 | 881 | 841 | 908 | 600 | 193 |
| toric Races (Non-Hispanic Latino) 83 118 100 80 120 84 120 98 103 85 89 tea 565 780 644 751 523 675 608 546 540 546 tea 565 780 197 267 523 675 608 766 519 704 429 tea 565 780 648 751 523 675 608 766 519 704 429 tea 561 691 691 697 622 53 77 59 71 61 43 pill Care 61 691 692 282 37 29 36 31 34 25 28 pill Care 61 691 621 312 285 162 306 187 282 143 143 pill Care 691 424 471 490 253 | Hispanic | 57 | 118 | 76 | 99 | 69 | 109 | 76 | 101 | 63 | 75 | 34 |
| Part | Races | 83 | 118 | 100 | 100 | 81 | 120 | 98 | 103 | 85 | 89 | 26 |
| Reduced Price Meals Sab | Gender | | | | | | | | | | | |
| Re Cada 646 751 523 675 608 766 519 704 429 re Centler 230 197 267 160 185 244 207 222 221 158 initid Carre 61 69 67 62 53 77 59 71 61 43 intitid Carre 132 32 42 28 37 29 36 31 34 25 28 intititic Carre 132 322 182 285 162 306 187 292 271 61 43 intititic Carre 132 322 182 285 162 306 187 282 143 intititic Carre 246 210 312 490 253 204 258 193 277 142 ic Carregarden 248 1,270 1,393 1,027 1,135 1,304 1,239 1,201 <t< td=""><td>Male</td><td>565</td><td>780</td><td>702</td><td>637</td><td>505</td><td>844</td><td>515</td><td>833</td><td>540</td><td>546</td><td>247</td></t<>  | Male | 565 | 780 | 702 | 637 | 505 | 844 | 515 | 833 | 540 | 546 | 247 |
| re Center 230 197 267 160 185 244 207 222 221 158 hid Care Genter 230 230 42 28 37 29 36 31 34 25 28 160 mal Care 324 249 256 584 471 490 576 539 77 502 404 193 ic Nursery 249 566 584 471 490 575 530 537 502 404 258 ergarten 38 156 60 133 45 148 42 151 39 54 149 277 142 149 149 149 149 149 149 149 149 149 149 | Female | 634 | 646 | 751 | 523 | 675 | 608 | 766 | 519 | 704 | 429 | 136 |
| re Center 230 197 267 160 185 244 207 222 221 158 hild Care 61 62 631 632 42 28 37 52 332 77 59 71 61 43 141 141 233 22 28 38 37 29 36 31 34 25 28 143 144 207 27 29 36 31 34 25 28 144 143 143 144 143 144 144 145 145 145 145 145 145 145 145  | Prior Care | | | | | | | | | | | |
| hild Care bild C | Child Care Center | 230 | 197 | 267 | 160 | 185 | 244 | 207 | 222 | 221 | 158 | 46 |
| int 23 42 28 37 29 36 31 34 25 28 formmal Care 132 332 182 285 162 306 187 282 148 193 ico Nursery 246 210 312 140 253 204 258 199 277 142 ergarren 499 566 584 471 490 575 530 537 502 404 education 1,161 1,270 1,393 1,027 1,135 1,304 1,239 1,201 1,205 921 Language Learners 156 60 133 45 148 42 151 39 54 Language Learners 1194 1368 1438 1108 1165 1399 1257 1308 1234 949 Language Learners 1194 1368 1438 1108 1165 1399 1257 1308 1234 | | 61 | 69 | 67 | 62 | 53 | 77 | 59 | 71 | 61 | 43 | 25 |
| Informal Care 132 332 182 285 162 306 187 282 148 193 ico Nursery 246 210 312 140 253 204 258 199 277 142 ergarten 499 566 584 471 490 575 530 537 502 404 ergarten 1,161 1,270 1,393 1,027 1,135 1,304 1,239 1,201 1,205 921 Language Learners 5 58 1438 1108 1165 1399 1257 1308 54 Language Learners 5 58 1438 1108 1165 1399 1257 1308 1234 949 Language Learners 5 58 1438 1108 1165 1399 1257 1308 1234 949 Jacar Reduced Price Meals 5 58 15 52 15 895 894 836  | Head Start | 23 | 42 | 28 | 37 | 29 | 36 | 31 | 34 | 25 | 28 | 12 |
| ici Nursery 246 210 312 140 253 204 258 199 277 142 ergarten 499 566 584 471 490 575 530 537 502 404 ergarten 499 566 584 471 490 575 530 537 502 404 Education 38 156 60 133 45 1,304 1,239 1,201 1,205 921 54 55 58 158 158 158 158 158 168 168 178 178 178 178 178 178 178 178 178 17 | Home / Informal Care | 132 | 332 | 182 | 285 | 162 | 306 | 187 | 282 | 148 | 193 | 121 |
| Education 499 566 584 471 490 575 530 537 502 404 Education Feducation 1,161 1,270 1,393 1,027 1,135 1,304 1,239 1,201 1,205 921 Language Learners 1194 1368 1438 1108 1165 1399 1257 1308 1234 949 Language Learners 1194 1368 1438 1108 1165 1399 1257 1308 1234 949 Language Learners 194 1368 1438 1108 1165 1399 1257 1308 1234 949 194 1368 1438 1165 1399 1257 1308 1234 949 194 887 837 1,053 660 834 895 894 836 912 602 < | Non-public Nursery | 246 | 210 | 312 | 140 | 253 | 204 | 258 | 199 | 277 | 142 | 32 |
| Education 1,161 1,270 1,393 1,027 1,135 1,304 1,239 1,201 1,205 921 Language Learners 1194 1368 1438 1108 1165 1399 1257 1308 1234 949 Language Learners 5 58 1438 1108 1165 1399 1257 1308 1234 949 Reduced Price Meals 5 58 15 52 15 53 24 44 10 26 Reduced Price Meals 887 837 1,053 660 834 895 894 836 912 602 1 46 Data 1,199 1,426 1,453 1,160 1,180 1,452 1,281 1,352 1,244 975  | Pre-Kindergarten | 499 | 566 | 584 | 471 | 490 | 575 | 530 | 537 | 502 | 404 | 145 |
| 1,161 1,270 1,393 1,027 1,135 1,304 1,239 1,201 1,205 921 1,206 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 1,205 1,207 | Special Education | | | | | | | | | | | |
| Language Learners Jame Learners In Junge Learners 1194 1368 1438 1108 1165 1399 1257 1308 1234 949 4 Reduced Price Meals 887 837 1,053 660 834 895 894 836 912 602 Bed Data 1,199 1,426 1,453 1,160 1,180 1,452 1,281 1,352 1,244 975  | No | 1,161 | 1,270 | 1,393 | 1,027 | 1,135 | 1,304 | 1,239 | 1,201 | 1,205 | 921 | 285 |
| Language Learners 1194 1368 1438 1108 1165 1399 1257 1308 1234 949 186 58 15 52 15 53 24 44 10 26 187 837 1,053 660 834 895 894 836 912 602 1ed Data 1,199 1,426 1,453 1,160 1,180 1,452 1,281 1,352 1,244 975 | Yes | 38 | 156 | 60 | 133 | 45 | 148 | 42 | 151 | 39 | 54 | 98 |
| sand Reduced Price Meals 1194 1368 1438 1108 1108 1165 1399 1257 1308 1234 949 spand Reduced Price Meals 587 837 1,053 660 834 895 894 836 912 602 regated Data 1,199 1,426 1,453 1,160 1,180 1,180 1,452 1,281 1,352 1,244 975  | Language | | | | | | | | | | | |
| and Reduced Price Meals 58 15 52 15 52 15 53 24 44 10 26 and Reduced Price Meals 887 837 1,053 660 834 895 894 836 912 602 segated Data 1,199 1,426 1,453 1,160 1,180 1,452 1,281 1,352 1,244 975  | No | 1194 | 1368  | 1438 | 1108  | 1165 | 1399 | 1257 | 1308  | 1234 | 949 | 356 |
| se and Reduced Price Meals 887 837 1,053 660 834 895 894 836 912 602 s 312 589 400 500 346 557 387 516 332 373 gregated Data 1,199 1,426 1,453 1,160 1,180 1,452 1,281 1,352 1,244 975 | Yes | ζī | 58 | 15 | 52 | 15 | 53 | 24 | 44 | 10 | 26 | 27 |
| 887 837 1,053 660 834 895 894 836 912 602 s 312 589 400 500 346 557 387 516 332 373 gregated Data 1,199 1,426 1,453 1,160 1,180 1,452 1,281 1,352 1,244 975  | Free and Reduced Price Meals | | | | | | | | | | | |
| Data 312 589 400 500 346 557 387 516 332 373 1,199 1,426 1,453 1,160 1,180 1,452 1,281 1,352 1,244 975 | No | 887 | 837 | 1,053 | 660 | 834 | 895 | 894 | 836 | 912 | 602 | 192 |
| Data 1,199 1,426 1,453 1,160 1,180 1,452 1,281 1,352 1,244 975 | Yes | 312 | 589 | 400 | 500 | 346 | 557 | 387 | 516 | 332 | 373 | 191 |
|  | Aggregated Data | 1,199 | 1,426 | 1,453 | 1,160 | 1,180 | 1,452 | 1,281 | 1,352 | 1,244 | 975 | 383 |

\* = Group size fewer than 5


B 71

| Ind Mathematics Social Social Social Social Permonstrating Social So | Harford ( | County - | | Percentage of | | <b>∢inder</b> | Kindergarten | Students | ents | | | |
|--|--------------------------------|-----------------|----------------|---------------|----|---------------|----------------|--------------|----------------|--------------|------------|----------|
| Innicity  Innici | | Langua<br>Liter | ige and<br>acy | Mathe | | Soo<br>Found  | cial<br>ations | | sical<br>pment | C | composite  | |
| Inclian/Alaskan Native | | emonstrating | | emonstrating  | | emonstrating  | | emonstrating | | emonstrating | pproaching | merging  |
| Indiam/Alaskan Native C. C. </td <td>Race/Ethnicity</td> <td></td> | Race/Ethnicity | | | | | | | | | | | |
| Marican 39 61 58 42 46 54 58 42 45 37  | American Indian/Alaskan Native | * | * | * | *  | * | * | * | * | * | * | * |
| umerican 34 66 37 63 64 40 60 34 40 awailan/Pacific Islander 23 71 29 71 29 71 0 100 29 71 14 43 43 40 40 40 43 43 40 40 43 43 43 43 43 43 43 43 43 43 43 43 43 43 44 43 44 43 44 43 44 43 44 | Asian | 39 | 61 | 58 | 42 | 46 | 54 | 58 | 42 | 45 | 37 | 18 |
| awaiian/Pacific Islander 29 71 29 71 0.0 100 29 71 14 43 35 45 49 52 51 49 52 51 49 52 51 49 52 51 49 52 51 49 52 51 51 49 52 51 51 51 51 51 51 51 51 51 51 51 51 51 | | 34 | 66 | 37 | 63 | 36 | 64 | 40 | 60 | 34 | 40 | 25 |
| Sin 49 62 38 48 52 51 49 53 35 35 35 35 35 35 3  | Hawaiian/Pacific | 29 | 71 | 29 | 71 | 0 | 100 | 29 | 71 | 14 | 43 | 43 |
| The Races (Non-Hispannic) and Say 87 89 89 89 89 89 89 89 89 89 89 89 89 89  | White | 51 | 49 | 62 | 38 | 48 | 52 | 51 | 49 | 53 | 35 | 11 |
| torue Races (Non-Hispanic Latino) 41 59 50 40 60 49 51 43 45 torus 42 58 52 48 37 63 38 62 41 41 tee 50 50 50 59 41 53 47 60 40 41 41 tee 50 50 50 59 41 53 57 48 52 52 34 tee 50 54 46 63 37 43 57 48 52 55 47 33 tee 50 54 46 63 37 43 57 48 52 52 43 tee 50 55 43 57 48 52 33 52 43 53 44 43 43 tee 50 55 43 55 45 45 55 44 | Hispanic | 33 | 67 | 43 | 57 | 39 | 61 | 43 | 57 | 37 | 44 | 20 |
| The Solution | Races | 41 | 59 | 50 | 50 | 40 | 60 | 49 | 51 | 43 | 45 | 13 |
| Recometer 142 58 52 48 37 63 38 62 41 41 41 41 41 41 41 4  | Gender | | | | | | | . , | | | | |
| re 50 50 50 41 53 47 60 40 55 34 re Center 54 46 46 63 37 43 57 48 52 52 37 Inid Carre 47 53 52 48 41 59 45 52 47 33 art 48 47 53 52 43 57 45 55 47 33 51 Inic Nursery 47 53 55 45 45 56 44 61 31 65 45 45 56 44 61 31 66 45 45 56 44 61 31 66 45 45 56 44 61 31 68 42 45 56 44 61 31 68 32 57 43 53 48 32 58 42 47 53 55 4  | Male | 42 | 58 | 52 | 48 | 37 | 63 | 38 | 62 | 41 | 41 | 19 |
| Fre Center | Female | 50 | 50 | 59 | 41 | 53 | 47 | 60 | 40 | 55 | 34 | 11 |
| re Center  | Prior Care | | | | | | | | | | | |
| hild Care 47 53 52 48 41 59 45 55 47 33 art 33 52 48 41 59 45 55 47 33 art 33 art 33 52 48 43 57 45 55 48 52 38 43 art 34 art 34 55 55 48 55 48 52 38 43 art 34 art 35 55 55 55 55 55 55 55 55 55 55 55 55 | Child Care Center | 54 | 46 | 63 | 37 | 43 | 57 | 48 | 52 | 52 | 37 | 11 |
| art 4.0 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5  | Family Child Care | 47 | 53 | 52 | 48 | 41 | 59 | 45 | 55 | 47 | 33 | 19 |
| Informal Carre | Head Start | 35 | 65 | 43 | 57 | 45 | 55 | 48 | 52 | 38 | 43 | 18 |
| Iiic Nursery | Home / Informal Care | 28 | 72 | 39 | 61 | 35 | 65 | 40 | 60 | 32 | 42 | 26 |
| Education 47 53 55 45 46 54 50 50 48 38 Education V V 52 58 42 47 53 51 49 50 38 Language Learners V V 53 56 42 47 53 51 49 50 38 Language Learners V V 53 56 44 45 55 49 50 38 Language Learners V V 53 56 44 45 55 49 50 38 Headuced Price Meals V 53 56 44 45 55 49 51 49 37 42 Headuced Price Meals 51 49 61 39 48 52 78 35 48 41 45 Headuced Price Meals 51 49 61 39 48 52 52 48 <td>Non-public Nursery</td> <td>54</td> <td>46</td> <td>69</td> <td>31</td> <td>55</td> <td>45</td> <td>56</td> <td>44</td> <td>61</td> <td>31</td> <td>7</td> | Non-public Nursery | 54 | 46 | 69 | 31 | 55 | 45 | 56 | 44 | 61 | 31 | 7 |
| Education 48 52 58 42 47 53 51 49 50 38 Language Learners 47 53 56 44 45 55 49 51 49 37 JR Reduced Price Meals 51 49 61 39 48 52 78 52 48 53 35 Hed Data 46 54 56 44 45 55 49 51 49 37 Hed Data 46 54 56 44 45 55 49 51 49 37  | Pre-Kindergarten | 47 | 53 | 55 | 45 | 46 | 54 | 50 | 50 | 48 | 38 | 14 |
| 48 52 58 42 47 53 51 49 50 38 Language Learners 47 53 56 44 45 55 49 51 49 37 Je Reduced Price Meals 47 53 56 44 45 55 49 51 49 37 46 54 56 44 45 52 52 48 53 35 46 54 56 44 45 55 49 51 49 37 | Special Education | | | | | | | | | | | |
| Language Learners  47 53 56 44 45 55 49 51 49 37  Reduced Price Meals  51 49 56 44 56 38 62 43 55 49 51 49 53 35 65 49 51 49 37  46 54 55 49 55 49 51 49 37  47 53 56 44 56 58 59 59 51 49 37  48 56 56 54 56 58 59 59 51 53 35  58 56 54 56 54 56 58 59 51 53 35  58 56 54 56 54 56 58 59 59 51 48 53  58 56 54 56 54 56 58 59 51 51 48 53  58 56 54 56 56 54 56 55 58 59 51 51 52  58 56 56 54 56 56 58 59 51 52  58 56 56 54 56 56 58 59 51 52  58 56 57 57 57 52  58 57 58 57 57  58 57 58 57  58 58 58 58 58 58  58 58 58 58 58  58 58 58 58 58  58 58 58 58 58  58 58 58 58  58 58 58 58 58  58 58 58  58 58  58 58 58  58 58 58  58 58 58  58 58 58  58 58 58  58 58 58  58  | No | 48 | 52 | 58 | 42 | 47 | 53 | 51 | 49 | 50 | 38 | 12 |
| Language Learners 47 53 56 44 45 55 49 51 49 37 48 92 22 78 22 78 35 65 16 41 48 51 49 61 39 48 52 52 48 53 35 46 54 56 44 56 38 62 43 57 37 42  | Yes | 20 | 80 | 31 | 69 | 23 | 77 | 22 | 78 | 20 | 28 | 51 |
| 47 53 56 44 45 55 49 51 49 37 and Reduced Price Meals 51 49 61 39 48 52 78 52 48 53 45 41 gated Data 46 54 56 44 45 45 55 49 51 48 37  | Language | | | | | | | | | | | |
| and Reduced Price Meals 92 22 78 22 78 35 65 16 41 gated Data 48 52 78 22 78 22 78 35 65 16 41 | No | 47 | 53 | 56 | 44 | 45 | 55 | 49 | 51 | 49 | 37 | 14 |
| and Reduced Price Meals 51 49 61 39 48 52 48 53 35 9gated Data 46 54 56 44 45 55 49 51 48 37 | Yes | & | 92 | 22 | 78 | 22 | 78 | 35 | 65 | 16 | 41 | 43 |
| 51 49 61 39 48 52 52 48 53 35 s 35 65 44 56 38 62 43 57 37 42 gregated Data 46 54 56 44 45 55 49 51 48 37  | | | | | | | | | | | | |
| Data 35 65 44 56 38 62 43 57 37 42  46 54 56 44 45 55 49 51 48 37  | No | 51 | 49 | 61 | 39 | 48 | 52 | 52 | 48 | 53 | 35 | <u> </u> |
| Data 46 54 56 44 45 55 49 51 48 37 | Yes | 35 | 65 | 44 | 56 | 38 | 62 | 43 | 57 | 37 | 42 | 21 |
|  | Aggregated Data | 46 | 54 | 56 | 44 | 45 | 55 | 49 | 51 | 48 | 37 | 15 |

\* = Percentage could not be reported due to group size fewer than 5


B 72

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Harford County


| | "Other" Scor | es - LEA 12 |
|----------------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners | 5 | 0.19% |
| <b>Special Education Student</b> | 6 | 0.23% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Harford County


### **Howard County Data File Summary 2014-2015**


| Males Females  1  Ethnicity/Race  Freq  American Indian/Alaska Native Asian Black/African American | quency<br>871<br>767<br>quency<br>7<br>813<br>753 | Percent 51.43 48.57  Percent 0.19 22.35 20.70 |
|--|---|---|
| Males Females 1  Ethnicity/Race  Freq  American Indian/Alaska Native Asian Black/African American  | 871<br>767<br><b>quency</b><br>7<br>813<br>753 | 51.43<br>48.57<br><b>Percent</b><br>0.19<br>22.35 |
| Females  Ethnicity/Race  Freq  American Indian/Alaska Native  Asian  Black/African American | 767<br><b>quency</b><br>7<br>813<br>753 | 48.57<br><b>Percent</b> 0.19 22.35 |
| Ethnicity/Race Freq American Indian/Alaska Native Asian Black/African American | <b>quency</b><br>7<br>813<br>753 | <b>Percent</b> 0.19 22.35 |
| American Indian/Alaska Native Asian Black/African American | 7<br>813<br>753 | 0.19<br>22.35 |
| American Indian/Alaska Native Asian Black/African American | 7<br>813<br>753 | 0.19<br>22.35 |
| Asian Black/African American | 813<br>753  | 22.35 |
| Black/African American | 753 | |
|  | | 20.70 |
|  | 8 | 20.70 |
| Native Hawaiian/Other Pacific Islander | | 0.22  |
| White 1  | 423 | 39.11 |
| Hispanic/Latino 3  | 367 | 10.09 |
| Two or More Races (Non-Hispanic/Latino)  | 267 | 7.34  |
| Free & Reduced Priced Meals  | | |
| Freq | quency  | Percent |
| No 2 | 2774  | 76.25 |
|  | 863 | 23.72 |
| Special Education  | | |
| · · · · · · · · · · · · · · · · · · ·  | quency  | Percent |
|  | 338 | 91.75 |
|  | 299 | 8.22  |
| English Language Learners  | | |
| ·  | quency  | Percent |
|  | 3206  | 88.13 |
|  | 431 | 11.85 |
| Predominant Prior Care | | |
| ·  | quency  | Percent |
|  | 139 | 3.82  |
| <b>1</b> | 944 | 25.95 |
|  | 896 | 24.63 |
| 1 '  | 100 | 2.75  |
|  | 397 | 10.91 |
| 1  | 994 | 27.32 |
| Repeated Kindergarten  | 40  | 1.10  |

| | raeta I<br>Language a | pn | Mathemat | <u>ਨ</u> | Social | cial<br>ations | Physical | sical<br>nment | 0 | Composite | |
|---|-----------------------|--------------------------|---------------|--------------------------|---------------|--------------------------|---------------|--------------------------|---------------|-------------|----------|
| | I _ | _iteracy | | | Foundations | ations | Development | pment | | | |
| | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Approaching | Emerging |
| Race/Ethnicity | I | | 1 | | I | | I | | | , | |
| American Indian/Alaskan Native | 2 | Ŋ | ω | 4 | 2 | Οī | Οī | 2 | _ | 5 | |
| Asian | 439 | 357 | 470 | 320 | 461 | 326 | 531 | 253 | 448 | 240 | 80 |
| African American | 342 | 394 | 301 | 417 | 338 | 378 | 358 | 370 | 310 | 285 | 102 |
| Native Hawaiian/Pacific Islander | 6 | 2 | Ŋ | ω | σ | 2 | 4 | ω | 4 | 2 | _ |
| White | 940 | 460 | 954 | 428 | 850 | 545 | 851 | 536 | 905 | 380 | 79 |
| Hispanic | 121 | 236 | 112 | 246 | 152 | 208 | 190 | 171 | 129 | 128 | 93 |
| Two or More Races (Non-Hispanic/Latino) | 153 | 109 | 147 | 114 | 152 | 111 | 154 | 108 | 153 | 75 | 30 |
| Gender | | | | | | | | | | | |
| Male | 978 | 853 | 983 | 823 | 880 | 940 | 873 | 944 | 884 | 642 | 243 |
| Female | 1,025 | 710 | 1,009 | 709 | 1,080 | 635 | 1,220 | 499 | 1,066 | 473 | 143 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 594 | 293 | 571 | 297 | 518 | 356 | 532 | 333 | 543 | 259 | 50 |
| Family Child Care | 52 | 44 | 50 | 46 | 53 | 45 | 54 | 43 | 50 | 35 | 10 |
| Head Start | 46 | 93 | 44 | 91 | 60 | 73 | 72 | 64 | 46 | 59 | 27 |
| Home / Informal Care | 135 | 255 | 143 | 240 | 190 | 190 | 192 | 189 | 144 | 140 | 82 |
| Non-public Nursery | 716 | 269 | 710 | 273 | 637 | 344 | 668 | 316 | 708 | 229 | 37 |
| Pre-Kindergarten | 381 | 534 | 397 | 510 | 420 | 496 | 485 | 435 | 376 | 347 | 161 |
| Special Education | | | | | | | | | | | |
| No | 1,937 | 1,356 | 1,915 | 1,336 | 1,892 | 1,356 | 2,026 | 1,222 | 1,892 | 1,015 | 280 |
| Yes | 99 | 206 | 77 | 195 | 68 | 218 | 67 | 220 | 58 | 100 | 105 |
| English Language Learners | | | , | | | | , | | | | |
| No | 1920 | 1234 | 1881 | 1231 | 1812 | 1311 | 1881 | 1240 | 1855 | 937 | 265 |
| Yes | 83 | 328 | 111 | 300 | 148 | 263 | 212 | 202 | 95 | 178 | 120 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 1,731 | 988 | 1,742 | 946 | 1,620 | 1,085 | 1,693 | 1,004 | 1,691 | 754 | 196 |
| Yes | 272 | 574 | 250 | 585 | 340 | 489 | 400 | 438 | 259 | 361 | 189 |
| Aggregated Data | 2,003 | 1,563 | 1,992 | 1,532 | 1,960 | 1,575 | 2,093 | 1,443 | 1,950 | 1,115 | 386 |

| Language and Language and Literacy Social Literacy Literacy Literacy Social Literacy Literacy Social | Howard ( | County - | | Percentage of | | <b>Kinder</b> | Kindergarten | Students | ents | | | |
|--|--------------------------------|-----------------|----------------|---------------|----|---------------|----------------|--------------|----------------|--------------|-----------|---------|
| Innicity | | Langua<br>Liter | ige and<br>acy | Mathe | | Soo<br>Found  | cial<br>ations | | sical<br>pment | C | composite | |
| Mariety Mari | | emonstrating | | monstrating | | monstrating | | emonstrating | | emonstrating | proaching | nerging |
| Indian/Alaskan Native 29 71 43 57 29 71 71 29 41 71 29 41 71 21 21 21 21 21 21 21 21 21 21 21 21 21  | Race/Ethnicity | [ | | [ | | [ | | [ | | [ | / | E |
| Marican Mari | American Indian/Alaskan Native | 29 | 71 | 43 | 57 | 29 | 71 | 71 | 29 | 14 | 71 | 14 |
| umerican 46 54 42 58 47 53 49 51 44 41 awailan/Pacific Islander 75 25 63 38 71 29 57 43 66 23 awailan/Pacific Islander 67 33 66 31 66 31 66 31 61 39 61 39 66 28 parallar Pacific Islander 53 47 66 31 66 31 60 32 61 39 62 28 parallar Pacific Islander 53 47 66 31 60 42 58 53 47 32 62 48 52 48 52 48 42 59 41 59 41 59 48 58 48 58 48 58 48 58 48 58 48 58 48 58 48 58 48 58 48 58 | Asian | 55 | 45 | 59 | 41 | 59 | 41 | 68 | 32 | 58 | 31 | 10 |
| availian/Pacific Islander  | | 46 | 54 | 42 | 58 | 47 | 53 | 49 | 51 | 44 | 41 | 15 |
| Mathematic Mat | Hawaiian/Pacific | 75 | 25 | 63 | 38 | 71 | 29 | 57 | 43 | 57 | 29 | 14 |
| The Racoes (Non-Hispannic Latino)  53 47 56 49 49 58 42 59 41 59 49 59 49 59 59 59 59 59 59 59 59 59 59 59 59 59 | White | 67 | 33 | 69 | 31 | 61 | 39 | 61 | 39 | 66 | 28 | 6 |
| torue Races (Non-Hispanic Latino) 58 42 56 42 58 42 59 41 59 41 59 49 | Hispanic | 34 | 66 | 31 | 69 | 42 | 58 | 53 | 47 | 37 | 37 | 27 |
| The September 1979 1979 1979 1979 1979 1979 1979 197 | Races | 58 | 42 | 56 | 44 | 58 | 42 | 59 | 41 | 59 | 29 | 12 |
| Recombiance S3 47 54 48 48 52 48 52 50 36 36 37 37 38 38 38 38 38 38 | Gender | | | | | , | | , . | | | | |
| re 59 41 59 41 63 37 71 29 63 28 re Centler 67 33 66 52 48 59 41 62 34 69 34 59 41 62 38 64 30 re Centler 54 46 52 48 54 46 55 48 54 48 54 48 53 47 35 45 48 54 48 55 55 55 44 53 37 63 55 55 55 44 53 45 | Male | 53 | 47 | 54 | 46 | 48 | 52 | 48 | 52 | 50 | 36 | 14 |
| re Center 67 33 66 34 59 41 62 38 64 39 hild Care 54 46 52 48 59 41 62 38 64 30 art 33 67 33 67 45 55 53 47 35 45 lic Nursery 73 27 72 28 65 35 68 32 73 24 efgarten 42 58 44 56 46 53 47 43 39 Education 59 41 59 41 58 42 53 47 43 39 Language Learners 59 41 59 41 58 42 76 38 59 32 77 22 38 Language Learners 50 40 59 40 59 40 58 42 76 38 59 32<  | Female | 59 | 41 | 59 | 41 | 63 | 37 | 71 | 29 | 63 | 28 | 9 |
| re Center 6 67 33 66 34 59 41 62 38 64 30 70 110 110 110 110 110 110 110 110 110 | Prior Care | | | | | | | | | | | |
| hild Care 54 46 52 48 54 46 56 44 53 37 31 31 31 31 31 31 3  | Child Care Center | 67 | 33 | 66 | 34 | 59 | 41 | 62 | 38 | 64 | 30 | 6 |
| art 4. 33 67 33 67 45 55 53 47 35 45 45 167 off off off off off off off off off of | Family Child Care | 54 | 46 | 52 | 48 | 54 | 46 | 56 | 44 | 53 | 37 | 11 |
| Informal Care Informal Care Informal Care Informal Care Informal Care Information Informat | Head Start | 33 | 67 | 33 | 67 | 45 | 55 | 53 | 47 | 35 | 45 | 20 |
| Iiic Nursery 73 27 72 28 65 35 68 32 73 24 29 ergarten 42 58 44 56 46 54 53 47 43 39 ergarten 42 59 41 59 41 58 42 62 38 59 32 32 24 25 25 25 25 25 25 25 25 25 25 25 25 25  | Home / Informal Care | 35 | 65 | 37 | 63 | 50 | 50 | 50 | 50 | 39 | 38 | 22 |
| Education 42 58 44 56 46 54 53 47 43 39 Education Feature of the control of t  | Non-public Nursery | 73 | 27 | 72 | 28 | 65 | 35 | 68 | 32 | 73 | 24 | 4 |
| Education 59 41 59 41 58 42 62 38 59 32 Language Learners 61 39 60 40 58 42 60 40 61 31 Language Learners 61 39 60 40 58 42 60 40 61 31 January Learners 50 80 27 73 36 64 51 49 61 31 January Learners 50 80 27 73 36 64 51 40 61 31 January Learners 50 80 27 73 36 64 51 40 61 31 January Learners 50 80 27 73 36 64 51 49 24 45 January Learners 50 80 30 70 40 63 37 64 29 45 January Learners 50 43 50 45 45 45 45 45 45 | Pre-Kindergarten | 42 | 58 | 44 | 56 | 46 | 54 | 53 | 47 | 43 | 39 | 18 |
| S9 41 59 41 58 42 62 38 59 32  | Special Education | | | | | | | | | | | |
| Language Learners 24 76 28 72 24 76 23 77 22 38 Language Learners 561 39 60 40 58 42 60 40 61 31 48 20 80 27 73 36 64 51 49 24 45 48 40 65 35 35 60 40 63 24 45 49 40 36 65 35 35 60 40 63 37 64 29 40 40 36 65 35 35 60 40 63 37 64 29 40 56 44 57 43 55 45 45 45 45 45 | No | 59 | 41 | 59 | 41 | 58 | 42 | 62 | 38 | 59 | 32 | 9 |
| Language Learners 61 39 60 40 58 42 60 40 61 31 31 42 80 27 73 36 64 51 49 24 45 45 48 80 27 73 36 64 51 49 24 45 45 48 80 36 65 35 60 40 63 37 64 29 48 30 70 41 59 48 52 32 45 46 56 44 57 43 55 45 59 41 57 32  | Yes | 24 | 76 | 28 | 72 | 24 | 76 | 23 | 77 | 22 | 38 | 40 |
| 61 39 60 40 58 42 60 40 61 31 and Reduced Price Meals ***********************************  | Language | | | | | | | | | | | |
| and Reduced Price Meals 20 80 27 73 36 64 51 49 24 45 9gated Data 40 27 73 36 64 57 43 55 45 59 41 57 43 | No | 61 | 39 | 60 | 40 | 58 | 42 | 60 | 40 | 61 | 31 | 9 |
| and Reduced Price Meals 64 36 65 35 60 40 63 37 64 29 9gated Data 56 44 57 43 55 45 59 41 57 32  | Yes | 20 | 80 | 27 | 73 | 36 | 64 | 51 | 49 | 24 | 45 | 31 |
| 64 36 65 35 60 40 63 37 64 29 s 32 68 30 70 41 59 48 52 32 45 gregated Data 56 44 57 43 55 45 59 41 57 32  | | | | | | | | | | | | |
| 32 68 30 70 41 59 48 52 32 45 56 44 57 43 55 45 59 41 57 32  | No | 64 | 36 | 65 | 35 | 60 | 40 | 63 | 37 | 64 | 29 | 7 |
| 56 44 57 43 55 45 59 41 57 32  | Yes | 32 | 68 | 30 | 70 | 41 | 59 | 48 | 52 | 32 | 45 | 23 |
|  | Aggregated Data | 56 | 44 | 57 | 43 | 55 | 45 | 59 | 41 | 57 | 32 | 11 |


\* = Percentage could not be reported due to group size fewer than 5

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Howard County


| | "Other" Sco | res - LEA 13 |
|----------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners  | 23 | 0.63% |
| Special Education Students | 23 | 0.63% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Howard County


### **Kent County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 146 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 75 | 51.37 |
| Females | 71 | 48.63 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 2 | 1.37 |
| Asian | 1 | 0.68 |
| Black/African American | 39 | 26.71 |
| Native Hawaiian/Other Pacific Islander  | 0 | 0.00 |
| White | 86 | 58.90 |
| Hispanic/Latino | 14 | 9.59 |
| Two or More Races (Non-Hispanic/Latino) | 4 | 2.74 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 70 | 47.95 |
| Yes | 76 | 52.05 |
| Special Education | | |
| | Frequency | Percent |
| No | 122 | 83.56 |
| Yes | 24 | 16.44 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 135 | 92.47 |
| Yes | 11 | 7.53 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 3 | 2.05 |
| Prekindergarten | 120 | 82.19 |
| Child Care Center | 8 | 5.48 |
| Family Child Care | 8 | 5.48 |
| Home/Informal Care | 1 | 0.68 |
| Non-Public Nursery School | 6 | 4.11 |
| Repeated Kindergarten | 0 | 0.00 |


| Language and Mathematics Social Literacy Mathematics Foundations Foundations | Kent | County | | Number | of Kind | dergarten | | Students | S | | | |
|--|--------------------------------|----------------|-----------------|---------------|---------|---------------|------|----------------|----------------|---------------|-------------|----------|
| Indicity | | Langua<br>Lite | ige and<br>racy | Mathe | | Soc<br>Found  | 0, | Phys<br>Develo | sical<br>pment | C | Composite | |
| Indicity  Indian/Alaskan Native 20 20 20 20 20 20 20 2 | | ting | ting | ting | ting | ting | ting | ting | ting | ting | g | |
| Inhidian/Alaskan Native 4.  | | Demonstrating  | | Demonstrating | | Demonstrating | | Demonstrating  | | Demonstrating | Approaching | Emerging |
| Inidian/Allaskan Native 4.  | Race/Ethnicity | | | | | _ | | _ | | | | |
| menican 15 24 24 16 23 19 20 20 19 10 18 13 13 24 24 25 25 27 25 25 27 25 27 25 27 25 27 25 27 25 27 25 27 25 27 25 27 25 27 25 25 25 27 25 27 25 27 25 25 25 27 25 25 25 25 25 25 25 25 25 25 25 25 25  | American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| merican 15 24 16 27 27 28 29 29 29 29 29 29 29 29 29 29 29 29 29 | Asian | * | * | * | * | * | * | * | * | * | * | * |
| awaiian/Pacific Islander | African American | 15 | 24 | 16 | 23 | 19 | 20 | 20 | 19 | 18 | 13 | 8 |
| Properties 150 27 58 28 53 33 58 28 59 22 25 25 25 25 25 25  | Hawaiian/Pacific | * | * | * | * | * | * | * | * | * | * | * |
| Mathematic Mat | White | 65 | 27 | 58 | 28 | 53 | 33 | 58 | 28 | 59 | 22 | 5 |
| fore Races (Non-Hispanic Latino) * < | Hispanic | 5 | 9 | 8 | 6 | 7 | 7 | 10 | 4 | 7 | 5 | 2 |
| He december 1  | Races | * | * | * | * | * | * | * | * | * | * | * |
| Mathematical Mat | Gender | | | | | | | | | | | |
| re 40 31 45 26 42 29 46 25 46 21 re Centler 6 2 6 2 6 2 6 2 6 2 6 2 6 3 5 5 5 5 5 2 1 7 3 5 7 4 2 3 3 4 2 3 4 2 3 4 2 3 3 4 2 3 3 4 2 3 3 4 2 3 3 4 2 3 3 4 2  | Male | 41 | 34 | 38 | 37 | 39 | 36 | 44 | 31 | 40 | 23 | 12 |
| Fre Center 6 6 2 6 2 6 2 1 7 3 5 5 5 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Female | 40 | 31 | 45 | 26 | 42 | 29 | 46 | 25 | 46 | 21 | 4 |
| re Centerrery 6 2 6 2 6 2 11 7 3 5 5 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Prior Care | | | | | | | | | | | |
| hild Care hild Care hild Care hild Care hild Care at a control of the control of  | Child Care Center | 6 | 2 | 6 | 2 | 1 | 7 | ω | 5 | 5 | 2 | _ |
| ant *  | | 3 | 6 | 2 | 6 | 3 | 5 | 5 | 3 | 3 | 1 | 4 |
| Informal Carre * | Head Start | * | * | * | * | * | * | * | * | * | * | * |
| Iic Nursery 4 4 2 3 3 4 2 3 3 4 2 2 3 3 4 2 2 2 3 3 4 2 2 2 2  | Home / Informal Care | * | * | * | * | * | * | * | * | * | * | * |
| Education 67 53 71 49 72 48 78 42 73 38 Education Feducation Feducation Feducation 76 46 76 46 75 47 84 38 82 31 31 Language Learners Feducation 80 55 79 56 77 58 83 52 83 38 Feducation 90 55 79 56 77 58 83 52 83 38 Feducation Price Meals Feducation P  | Non-public Nursery | 4 | 2 | 3 | 3 | 4 | 2 | 3 | 3 | 4 | 2 | 0 |
| Education 76 46 76 46 75 47 84 38 82 31 Language Learners 80 55 79 56 77 58 83 52 83 38 Language Learners 80 55 79 56 77 58 83 52 83 38 Heduced Price Meals 90 56 77 4 7 7 4 3 6 3 6 3 6 3 8 22 2 4 22 4 22 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 7 4 7 4 3 4 4 3 4 4 4 3 4 4 4 4 3 4 4 4 4 4 3 4 4 4 4 3 4 4 4 4 3 4  | Pre-Kindergarten | 67 | 53 | 71 | 49 | 72 | 48 | 78 | 42 | 73 | 38 | 9 |
| Reduced Price Meals Side | Special Education | | | | | | | | | | | |
| Language Learners  *** State S | No | 76 | 46 | 76 | 46 | 75 | 47 | 84 | 38 | 82 | 31 | 9 |
| Language Learners 80 55 79 56 77 58 83 52 83 38 1 10 4 7 4 7 7 4 3 6 3Reduced Price Meals 40 30 37 33 35 35 41 29 38 22 40 35 46 30 46 30 49 27 48 22 40 35 46 30 46 30 49 27 48 22 40 81 65 83 63 81 65 90 56 86 44 | Yes | 5 | 19 | 7 | 17 | 6 | 18 | 6 | 18 | 4 | 13 | 7 |
| 80 55 79 56 77 58 83 52 83 38 and Reduced Price Meals ***********************************  | Language | | | | | | | | | | | |
| and Reduced Price Meals 4 7 4 7 4 7 7 4 3 6 9gated Data 40 30 45 83 63 81 65 83 63 81 65 83 63 81 65 90 56 86 44 | No | 80 | 55 | 79 | 56 | 77 | 58 | 83 | 52 | 83 | 38 | 14 |
| and Reduced Price Meals 40 30 37 33 35 41 29 38 22 gated Data 81 65 83 63 81 65 90 56 86 44  | Yes | 1 | 10 | 4 | 7 | 4 | 7 | 7 | 4 | 3 | 6 | 2 |
| 40 30 37 33 35 41 29 38 22 s 41 35 46 30 46 30 49 27 48 22 gregated Data 81 65 83 63 81 65 90 56 86 44 | Free and Reduced Price Meals | | | | | | | | | | | |
| 41 35 46 30 46 30 49 27 48 22 81 65 83 63 81 65 90 56 86 44  | No | 40 | 30 | 37 | 33 | 35 | 35 | 41 | 29 | 38 | 22 | 10 |
| 81 65 83 63 81 65 90 56 86 44  | Yes | 41 | 35 | 46 | 30 | 46 | 30 | 49 | 27 | 48 | 22 | 6 |
|  | Aggregated Data | 81 | 65 | 83 | 63 | 81 | 65 | 90 | 56 | 86 | 44 | 16 |

\* = Grouop size fewer than 5

| Kent C | County | - Perc | Percentage | e of Ki | ndergarten | | Students | nts | | | |
|---|----------------|--------------------------|--------------|------------------------|-----------------------|------------------------|-------------------------|------------------------|--------------|------------|---------|
| | Langua<br>Lite | Language and<br>Literacy | Mathematics  | matics | Social<br>Foundations | cial<br>ations | Physical<br>Development | ical<br>pment | C | Composite  | |
| | emonstrating | ot Yet<br>emonstrating | emonstrating | ot Yet<br>emonstrating | emonstrating | ot Yet<br>emonstrating | emonstrating | ot Yet<br>emonstrating | emonstrating | pproaching | merging |
| Race/Ethnicity | | | | | l | | l | | | | |
| American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Asian | * | * | * | * | * | * | * | * | * | * | * |
| African American | 38 | 62 | 41 | 59 | 49 | 51 | 51 | 49 | 46 | 33 | 21 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 69 | 31 | 67 | 33 | 62 | 38 | 67 | 33 | 69 | 26 | 6 |
| Hispanic | 36 | 64 | 57 | 43 | 50 | 50 | 71 | 29 | 50 | 36 | 14 |
| Two or More Races (Non-Hispanic/Latino) | * | * | * | * | * | * | * | * | * | * | * |
| Gender | | | | | , . | | | | | | |
| Male | 55 | 45 | 51 | 49 | 52 | 48 | 59 | 41 | 53 | 31 | 16 |
| Female | 56 | 44 | 63 | 37 | 59 | 41 | 65 | 35 | 65 | 30 | 6 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 75 | 25 | 75 | 25 | 13 | 88 | 38 | 63 | 63 | 25 | 13 |
| Family Child Care | 38 | 75 | 25 | 75 | 38 | 63 | 63 | 38 | 38 | 13 | 50 |
| Head Start | * | * | * | * | * | * | * | * | * | * | * |
| Home / Informal Care | * | * | * | * | * | * | * | * | * | * | * |
| Non-public Nursery | 67 | 33 | 50 | 50 | 67 | 33 | 50 | 50 | 67 | 33 | 0 |
| Pre-Kindergarten | 56 | 44 | 59 | 41 | 60 | 40 | 65 | 35 | 61 | 32 | 8 |
| Special Education | | | | | | | | | | | |
| No | 62 | 38 | 62 | 38 | 61 | 39 | 69 | 31 | 67 | 25 | 7 |
| Yes | 21 | 79 | 29 | 71 | 25 | 75 | 25 | 75 | 17 | 54 | 29 |
| English Language Learners | | | | | | | | | | | |
| No | 59 | 41 | 59 | 41 | 57 | 43 | 61 | 39 | 61 | 28 | 10 |
| Yes | 9 | 91 | 36 | 64 | 36 | 64 | 64 | 36 | 27 | 55 | 18 |
| Free and Reduced Price Meals | | | - | | _ | _ | | | | | |
| No | 57 | 43 | 53 | 47 | 50 | 50 | 59 | 41 | 54 | 31 | 14 |
| Yes | 54 | 46 | 61 | 39 | 61 | 39 | 64 | 36 | 63 | 29 | 8 |
| Aggregated Data | 55 | 45 | 57 | 43 | 55 | 45 | 62 | 38 | 59 | 30 | 11 |


B 82

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Kent County


| | "Other" Sco | res - LEA 14 |
|----------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners  | 0 | 0% |
| Special Education Students | 0 | 0% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Kent County


### **Montgomery County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 11756 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 6031 | 51.30 |
| Females | 5725 | 48.70 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 30 | 0.26 |
| Asian | 1527 | 12.99 |
| Black/African American | 2417 | 20.56 |
| Native Hawaiian/Other Pacific Islander  | 2 | 0.02 |
| White | 3377 | 28.73 |
| Hispanic/Latino | 3754 | 31.93 |
| Two or More Races (Non-Hispanic/Latino) | 649 | 5.52 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 7045 | 59.93 |
| Yes | 4711 | 40.07 |
| Special Education | | |
| | Frequency | Percent |
| No | 10694 | 90.97 |
| Yes | 1062 | 9.03 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 7591 | 64.57 |
| Yes | 4165 | 35.43 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 1056 | 8.98 |
| Prekindergarten | 1719 | 14.62 |
| Child Care Center | 1542 | 13.12 |
| Family Child Care | 334 | 2.84 |
| Home/Informal Care | 3819 | 32.49 |
| Non-Public Nursery School | 2935 | 24.97 |
| Repeated Kindergarten | 351 | 2.99 |


| Montgomerv | | County - | | Number of | Kinde | Kindergarten | | Students | | | |
|---|----------|-------------------|-------------|-------------------|-----------------------|-------------------|----------|-------------------|----------|-----------|---------|
| | | ige and<br>acy | Mathematics | matics | Social<br>Foundations | cial<br>ations | _ | sical<br>pment | 0 | Composite | |
| | strating | strating | strating | strating | strating | strating | strating | strating | strating | ching | ng |
| | Demons | Not Yet<br>Demons | Demons | Not Yet<br>Demons | Demons | Not Yet<br>Demons | Demons | Not Yet<br>Demons | Demons | Approad | Emergir |
| Race/Ethnicity | | | _ | | | | _ | | | | |
| American Indian/Alaskan Native | 11 | 18 | 10 | 19 | 12 | 17 | 1 | 18 | 10 | 12 | 7 |
| Asian | 715 | 739 | 925 | 521 | 785 | 650 | 882 | 590 | 808 | 408 | 183 |
| African American | 909 | 1,387 | 1,058 | 1,235 | 1,032 | 1,227 | 1,040 | 1,268 | 974 | 850 | 392 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 2,123 | 1,163 | 2,439 | 852 | 1,851 | 1,418 | 1,885 | 1,408 | 2,113 | 880 | 234 |
| Hispanic | 792 | 2,742 | 1,045 | 2,518 | 1,394 | 2,165 | 1,632 | 1,973 | 966 | 1,449 | 1,055 |
| Two or More Races (Non-Hispanic/Latino) | 388 | 240 | 431 | 196 | 351 | 269 | 382 | 247 | 385 | 171 | 54 |
| Gender | | | | | | | | | | | |
| Male | 2,322 | 3,406 | 2,942 | 2,808 | 2,324 | 3,389 | 2,346 | 3,444 | 2,316 | 2,085 | 1,187 |
| Female | 2,617 | 2,884 | 2,967 | 2,533 | 3,103 | 2,357 | 3,487 | 2,061 | 2,941 | 1,685 | 738 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 886 | 635 | 1,013 | 502 | 822 | 673 | 870 | 652 | 912 | 451 | 121 |
| Family Child Care | 105 | 215 | 131 | 188 | 129 | 195 | 139 | 189 | 118 | 112 | 79 |
| Head Start | 296 | 702 | 354 | 650 | 396 | 606 | 438 | 587 | 335 | 400 | 239 |
| Home / Informal Care | 1,054 | 2,458 | 1,368 | 2,163 | 1,438 | 2,076 | 1,557 | 2,000 | 1,172 | 1,244 | 1,000 |
| Non-public Nursery | 1,867 | 1,023 | 2,144 | 742 | 1,674 | 1,193 | 1,727 | 1,172 | 1,874 | 789 | 170 |
| Pre-Kindergarten | 502 | 1,146 | 642 | 1,015 | 747 | 886 | 865 | 801 | 599 | 708 | 294 |
| Special Education | | | | | | | | | | | |
| No | 4,725 | 5,553 | 5,628 | 4,658 | 5,203 | 5,010 | 5,600 | 4,750 | 5,059 | 3,444 | 1,528 |
| Yes | 214 | 737 | 281 | 683 | 224 | 736 | 233 | 755 | 198 | 326 | 397 |
| English Language Learners | | | | | | | | | | | |
| No | 4196 | 3085 | 4796 | 2490 | 3973 | 3236 | 4086 | 3227 | 4276 | 2148 | 678 |
| Yes | 743 | 3205 | 1113 | 2851 | 1454 | 2510 | 1747 | 2278 | 981 | 1622 | 1247 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 3,875 | 2,910 | 4,520 | 2,253 | 3,670 | 3,045 | 3,829 | 2,996 | 3,967 | 1,946 | 687 |
| Yes | 1,064 | 3,380 | 1,389 | 3,088 | 1,757 | 2,701 | 2,004 | 2,509 | 1,290 | 1,824 | 1,238 |
| Aggregated Data | 4,939 | 6,290 | 5,909 | 5,341 | 5,427 | 5,746 | 5,833 | 5,505 | 5,257 | 3,770 | 1,925 |
| * - Croup size fewer than A | | | | | | | | | | | |

<sup>\* =</sup> Group size fewer than 5

| Race/Ethnicity  American Indian/Alaskan Native | Demonstrating Literacy Not Yet Demonstrating | - | Demonstrating  Not Yet  Demonstrating | Not Yet Et. Demonstrating | Demonstrating  Not Yet  Demonstrating | Not Yet  Demonstrating | Demonstrating  Physical  Not Yet Demonstrating | lot Yet pmen a position of the | nonstrating | aching Composite | |
|--|--|---------------|---------------------------------------|---------------------------|---------------------------------------|------------------------|--|--|-------------|------------------|----------|
| 1/Alaskan Native | Not Yet | Demonstrating | Demonstrating | | Demonstrating | | Demonstrating |  | nonstrating | aching | |
| 1/Alaskan Native |  | | | | | |  |  | Den | Approa | Emerging |
|  |  | | | | | |  |  | | | |
|  | 38 62  | Ñ | 34 | 66 | 41 | 59 | 38 | 62 | 34 | 41 | 24 |
| Asian 4  | 49 51  | <u> </u> | 64 | 36 | 55 | 45 | 60 | 40 | 58 | 29 | 13 |
| African American | 40 60  | Ö | 46 | 54 | 46 | 54 | 45 | 55 | 44 | 38 | 18 |
| Native Hawaiian/Pacific Islander | *  | * | * | * | * | * | *  | *  | * | * | * |
| White 6  | 65 35  | ĞΊ | 74 | 26 | 57 | 43 | 57 | 43 | 65 | 27 | 7 |
| Hispanic 2 | 22 78  | ω̈ | 29 | 71 | 39 | 61 | 45 | 55 | 28 | 42 | 30 |
| Two or More Races (Non-Hispanic/Latino) 6 | 62 38  | δö | 69 | 31 | 57 | 43 | 61 | 39 | 63 | 28 | 9 |
| Gender |  | | | | | |  |  | | | |
| Male 4 | 41 59  | Ö | 51 | 49 | 41 | 59 | 41 | 59 | 41 | 37 | 21 |
| Female 4 | 48 52  | 2 | 54 | 46 | 57 | 43 | 63 | 37 | 55 | 31 | 14 |
| Prior Care |  | | | | | |  |  | | | |
| Child Care Center 5 | 58 42  | Ż | 67 | 33 | 55 | 45 | 57 | 43 | 61 | 30 | 8 |
| Family Child Care | 33 67  | 7 | 41 | 59 | 40 | 60 | 42 | 58 | 38 | 36 | 26 |
| Head Start 3 | 30 70  | 0, | 35 | 65 | 40 | 60 | 43 | 57 | 34 | 41 | 25 |
| Home / Informal Care | 30 70  | 0, | 39 | 61 | 41 | 59 | 44 | 56 | 34 | 36 | 29 |
| Non-public Nursery 6 | 65 35  | 29 | 74 | 26 | 58 | 42 | 60 | 40 | 66 | 28 | 6 |
| Pre-Kindergarten | 30 70  | Ŏ | 39 | 61 | 46 | 54 | 52 | 48 | 37 | 44 | 18 |
| Special Education |  | | | | | |  |  | | | |
| No 4 | 46 54  | 4 | 55 | 45 | 51 | 49 | 54 | 46 | 50 | 34 | 15 |
| Yes 2  | 23 77  | 7 | 29 | 71 | 23 | 77 | 24 | 76 | 21 | 35 | 43 |
| English Language Learners |  | | | | | |  |  | | | |
| No | 58 42  | 2 | 66 | 34 | 55 | 45 | 56 | 44 | 60 | 30 | 10 |
| Yes 1  | 19 81  | <u>~</u> | 28 | 72 | 37 | 63 | 43 | 57 | 25 | 42 | 32 |
| Free and Reduced Price Meals |  | | | | | |  |  | | | |
| No | 57 43  | ω | 67 | 33 | 55 | 45 | 56 | 44 | 60 | 29 | 10 |
| Yes 2  | 24 70  | 76 | 31 | 69 | 39 | 61 | 44 | 56 | 30 | 42 | |
| Aggregated Data 4 | 44 56 | 6 | 53 | 77 | | 51 | 7. | 40 | | | 28 |


B 87

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Montgomery County


| | "Other" Sco | res - LEA 16 |
|----------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners  | 165 | 1.40% |
| Special Education Students | 85 | 0.72% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Montgomery County


### **Prince George's County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 10289 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 5210 | 50.64 |
| Females | 5079 | 49.36 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 39 | 0.38 |
| Asian | 290 | 2.82 |
| Black/African American | 5768 | 56.06 |
| Native Hawaiian/Other Pacific Islander  | 30 | 0.29 |
| White | 623 | 6.06 |
| Hispanic/Latino | 3539 | 34.40 |
| Two or More Races (Non-Hispanic/Latino) | 0 | 0.00 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 2732 | 26.55 |
| Yes | 7557 | 73.45 |
| Special Education | | |
| | Frequency | Percent |
| No | 9530 | 92.62 |
| Yes | 759 | 7.38 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 7073 | 68.74 |
| Yes | 3216 | 31.26 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 544 | 5.29 |
| Prekindergarten | 4874 | 47.37 |
| Child Care Center | 1156 | 11.24 |
| Family Child Care | 570 | 5.54 |
| Home/Informal Care | 2702 | 26.26 |
| Non-Public Nursery School | 284 | 2.76 |
| Repeated Kindergarten | 182 | 1.77 |


| Prince Geo | George's ( | County | | Number c | of Kind | Kindergarten | | Students | S | | |
|---|--------------------------|------------------------|--------------|------------------------|-----------------------|------------------------|-------------------------|------------------------|--------------|-----------|---------|
| | Language and<br>Literacy | ge and<br>acy | Mathematics  | natics | Social<br>Foundations | cial<br>ations | Physical<br>Development | sical<br>pment | 0 | Composite | ., |
| | emonstrating | ot Yet<br>emonstrating | emonstrating | ot Yet<br>emonstrating | emonstrating | ot Yet<br>emonstrating | emonstrating | ot Yet<br>emonstrating | emonstrating | proaching | nerging |
| Race/Ethnicity | | | [ | | | | [ | | | A | E |
| American Indian/Alaskan Native | 13 | 24 | 9 | 28 | 13 | 24 | 17 | 20 | 15 | 17 | 5 |
| Asian | 93 | 178 | 88 | 183 | 135 | 142 | 154 | 124 | 111 | 104 | 54 |
| African American | 2,504 | 3,000 | 1,848 | 3,729 | 2,509 | 3,021 | 2,740 | 2,793 | 2,275 | 2,178 | 1,007 |
| Native Hawaiian/Pacific Islander | 10 | 20 | 6 | 24 | 14 | 16 | 18 | 12 | 9 | 16 | 5 |
| White | 292 | 307 | 268 | 336 | 326 | 276 | 304 | 296 | 285 | 199 | 111 |
| Hispanic | 532 | 2,793 | 505 | 2,889 | 1,160 | 2,224 | 1,347 | 2,035 | 637 | 1,352 | 1,309 |
| Two or More Races (Non-Hispanic/Latino) | * | * | * | * | * | * | * | * | * | * | * |
| Gender | | | | | | | | | | | |
| Male | 1,570 | 3,364 | 1,273 | 3,733 | 1,800 | 3,186 | 1,846 | 3,137 | 1,427 | 1,949 | 1,510 |
| Female | 1,874 | 2,958 | 1,451 | 3,456 | 2,357 | 2,517 | 2,734 | 2,143 | 1,905 | 1,917 | 981 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 549 | 553 | 369 | 745 | 522 | 590 | 555 | 562 | 491 | 446 | 156 |
| Family Child Care | 168 | 373 | 125 | 420 | 218 | 326 | 247 | 297 | 168 | 206 | 162 |
| Head Start | 221 | 286 | 143 | 379 | 231 | 277 | 247 | 262 | 191 | 219 | 96 |
| Home / Informal Care | 579 | 1,938 | 519 | 2,047 | 883 | 1,677 | 995 | 1,570 | 584 | 910 | 998 |
| Non-public Nursery | 173 | 106 | 136 | 143 | 171 | 108 | 162 | 117 | 168 | 79 | 31 |
| Pre-Kindergarten | 1,717 | 2,949 | 1,400 | 3,334 | 2,078 | 2,624 | 2,307 | 2,386 | 1,701 | 1,920 | 1,014 |
| Special Education | | | | | | | | | | | |
| No | 3,334 | 5,756 | 2,626 | 6,595 | 4,015 | 5,138 | 4,445 | 4,711 | 3,250 | 3,626 | 2,144 |
| Yes | 110 | 566 | 98 | 594 | 142 | 565 | 135 | 569 | 82 | 240 | 347 |
| English Language Learners | | | | | | | | | | | |
| No | 3080 | 3664 | 2346 | 4482 | 3179 | 3607 | 3408 | 3379 | 2872 | 2627 | 1195 |
| Yes | 364 | 2658 | 378 | 2707 | 978 | 2096 | 1172 | 1901 | 460 | 1239 | 1296 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 1,326 | 1,294 | 1,075 | 1,569 | 1,330 | 1,306 | 1,404 | 1,231 | 1,269 | 910 | 422 |
| Yes | 2,118 | 5,028 | 1,649 | 5,620 | 2,827 | 4,397 | 3,176 | 4,049 | 2,063 | 2,956 | 2,069 |
| Aggregated Data | 3,444 | 6,322 | 2,724 | 7,189 | 4,157 | 5,703 | 4,580 | 5,280 | 3,332 | 3,866 | 2,491 |
| - | | | | | | | | | | | |

<sup>\* =</sup> Group size fewer than 5

| Language and Literacy Mathematics Literacy A Mathematics Literacy A Mathematics Literacy A Mathematics  34 66 55 24 76 35 33 67 20 80 47 49 51 44 56 55 33 67 20 80 47 49 56 54 49 56 54 49 56 54 49 56 54 49 56 54 49 56 54 49 56 54 49 56 54 49 56 54 49 56 54 49 56 54 49 56 54 49 56 54 54 56 54 56 54 56 55 54 56 55 55 55 55 55 55 55 55 55 55 55 55 | Prince George's | | County - | | Percentage | of | nderg | arten ( | Kindergarten Students | ıts | | |
|--|--------------------------------|-----------------|---------------|---------------|------------|---------------|----------------|----------------|-----------------------|---------------|-------------|----------|
|  | | Langua<br>Liter | ge and<br>acy | Mather | matics | Fo | cial<br>ations | Phys<br>Develo | sical<br>pment | | Composite | |
| Ithinity  Ithini | | Demonstrating | | Demonstrating | | Demonstrating | | Demonstrating  | | Demonstrating | Approaching | Emerging |
| an Indian Alaskan Native 35 65 24 76 35 65 46 54 47 46 46 American 34 66 32 68 32 68 49 51 55 50 45 44 40 American 34 66 32 68 32 68 49 51 55 50 50 42 40 American 34 66 53 67 45 55 50 50 42 40 American 44 56 55 33 67 45 55 50 50 42 40 American 54 55 56 50 50 42 40 American 54 56 56 50 42 40 American 54 56 56 50 40 American 54 56 50 American 54 56 50 American 54 56 56 American 55 56 56 American 54 56 56 American 55 56 56 American 55 56 56 American 55 56 American 55 56 56 56 American 55 56 56 56 American 55 56 56 56 American 55 56 56 56 56 56 56 56 56 56 56 56 56  | Race/Ethnicity | I | | 1 | | | | 1 | | | | |
| American 44, 86, 32, 68, 49, 51, 55, 45, 41, 39, American 45, American 45, 55, 33, 67, 20, 80, 47, 53, 80, 40, 40, 30, 53, 40, 40, 40, 40, 40, 40, 40, 40, 40, 40  | American Indian/Alaskan Native | 35 | 65 | 24 | 76 | 35 | 65 | 46 | 54 | 41 | 46 | 14 |
| American 45 55 33 67 45 55 60 40 < | Asian | 34 | 66 | 32 | 68 | 49 | 51 | 55 | 45 | 41 | 39 | 20 |
| Hawaiian/Pacific Islander 33 67 20 80 47 53 60 40 30 53 Ibic 44 56 54 46 54 46 51 49 49 49 49 10 10 10 10 10 10 10 10 10 10 10 10 10 | | 45 | 55 | 33 | 67 | 45 | 55 | 50 | 50 | 42 | 40 | 18 |
| Mathematic Mat | Hawaiian/Pacific | 33 | 67 | 20 | 80 | 47 | 53 | 60 | 40 | 30 | 53 | 17 |
| 16 | White | 49 | 51 | 44 | 56 | 54 | 46 | 51 | 49 | 48 | 33 | 19 |
| totore Races (Non-Hispanic Latino) * | Hispanic | 16 | 84 | 15 | 85 | 34 | 66 | 40 | 60 | 19 | 41 | 40 |
| Procedition  | Races | * | * | * | * | * | * | * | * | * | * | * |
| Reduced Price Meals Say | Gender | | | | | | | | | | | |
| re S 61 30 61 30 48 52 66 44 40 40 re Center 50 50 33 67 47 53 50 45 41 40 40 ridid Carie 31 69 23 77 40 60 45 55 31 38 43 art 44 56 27 73 45 55 49 51 38 43 progration 57 63 30 70 44 56 49 51 38 43 edgarten 37 63 28 72 44 56 49 51 37 41 Education 37 63 28 72 44 56 49 51 37 41 progration 37 63 28 72 44 56 49 51 36 40 40 40 <td>Male</td> <td>32</td> <td>68</td> <td>25</td> <td>75</td> <td>36</td> <td>64</td> <td>37</td> <td>63</td> <td>29</td> <td>40</td> <td>31</td>  | Male | 32 | 68 | 25 | 75 | 36 | 64 | 37 | 63 | 29 | 40 | 31 |
| Fre Center | Female | 39 | 61 | 30 | 70 | 48 | 52 | 56 | 44 | 40 | 40 | 20 |
| re Center  | Prior Care | | | | | | | | | | | |
| hild Care  | Child Care Center | 50 | 50 | 33 | 67 | 47 | 53 | 50 | 50 | 45 | 41 | 14 |
| art 44 56 27 73 45 55 49 51 38 43 forformal Care 23 77 20 80 34 66 39 61 23 37 its Nursery 62 38 49 51 61 39 58 42 60 28 its Nursery 73 63 30 70 44 56 49 51 36 40 28 its Reducation 74 58 58 58 59 59 59 59 59 59 59 59 59 59 59 59 59  | Family Child Care | 31 | 69 | 23 | 77 | 40 | 60 | 45 | 55 | 31 | 38 | 30 |
| Informal Care  | Head Start | 44 | 56 | 27 | 73 | 45 | 55 | 49 | 51 | 38 | 43 | 19 |
| lic Nursery 62 38 49 51 61 39 58 42 60 28 ergarten 37 63 37 63 28 70 44 56 49 51 37 41 Education  Education  37 63 28 72 44 56 49 51 36 40 40 Education  38 28 72 44 56 49 51 36 40 40 56 40 51 36 40 56 40 51 36 40 51 36 40 51 51 36 40 51 51 36 40 51 51 36 40 51 51 36 40 51 51 51 51 51 51 51 51 51 51 51 51 51 | / Informal | 23 | 77 | 20 | 80 | 34 | 66 | 39 | 61 | 23 | 37 | 40 |
| Education 37 63 30 70 44 56 49 51 37 41 Education Feducation 50 63 28 72 44 56 49 51 36 40 41 Language Learners 50 54 14 86 20 80 19 81 12 36 40 Language Learners 50 47 53 50 49 51 36 40 40 Language Learners 50 54 34 66 47 53 50 50 43 36 Language Learners 50 54 34 66 47 53 50 50 43 39 Standard 50 54 47 53 50 50 43 39 41 50 50 50 50 50 50 50 <t< td=""><td>Non-public Nursery</td><td>62</td><td>38</td><td>49</td><td>51</td><td>61</td><td>39</td><td>58</td><td>42</td><td>60</td><td>28</td><td>11</td></t<> | Non-public Nursery | 62 | 38 | 49 | 51 | 61 | 39 | 58 | 42 | 60 | 28 | 11 |
| Education 37 63 28 72 44 56 49 51 36 40 40 Language Learners 46 54 34 66 47 53 50 50 43 39 Language Learners 46 54 34 66 47 53 50 50 43 39 Heduced Price Meals 12 88 12 88 32 68 38 62 15 41 Hed Data 30 70 23 77 39 61 44 56 29 42 Hed Data 35 65 27 73 42 58 46 54 34 40 | Pre-Kindergarten | 37 | 63 | 30 | 70 | 44 | 56 | 49 | 51 | 37 | 41 | 22 |
| ST ST ST ST ST ST ST ST  | Special Education | | | | | | | | | | | |
| Language Learners 46 84 14 86 20 80 19 81 12 36 Language Learners 46 54 54 34 66 47 53 50 50 43 39 48 12 88 12 88 32 68 38 62 15 41 49 4 Reduced Price Meals 51 49 41 59 50 50 53 47 49 35 4 Price Meals 51 49 41 59 50 50 53 47 49 35 4 Price Meals 51 49 41 59 50 50 53 47 49 35 4 Price Meals 51 49 41 59 50 50 53 47 49 35 42 4 Price Meals 30 70 23 77 39 61 44 56 29 42 4 Price Meals 32 65 27 73 42 58  | No | 37 | 63 | 28 | 72 | 44 | 56 | 49 | 51 | 36 | 40 | 24 |
| Language Learners 46 54 34 66 47 53 50 50 43 39 46 54 34 66 47 53 50 50 43 39 48 12 88 12 88 32 68 38 62 15 41 48 51 49 41 59 50 50 53 47 49 35 46 35 65 27 73 42 58 46 54 34 40 | Yes | 16 | 84 | 14 | 86 | 20 | 80 | 19 | 81 | 12 | 36 | 52 |
| 46 54 34 66 47 53 50 50 43 39 and Reduced Price Meals 51 49 41 59 50 50 47 49 41 53 50 50 50 50 50 50 41 40 41 54 50 50 50 50 50 50 50 49 41 50 50 50 50 40 49 35 42 40 | Language | | | | | | | | | | | |
| and Reduced Price Meals 12 88 12 88 32 68 38 62 15 41 9 and Reduced Price Meals 51 49 41 59 50 50 53 47 49 35 9 and Reduced Price Meals 51 49 41 59 50 50 53 47 49 35 9 and Reduced Price Meals 51 49 41 59 50 50 53 47 49 35 9 and Reduced Price Meals 51 49 41 59 50 50 50 53 47 49 35 9 and Reduced Price Meals 51 49 41 59 50 50 53 47 49 35 9 and Reduced Price Meals 51 49 41 59 50 50 53 47 49 35 9 and Reduced Price Meals 51 49 49 49 49 49 49 49 49 49 49 49 49 49 49 49 | No | 46 | 54 | 34 | 66 | 47 | 53 | 50 | 50 | 43 | 39 | 18 |
| and Reduced Price Meals 51 49 41 59 50 50 47 49 35 9 gated Data 35 65 27 73 42 58 46 54 34 40  | Yes | 12 | 88 | 12 | 88 | 32 | 68 | 38 | 62 | 15 | 41 | 43 |
| s 51 49 41 59 50 50 53 47 49 35 gregated Data 35 65 27 73 42 58 46 54 34 40  | | | | | | | | | | | | |
| 30 70 23 77 39 61 44 56 29 42 Data 35 65 27 73 42 58 46 54 34 40 | No | 51 | 49 | 41 | 59 | 50 | 50 | 53 | 47 | 49 | 35 | 16 |
| Data 35 65 27 73 42 58 46 54 34 40 | Yes | 30 | 70 | 23 | 77 | 39 | 61 | 44 | 56 | 29 | 42 | 29 |
|  | Aggregated Data | 35 | 65 | 27 | 73 | 42 | 58 | 46 | 54 | 34 | 40 | 26 |


B 92

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Prince Gegorge's County


| | "Other" Sco | res - LEA 16 |
|----------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners  | 142 | 1.38% |
| Special Education Students | 78 | 0.76% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Prince Georgeo's County


### **Queen Anne's County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 559 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 285 | 50.98 |
| Females | 274 | 49.02 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 0 | 0.00 |
| Asian | 7 | 1.25 |
| Black/African American | 44 | 7.87 |
| Native Hawaiian/Other Pacific Islander  | 0 | 0.00 |
| White | 446 | 79.79 |
| Hispanic/Latino | 34 | 6.08 |
| Two or More Races (Non-Hispanic/Latino) | 28 | 5.01 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 402 | 71.91 |
| Yes | 157 | 28.09 |
| Special Education | | |
| | Frequency | Percent |
| No | 523 | 93.56 |
| Yes | 36 | 6.44 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 533 | 95.35 |
| Yes | 26 | 4.65 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 5 | 0.89 |
| Prekindergarten | 260 | 46.51 |
| Child Care Center | 133 | 23.79 |
| Family Child Care | 41 | 7.33 |
| Home/Informal Care | 55 | 9.84 |
| Non-Public Nursery School | 62 | 11.09 |
| Repeated Kindergarten | 3 | 0.54 |


| Queen Ani | Anne's C | County | - Num | Number of | ·Kind | Kindergarten | | Students | | | |
|---|-------------|--------------------------|-------------|--------------------|-----------------------|--------------------|-------------|--------------------|-------------|-----------|--------|
| | 1 (C) | Language and<br>Literacy | Mathematics | matics | Social<br>Foundations | cial<br>ations | | sical<br>pment | 0 | Composite | |
| | nonstrating | Yet<br>nonstrating | nonstrating | Yet<br>nonstrating | nonstrating | Yet<br>nonstrating | nonstrating | Yet<br>nonstrating | nonstrating | roaching  | erging |
| | D | | D | | D | | D | | D | A | E |
| | | | | | | | | | | | |
| American Indian/Alaskan Native | : | : | , | , | ; | ; | ; | ; | | , | ; |
| Asian | ۲ | 6 | 0 | 7 | 4 | ω | N | 5 | _ | 4 | N |
| African American | 13 | 30 | 12 | 31 | 17 | 26 | 16 | 27 | 13 | 17 | 13 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 270 | 174 | 205 | 239 | 296 | 150 | 282 | 164 | 262 | 139 | 43 |
| Hispanic | 8 | 25 | 4 | 28 | 15 | 19 | 16 | 17 | 10 | 15 | 7 |
| Two or More Races (Non-Hispanic/Latino) | 13 | 15 | 8 | 19 | 16 | 12 | 16 | 12 | 15 | 7 | ΟΊ |
| Gender | | | | | | | | | | | |
| Male | 139 | 144 | 109 | 173 | 159 | 126 | 143 | 141 | 132 | 109 | 41 |
| Female | 166 | 106 | 120 | 151 | 189 | 84 | 189 | 84 | 169 | 73 | 29 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 89 | 44 | 68 | 65 | 92 | 41 | 96 | 37 | 94 | 30 | 9 |
| Family Child Care | 27 | 14 | 19 | 22 | 36 | 5 | 33 | 8 | 30 | 10 | 1 |
| Head Start | 2 | 3 | 0 | 5 | 2 | 3 | 2 | 3 | 2 | 1 | 2 |
| Home / Informal Care | 19 | 35 | 17 | 37 | 26 | 29 | 23 | 31 | 17 | 25 | 12 |
| Non-public Nursery | 45 | 17 | 36 | 26 | 45 | 17 | 42 | 20 | 42 | 17 | သ |
| Pre-Kindergarten | 123 | 134 | 87 | 168 | 145 | 114 | 134 | 125 | 114 | 99 | 42 |
| Special Education | | | | | | | | | | | |
| No | 296 | 225 | 221 | 298 | 335 | 187 | 321 | 200 | 294 | 169 | 56 |
| Yes | 9 | 25 | œ | 26 | 13 | 23 | 11 | 25 | 7 | 13 | 14 |
| English Language Learners | | | | | | | | | | | |
| No | 301 | 229 | 226 | 303 | 339 | 193 | 322 | 210 | 297 | 169 | 63 |
| Yes | 4 | 21 | 3 | 21 | 9 | 17 | 10 | 15 | 4 | 13 | 7 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 255 | 146 | 193 | 207 | 277 | 125 | 260 | 142 | 252 | 118 | 30 |
| Yes | 50 | 104 | 36 | 117 | 71 | 85 | 72 | 83 | 49 | 64 | 40 |
| Aggregated Data | 305 | 250 | 229 | 324 | 348 | 210 | 332 | 225 | 301 | 182 | 70 |
| | | | | | | | | | | | |

<sup>\* =</sup> Group size fewer than 5

| Language and Literacy Mathematics Social Proundations Positions Demonstrating Day Proundations Social Proundations Pown of Yet Proundations Demonstrating Day Proundations Proundations Demonstrating Day Proundations Proundations Proundations Devoundations Devoundations Proundations Proundations <th>Queen Anne's</th> <th></th> <th>County -</th> <th>Percentage</th> <th></th> <th>of Kin</th> <th>Kindergarten</th> <th></th> <th>Students</th> <th>S</th> <th></th> <th></th> | Queen Anne's | | County - | Percentage  | | of Kin | Kindergarten | | Students | S | | |
|--|--------------------------------|-----------------|----------|-------------|--------|--------------|----------------|----------------|----------------|-------------|------------|----------|
|  | | Langua<br>Liter | | Mathe | matics | Soo<br>Found | cial<br>ations | Phys<br>Develo | sical<br>pment | C | Composite  | |
| Inthicity Permission Perm | | rating | rating | rating | rating | rating | rating | rating | rating | rating | ing | ı |
| Ithinitity  Ithini | | Demonstrati | | Demonstrati | | Demonstrati  | | Demonstrati | | Demonstrati | Approachin | Emerging |
| an Indian/Alaskan Native | Race/Ethnicity | | | | | | | | | | | |
| Manerican 14 86 0 100 57 43 29 71 14 57 14 Annerican 20 20 20 20 20 20 20 2  | American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| American 30 70 28 72 40 60 37 63 30 40 Hewaiian/Pacific Islander 50 20  | Asian | 14 | 86 | 0 | 100 | 57 | 43 | 29 | 71 | 14 | 57 | 29 |
| Hawaiian/Pacific Islander 2. 2. 2. 2. 2. 2. 2. 2 | | 30 | 70 | 28 | 72 | 40 | 60 | 37 | 63 | 30 | 40 | 30 |
| Protection Section S | Hawaiian/Pacific | * | * | * | * | * | * | * | * | * | * | * |
| Mathematic Mat | White | 61 | 39 | 46 | 54 | 66 | 34 | 63 | 37 | 59 | 31 | 10 |
| tore Races (Non-Hispanic Latino) 46 54 30 70 57 43 57 43 56 42 26 42 43 56 48 56 48 56 48 56 48 56 48 50 48 50 48 50 48 50 48 48 50 48 48 50 48 48 50 48 48 48 50 48 48 48 48 48 48 48 48 48 48 48 48 48 48  | Hispanic | 24 | 76 | 13 | 88 | 44 | 56 | 48 | 52 | 31 | 47 | 22 |
| The Center Center Control Carro Control Carr | Races | 46 | 54 | 30 | 70 | 57 | 43 | 57 | 43 | 56 | 26 | 19 |
| Reduced Price Meals 15 39 61 56 44 50 50 47 39 41 50 50 47 39 41 50 50 47 39 41 50 50 47 39 41 50 50 47 39 41 50 50 47 50 50 47 50 50 50 50 50 50 50 5 | Gender | | | , . | | | | | | | | |
| re 61 39 44 56 69 31 69 31 62 27 re Center 67 33 51 49 69 31 62 27 28 71 23 Initic Carre 66 34 46 54 88 12 80 20 73 24 Infinitic Carre 40 60 34 46 54 88 12 80 20 73 24 Infinitic Carre 35 65 31 69 47 53 40 60 40 60 Infinitic Carre 35 65 31 69 47 53 43 57 31 46 20 Infinitic Carre 35 65 31 69 42 73 27 88 42 73 27 88 42 73 27 84 42 76 64 36 62 38 | Male | 49 | 51 | 39 | 61 | 56 | 44 | 50 | 50 | 47 | 39 | 15 |
| re Center 67 33 51 49 69 31 72 28 71 23 hild Care 66 34 46 54 88 12 80 20 73 24 art 40 66 34 46 54 88 12 80 20 73 24 informal Care 35 65 31 69 47 53 43 57 31 46 lic Nursery 73 27 58 42 73 27 68 32 68 27 31 46 56 44 52 48 45 39 68 27 48 52 48 45 39 68 27 48 45 39 48 45 39 48 45 39 48 45 39 48 45 39 48 45 38 48 48 57 48 48 | Female | 61 | 39 | 44 | 56 | 69 | 31 | 69 | 31 | 62 | 27 | 1 |
| re Center 667 33 51 49 69 31 72 28 71 23 71 110 Care 668 34 46 54 88 12 80 20 73 24 111 Care 668 34 46 54 88 12 80 20 73 24 111 Care 67 20 20 20 20 20 20 20 20 20 20 20 20 20 | Prior Care | | | | | | | | | | | |
| hild Care 66 34 46 54 88 12 80 20 73 24 art 40 60 60 40 60 0 100 40 60 40 60 40 60 40 20 art 40 60 40 60 40 60 40 60 40 60 40 60 40 60 40 60 40 60 60 40 60 60 60 60 60 60 60 60 60 60 60 60 60  | Child Care Center | 67 | 33 | 51 | 49 | 69 | 31 | 72 | 28 | 71 | 23 | 7 |
| art 40 60 0 100 40 60 40 60 40 60 40 20 100 formal Care 35 65 31 69 47 53 43 57 31 46 10 100 Informal Care 35 65 31 69 42 73 27 68 32 68 27 100 Nursery 48 52 34 52 34 66 56 44 52 48 45 39 100 Inc Nursery 57 43 43 57 64 36 62 38 57 33 100 Inc Nursery 57 43 43 57 64 36 62 38 57 33 100 Inc Nursery 57 43 57 58 58 58 58 58 58 58 58 58 58 58 58 58  | Family Child Care | 66 | 34 | 46 | 54 | 88 | 12 | 80 | 20 | 73 | 24 | 2 |
| Informal Care Informal Care Informal Care Informal Care Informal Care Information  Inclure Information  Include Information  Inclure In | Head Start | 40 | 60 | 0 | 100 | 40 | 60 | 40 | 60 | 40 | 20 | 40 |
| Iiic Nursery 73 27 58 42 73 27 68 32 68 27 89 ergarten 48 52 34 66 56 44 52 48 45 39 ergarten 48 52 43 43 55 56 44 52 48 45 39 ergarten 49 57 43 43 57 64 36 62 38 57 33 Etducation 57 43 57 64 36 62 38 57 33 Etducation 57 57 57 58 58 59 59 59 59 59 59 59 59 59 59 59 59 59  | / Informal | 35 | 65 | 31 | 69 | 47 | 53 | 43 | 57 | 31 | 46 | 22 |
| Education 48 52 34 66 56 44 52 48 45 39 Education Feducation 57 43 43 57 64 36 62 38 57 33 Language Learners 57 43 43 57 64 36 62 38 57 33 Language Learners 57 43 43 57 64 36 62 38 57 33 Heduced Price Meals 57 43 43 57 64 36 65 40 60 17 54 Heduced Price Meals 57 58 48 52 69 31 65 35 63 30 Heduced Price Meals 57 48 52 69 31 65 35 63 30 Heduced Price Meals 57 68 24 76 48 54 36 46 54 </td <td>Non-public Nursery</td> <td>73</td> <td>27</td> <td>58</td> <td>42</td> <td>73</td> <td>27</td> <td>68</td> <td>32</td> <td>68</td> <td>27</td> <td>Q</td>  | Non-public Nursery | 73 | 27 | 58 | 42 | 73 | 27 | 68 | 32 | 68 | 27 | Q |
| Education 57 43 43 57 64 36 62 38 57 33 Language Learners 57 43 43 57 64 36 62 38 57 38 Language Learners 57 43 43 57 64 36 61 39 21 38 Language Learners 57 43 43 57 64 36 61 39 56 32 Language Learners 57 43 43 57 64 36 61 39 56 32 Language Learners 57 43 43 57 64 36 61 39 56 32 January Learners 57 43 43 57 64 36 61 39 56 32 January Learners 57 54 53 65 40 60 17 54 January Learners 58 58 52 69 31 65 35 63 < | Pre-Kindergarten | 48 | 52 | 34 | 66 | 56 | 44 | 52 | 48 | 45 | 39 | 16 |
| S7 43 43 57 64 36 62 38 57 33 43 43 57 64 36 62 38 57 33 43 43 43 57 64 36 62 38 57 38 43 43 57 56 36 64 31 69 21 38 43 43 43 57 64 36 61 39 56 32 43 43 43 43 43 43 43  | Special Education | | | | | | | | | | | |
| Language Learners 57 43 24 76 36 64 31 69 21 38 Language Learners 57 43 43 57 64 36 61 39 56 32 43 43 43 57 64 36 61 39 56 32 43 84 13 88 35 65 40 60 17 54 43 84 13 88 35 65 40 60 17 54 45 84 36 48 52 69 31 65 35 63 30 46 35 68 24 76 46 54 46 54 33 42 46 45 45 45 46 54 42 42  | No | 57 | 43 | 43 | 57 | 64 | 36 | 62 | 38 | 57 | 33 | 11 |
| Language Learners 57 43 43 57 64 36 61 39 56 32 48 16 84 13 88 35 65 40 60 17 54 48 13 88 52 69 31 65 35 63 30 48 36 48 52 69 31 65 35 63 30 48 36 48 52 69 31 65 35 63 30 48 36 48 52 69 31 65 35 63 30 48 52 69 36 46 54 32 42 48 52 69 31 65 54 32 42 48 52 36 54 36 46 54 36 40 54 33 42 | Yes | 26 | 74 | 24 | 76 | 36 | 64 | 31 | 69 | 21 | 38 | 41 |
| 57 43 43 57 64 36 61 39 56 32 and Reduced Price Meals ***********************************  | Language | | | | | | | | | | | |
| and Reduced Price Meals 40 84 13 88 35 65 40 60 17 54 9gated Data 46 48 13 88 35 65 40 60 17 54 94 54 36 48 52 69 31 65 35 63 30 95 45 45 41 59 62 38 60 40 54 33  | No | 57 | 43 | 43 | 57 | 64 | 36 | 61 | 39 | 56 | 32 | 12 |
| and Reduced Price Meals 64 36 48 52 69 31 65 35 63 30 9 gated Data 55 45 41 59 62 38 60 40 54 33 | Yes | 16 | 84 | 13 | 88 | 35 | 65 | 40 | 60 | 17 | 54 | 29 |
| 64 36 48 52 69 31 65 35 63 30 s 32 68 24 76 46 54 46 54 32 42 gregated Data 55 45 41 59 62 38 60 40 54 33  | | | | | | | | | | | | |
| Data 32 68 24 76 46 54 46 54 42 42 | No | 64 | 36 | 48 | 52 | 69 | 31 | 65 | 35 | 63 | 30 | ∞ |
| Data 55 45 41 59 62 38 60 40 54 33 | Yes | 32 | 68 | 24 | 76 | 46 | 54 | 46 | 54 | 32 | 42 | 26 |
|  | Aggregated Data | 55 | 45 | 41 | 59 | 62 | 38 | 60 | 40 | 54 | 33 | 13 |


B 97

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Queen Anne's County


| | "Other" Sco | ores - LEA17 |
|----------------------------|--------------------|---------------------|
| | Number of Students | Percent of Students |
| English Language Learners  | 1 | 0.18% |
| Special Education Students | 2 | 0.36% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Queen Anne's County


### **Saint Mary's County Data File Summary 2014-2015**

| Males Females  Ethnicity/Race | Frequency<br>662<br>654<br>Frequency<br>6 | <b>Percent</b> 50.30 49.70 |
|---|---|----------------------------|
| Females Ethnicity/Race | 662<br>654<br><b>Frequency</b> | 50.30<br>49.70 |
| Females Ethnicity/Race | 654  Frequency | 49.70 |
| Ethnicity/Race | Frequency | |
| | | |
| | | |
| | 6 | Percent |
| American Indian/Alaska Native | U | 0.46 |
| Asian | 30  | 2.28 |
| Black/African American | 232 | 17.63 |
| Native Hawaiian/Other Pacific Islander  | 3 | 0.23 |
| White | 843 | 64.06 |
| Hispanic/Latino | 93  | 7.07 |
| Two or More Races (Non-Hispanic/Latino) | 109 | 8.28 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 765 | 58.13 |
| Yes | 551 | 41.87 |
| Special Education | | |
| | Frequency | Percent |
| No | 1222 | 92.86 |
| Yes | 94  | 7.14 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 1298 | 98.63 |
| Yes | 18  | 1.37 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 29  | 2.20 |
| Prekindergarten | 664 | 50.46 |
| Child Care Center | 55  | 4.18 |
| Family Child Care | 42  | 3.19 |
| Home/Informal Care | 485 | 36.85 |
| Non-Public Nursery School | 41  | 3.12 |
| Repeated Kindergarten | 0 | 0.00 |

| Indicatory Mathematics Social Literacy Mathematics Foundations Foundations Comparison of Comparis | Saint Mary's | | County - | | Number of | Kinde | Kindergarten | | Students | | | |
|--|--------------------------------|-----------------|-----------------|---------------|-----------|---------------|----------------|---------------|----------------|---------------|-------------|----------|
| Problem Prob | | Langua<br>Liter | ige and<br>racy | Mather | matics | So:<br>Found  | cial<br>ations | | sical<br>pment | 0 | Composite | |
| Inhicity A 4 2 3<  | | ating | ating | ating | ating | ating | ating | ating | ating | ating | ng | |
| thnicity 4 2 3 4 3 3 3 3 3 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4<  | | Demonstrating | | Demonstrating | | Demonstrating | | Demonstrating | | Demonstrating | Approaching | Emerging |
| In Indian/Alaskan Native 4 2 3 3 3 3 3 3 3 3 3 3 3 1 1 1 1 1 1 1 1 | Race/Ethnicity | | | | | | | | | | | |
|  | American Indian/Alaskan Native | 4 | 2 | З | ω | ω | ω | ω | ω | 3 | ٦ | 2 |
| Americian 8.3 139 35 192 107 116 119 104 80 101 divides in Profitic Islander 8.2 2.3 139 235 192 107 116 119 104 80 101 149 divides in Profitic Islander 9.2 2.3 12. 2 | Asian | 12 | 17 | 10 | 20 | 21 | 8 | 18 | 12 | 16 | 10 | З |
| lawaiian/Pacific Islander * <td></td> <td>83</td> <td>139</td> <td>35</td> <td>192</td> <td>107</td> <td>116</td> <td>119</td> <td>104</td> <td>80</td> <td>101</td> <td>38</td> | | 83 | 139 | 35 | 192 | 107 | 116 | 119 | 104 | 80 | 101 | 38 |
| More Races (Non-Hispanic Latino) 449 371 389 442 542 288 513 316 499 258 258 259 252 31 41 222 225 2 | Hawaiian/Pacific | * | * | * | * | * | * | * | * | * | * | * |
| C 35 48 23 69 55 29 52 31 41 22 More Races (Non-Hispanic)Latino) 44 60 38 68 68 65 40 62 43 51 39 More Races (Non-Hispanic)Latino) 44 60 38 68 68 65 40 62 43 51 39 Author Service 50 29 287 380 415 384 428 430 311 304 233 Author Service 28 28 28 28 14 24 17 32 10 48 49 29 21 Author Service 28 14 22 6 22 10 16 12 44 29 21 Author Service 29 12 28 15 38 3 30 11 35 5 48 21 29 208 20 20  | White | 459 | 371 | 389 | 442 | 542 | 288 | 513 | 316 | 499 | 258 | 71 |
| More Races (Non-HispanicLatino) 44 60 38 68 65 40 62 43 51 39 Indication 301 339 233 415 354 287 300 311 304 233 Indication 28 28 28 28 28 311 34 293 291 Indication 28 28 28 28 28 31 35 19 31 23 49 29 Indication 28 28 28 28 28 14 24 17 32 10 28 14 29 10 Indication 29 12 254 162 312 259 208 266 201 219 182 Indication 29 12 254 162 312 274 769 428 750 486 27 488 724 769 428 760 47 <  | Hispanic | 35 | 48 | 23 | 69 | 55 | 29 | 52 | 31 | 41 | 22 | 19 |
| are Center 28 28 28 29 267 380 411 198 440 198 389 198 299 267 380 411 198 440 198 389 198 299 267 380 411 198 440 198 389 198 299 299 299 299 299 299 299 299 299 2 | Races | 44 | 60 | 38 | 68 | 65 | 40 | 62 | 43 | 51 | 39 | 14 |
| Signature Sign | Gender | | | | | | | | | | | |
| are 338 299 267 380 441 198 440 198 389 198 are Centler 28 26 23 31 35 19 31 23 29 21 Iatr 28 14 24 17 32 10 28 14 29 10 Iatr 4 222 6 22 10 16 12 14 29 10 Informal Care 212 254 162 312 259 208 266 201 219 182 Informal Care 212 254 162 312 259 398 421 268 201 219 182 Informal Care 29 12 266 15 38 3 30 11 35 5 Beducation 29 12 28 724 769 426 59 20 644 17 25  | Male | 301 | 339 | 233 | 415 | 354 | 287 | 330 | 311 | 304 | 233 | 101 |
| Fre Center 28 26 23 31 35 19 31 23 29 21 hidid Care 21 22 6 22 10 16 12 14 7 13 20 10 28 11 29 10 art 21 254 162 21 254 162 21 259 208 266 201 219 182 210 210 210 219 219 219 219 219 219 219 219 219 219 | Female | 338 | 299 | 267 | 380 | 441 | 198 | 440 | 198 | 389 | 198 | 46 |
| re Center 28 28 28 23 31 35 19 31 23 29 21 111d Care 28 4 28 28 4 24 17 32 10 28 14 29 10 att 28 4 22 6 22 10 28 26 22 10 28 28 28 29 20 20 21 22 26 25 25 26 25 28 28 28 28 26 20 21 29 20 20 20 20 20 20 20 20 20 20 20 20 20  | Prior Care | | | | ı | | ı | | | | | |
| hild Care 28 14 24 17 32 10 28 14 29 10 art 4 22 6 22 10 16 12 14 7 13 10 10 10 10 10 10 10 10 10 10 10 10 10  | Child Care Center | 28 | 26 | 23 | 31 | 35 | 19 | 31 | 23 | 29 | 21 | 4 |
| arit 4 22 6 22 10 16 12 14 7 13 160mmal Carie 212 254 162 312 259 208 266 201 219 182 160 Nursery 29 12 26 15 38 3 3 30 11 35 5 182 182 182 182 183 208 268 270 270 270 270 270 270 270 270 270 270  | Family Child Care | 28 | 14 | 24 | 17 | 32 | 10 | 28 | 14 | 29 | 10 | 2 |
| Informal Care Informal Care 212 254 162 312 259 208 266 201 219 182 lic Nursery 29 12 26 15 38 3 30 11 35 5 lic Nursery 29 12 26 15 38 38 3 30 11 35 5 lic Nursery 29 12 26 259 398 421 229 403 246 374 200 ergarten 338 310 259 398 421 229 403 246 374 200 lic Nursery 29 20 445 676 406 Incomplete Inc | Head Start | 4 | 22 | 6 | 22 | 10 | 16 | 12 | 14 | 7 | 13 | 6 |
| Iic Nursery 29 12 26 15 38 3 30 11 35 5 sergarten 338 310 259 398 421 229 403 246 374 200 ergarten 5572 488 724 769 426 750 445 676 406 406 412 71 26 59 20 64 17 25 <b>Education</b> Education 572 488 724 769 426 750 445 676 406 406 417 25 <b>Education</b> Italy 661 12 71 26 59 20 64 17 25 <b>Education</b> Italy 662 12 71 26 59 20 64 17 25 <b>Education</b> Italy 663 621 500 777 791 472 760 502 692 425 <b>Education</b> Italy 672 488 492 278 278 278 278 278 278 278 278 278 27  | / Informal | 212 | 254 | 162 | 312 | 259 | 208 | 266 | 201 | 219 | 182 | 64 |
| Education 338 310 259 398 421 229 403 246 374 200 Education Feducation Value | Non-public Nursery | 29 | 12 | 26 | 15 | 38 | 3 | 30 | 11 | 35 | 5 | 1 |
| Education 621 572 488 724 769 426 750 445 676 406 Language Learners 639 621 500 777 791 472 760 502 692 425 JReduced Price Meals 426 329 365 393 522 234 492 262 473 226 16d Data 639 638 500 795 795 485 770 509 693 431  | Pre-Kindergarten | 338 | 310 | 259 | 398 | 421 | 229 | 403 | 246 | 374 | 200 | 70 |
| Language Learners 621 572 488 724 769 426 750 445 676 406 Language Learners 583 621 500 777 791 472 760 502 692 425 JReduced Price Weals 426 329 365 393 522 234 492 262 473 226 420 339 638 500 795 485 770 509 693 431 | Special Education | | | | | | | | | | | |
| Language Learners  18 66 12 71 26 59 20 64 17 25  Language Learners  639 621 500 777 791 472 760 502 692 425  9 17 0 18 4 13 10 7 1 6  9 18 Reduced Price Meals  213 309 135 402 273 251 278 247 220 205  18 G90 638 500 795 795 485 770 509 693 431 | No | 621 | 572 | 488 | 724 | 769 | 426 | 750 | 445 | 676 | 406 | 108 |
| Language Learners 639 621 500 777 791 472 760 502 692 425 1 Reduced Price Meals 426 329 365 393 522 234 492 262 473 226 1 ed Data 639 638 500 795 485 770 509 693 431  | Yes | 18 | 66 | 12 | 71 | 26 | 59 | 20 | 64 | 17 | 25 | 39 |
| 639 621 500 777 791 472 760 502 692 425 and Reduced Price Meals 426 329 365 393 522 234 492 262 473 226 9gated Data 639 638 500 795 795 485 770 509 693 431  | Language | | | | | | | | | | | |
| and Reduced Price Meals 426 329 365 393 522 234 492 262 473 226 agated Data 639 638 500 795 795 485 770 509 693 431  | No | 639 | 621 | 500 | 777 | 791 | 472 | 760 | 502 | 692 | 425 | 137 |
| and Reduced Price Meals 426 329 365 393 522 234 492 262 473 226 213 309 135 402 273 251 278 247 220 205 29ated Data 639 638 500 795 795 485 770 509 693 431  | Yes | 0 | 17 | 0 | 18 | 4 | 13 | 10 | 7 | _ | 6 | 10 |
| 426 329 365 393 522 234 492 262 473 226 s 213 309 135 402 273 251 278 247 220 205 gregated Data 639 638 500 795 795 485 770 509 693 431  | Free and Reduced Price Meals | | | | | | | | | | | |
| Data 213 309 135 402 273 251 278 247 220 205 Data 639 638 500 795 795 485 770 509 693 431  | No | 426 | 329 | 365 | 393 | 522 | 234 | 492 | 262 | 473 | 226 | 53 |
| Data 639 638 500 795 795 485 770 509 693 431 | Yes | 213 | 309 | 135 | 402 | 273 | 251 | 278 | 247 | 220 | 205 | 94 |
|  | Aggregated Data | 639 | 638 | 500 | 795 | 795 | 485 | 770 | 509 | 693 | 431 | 147 |


\* = Group size fewer than 5

B 101

| Race/Ethinicity  | Saint Mary | s County | inty - P | ercentage | 0 | of Kinc | Kindergarten | | Students | U, | | |
|--|--------------------------------|----------------|-----------------|---------------|--------|---------------|----------------|----------------|----------------|---------------|-------------|----------|
| Demonstrating Demonstrat | | Langua<br>Lite | age and<br>racy | Mather | matics | Soc<br>Found  | cial<br>ations | Phys<br>Develo | sical<br>pment | 0 | Composite | |
| Innicity  In Indian/Alaskan Native  In India | | Demonstrating  | | Demonstrating | | Demonstrating | | Demonstrating  | | Demonstrating | Approaching | Emerging |
| In Indian/Alaskan Native 67 33 50 50 50 50 50 50 50 17 In Indian/Alaskan Native 41 59 33 67 72 28 60 40 55 34 In Indian/Alaskan Native 41 59 33 67 72 28 60 40 55 34 In Indian/Pacific Islander 4  | Race/Ethnicity | | | ا | | l | | ı | | | | |
| American 41 59 33 67 72 28 60 40 55 34 American 37 63 15 85 48 52 53 47 37 46 American 37 63 15 85 48 52 53 47 37 46 American 55 45 45 47 53 85 48 52 53 47 37 46 American 55 45 45 47 53 86 35 62 38 60 31 50 27 Americans (Non-HispanioLatino) 42 58 36 64 65 35 62 38 59 41 49 38 Americans (Non-HispanioLatino) 47 53 47 41 59 89 31 69 31 61 31 Americans (Non-HispanioLatino) 47 53 47 41 59 89 31 69 31 69 31 61 31 Americans 47 52 48 43 57 85 45 57 43 47 49 38 Americans 47 47 48 49 37 Americans 48 49 49 49 49 39 Americans 49 49 49 49 49 49 49 49 49 49 49 49 49 | American Indian/Alaskan Native | 67 | 33 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 17 | 33 |
| American 37 63 15 85 48 52 53 47 37 46 44 44 44 45 45 45 45 47 37 46 46 44 44 44 45 45 45 47 37 48 48 48 48 48 48 48 48 48 48 48 48 48 | Asian | 41 | 59 | 33 | 67 | 72 | 28 | 60 | 40 | 55 | 34 | 10 |
| lawaiian/Pacific Islander * <td>African American</td> <td>37</td> <td>63</td> <td>15</td> <td>85</td> <td>48</td> <td>52</td> <td>53</td> <td>47</td> <td>37</td> <td>46</td> <td>17</td>  | African American | 37 | 63 | 15 | 85 | 48 | 52 | 53 | 47 | 37 | 46 | 17 |
| S5 45 47 53 65 35 62 38 60 31  2 36 58 25 75 65 35 63 37 50 27  Wore Races (Non-Hispanic Latino) 42 58 25 88 64 64 62 38 59 41 49 38  Wore Races (Non-Hispanic Latino) 47 53 36 64 64 62 38 59 41 49 38  Information 47 53 36 64 55 45 51 49 48 37  Information 52 48 43 57 65 35 57 43 54 39  Information 52 48 43 57 70 24 67 33 71 24  Information 52 48 43 57 85 57 43 47 29  Information 52 48 49 89 81 89 81 89 81 89  Information 52 48 49 89 81 89 81 89  Information 52 48 89 81 81 82 83 87  Information 52 48 89 81 82 83 87  Information 52 88 89 81 82 83 87  Information 52 88 89 81 82 83 87  Information 52 88 89 81 89 81 89 81 89 89 89 89 89 89 89 89 89 89 89 89 89  | Hawaiian/Pacific | * | * | * | * | * | * | * | * | * | * | * |
| S 42 58 25 75 65 35 63 37 50 27 Viore Races (Non-Hispanic Latino) 42 58 36 64 62 38 59 41 49 38 Viore Races (Non-Hispanic Latino) 42 58 36 64 62 38 59 41 49 38 Viore Races (Non-Hispanic Latino) 47 53 36 64 62 38 59 41 49 48 37 Interpretable 52 48 43 57 65 35 57 43 54 39 British Carle 52 48 43 57 65 35 45 57 43 54 39 Jair Carle 52 48 43 39 61 65 45 57 43 47 39 Jair Carle 52 48 39 61 65 45 45  | White | 55 | 45 | 47 | 53 | 65 | 35 | 62 | 38 | 60 | 31 | 9 |
| Wider Races (Non-HispanicLatino) 42 58 36 64 62 38 59 41 49 38 Bre 47 53 36 64 55 45 45 49 48 37 Brid Center 52 48 47 41 59 69 31 69 31 61 31 Brid Center 52 48 43 57 65 35 57 43 54 39 71 24 39 71 24 39 71 24 39 71 24 39 71 24 39 41 43 57 43 47 39 41 48 49 39 41 49 49 39 41 49 49 39 41 49 49 39 41 49 39 41 49 39 41 49 39 41 49 49 39 61 < | Hispanic | 42 | 58 | 25 | 75 | 65 | 35 | 63 | 37 | 50 | 27 | 23 |
| AT 53 36 64 55 45 51 49 48 37 41 59 65 45 51 49 48 37 41 42 43 43 43 44 44 44 44 | Races | 42 | 58 | 36 | 64 | 62 | 38 | 59 | 41 | 49 | 38 | 13 |
| A7 53 36 64 55 45 49 48 37 49 48 37 49 48 37 49 48 37 49 48 37 49 48 37 49 48 37 49 48 37 49 48 37 49 48 37 49 48 37 49 48 37 49 48 37 49 48 39 31 61 31 31 32 33 32 33 33 3 | Gender | | | | | | | | | | | |
| are 53 47 41 59 69 31 69 31 61 31 are Center 52 48 43 57 65 35 57 43 54 39 Informal Carre 67 33 59 41 76 24 67 33 71 24 Informal Carre 45 55 34 66 55 45 57 43 47 39 Jedgarten 52 48 39 61 65 35 45 47 39 Jedgarten 52 48 39 61 65 35 62 48 31 69 24 76 27 85 12 Jedgraften 52 48 40 60 64 36 63 37 63 37 57 43 47 39 Jedgraften 51 49 39 61 63 31 | Male | 47 | 53 | 36 | 64 | 55 | 45 | 51 | 49 | 48 | 37 | 16 |
| Fire Centler | Female | 53 | 47 | 41 | 59 | 69 | 31 | 69 | 31 | 61 | 31 | 7 |
| THE Centier  | Prior Care | | | | ı | | ı | | | | | |
| hild Care 67 33 59 41 76 24 67 33 71 24 aart 15 85 21 79 38 62 46 54 27 50 aart 45 55 85 21 79 38 62 46 54 27 50 nformal Care 45 55 34 66 55 45 57 43 47 39 lic Nursery 71 29 63 37 93 7 73 27 85 12 teducation 52 48 40 60 64 36 63 37 57 34 Language Learners 51 49 39 61 63 31 69 24 76 21 31 Language Learners 51 49 39 61 63 37 60 40 55 34 | Child Care Center | 52 | 48 | 43 | 57 | 65 | 35 | 57 | 43 | 54 | 39 | 7 |
| airt 15 85 21 79 38 62 46 54 27 50 nformal Care 45 55 34 66 55 45 57 43 47 39 lic Nursery 71 29 63 37 93 7 73 27 85 12 leigarten 52 48 39 61 65 35 62 38 58 31 Education 52 48 40 60 64 36 63 37 57 34 41 Education 52 48 40 60 64 36 63 37 57 34 Language Learners 51 49 39 61 63 37 60 40 55 34 Language Learners 51 49 39 61 63 37 60 40 55 | Family Child Care | 67 | 33 | 59 | 41 | 76 | 24 | 67 | 33 | 71 | 24 | 5 |
| Informal Carre 45 55 34 66 55 45 57 43 47 39 illic Nursery 71 29 63 37 93 7 73 27 85 12 illic Nursery 52 48 39 61 65 35 62 38 58 31 illic Nursery 52 48 40 60 64 36 63 37 24 27 85 31 illic Nursery 52 48 40 60 64 36 63 37 57 34 58 31 illic Nursery 52 48 40 60 64 36 63 37 57 34 58 31 illic Nursery 52 48 40 60 64 36 63 37 57 34 illic Nursery 52 48 40 60 64 36 63 37 57 34 illic Nursery 52 48 40 60 64 36 63 37 57 34 illic Nursery 52 48 40 60 64 36 63 37 57 34 illic Nursery 52 48 49 39 61 63 37 60 40 55 34 illic Nursery 52 48 48 52 69 31 65 35 63 30 illic Nursery 52 48 53 47 42 39 illic Nursery 52 48 50 40 55 34 illic Nursery 52 48 53 47 42 39 illic Nursery 52 48 53 48 illic Nursery 52 48 53 44 illic Nursery 52 48 53 48 illic Nursery 52 48 ill | | 15 | 85 | 21 | 79 | 38 | 62 | 46 | 54 | 27 | 50 | 23 |
| lic Nursery 7,1 29 63 37 93 7 73 27 85 12 legarten 52 48 39 61 65 35 62 38 58 31 legarten 52 48 40 60 64 36 63 37 62 38 58 31 legarten 52 48 40 60 64 36 63 37 57 34 57 34 legarten 52 51 49 39 61 63 31 69 24 76 21 31 legarten 52 52 48 52 69 31 65 35 63 37 57 34 legarten 52 52 52 48 53 63 37 60 40 55 34 legarten 52 52 48 53 63 63 30 30 61 62 38 60 40 55 34 legarten 52 52 48 53 63 30 30 legarten 52 52 48 53 47 42 39 legarten 52 52 48 63 63 63 34 legarten 52 52 48 53 63 30 legarten 52 52 63 63 63 30 legarten 52 52 63 63 63 63 legarten 52 52 63 63 legarten 52 52 63 63 legarten 52 52 legart | Home / Informal Care | 45 | 55 | 34 | 66 | 55 | 45 | 57 | 43 | 47 | 39 | 14 |
| Education 52 48 39 61 65 35 62 38 58 31 Education Feature of the control of t  | Non-public Nursery | 71 | 29 | 63 | 37 | 93 | 7 | 73 | 27 | 85 | 12 | 2 |
| Education 52 48 40 60 64 36 63 37 57 34 Language Learners 51 49 39 61 63 37 60 21 31 Language Learners 51 49 39 61 63 37 60 40 55 34 Language Learners 51 49 39 61 63 37 60 40 55 34 Language Learners 51 49 39 61 63 37 60 40 55 34 Language Learners 51 49 39 61 63 37 60 40 55 34 Language Learners 51 49 39 61 63 37 60 40 55 34 Language Learners 51 49 39 61 63 37 60 40 55 34 Language Learners 52 53 53 41 6 35 34 | Pre-Kindergarten | 52 | 48 | 39 | 61 | 65 | 35 | 62 | 38 | 58 | 31 | 2 |
| S2 48 40 60 64 36 63 37 57 34 41 42 42 42 42 43 43 43 43 | | | | | | | | | | | | |
| Language Learners 21 79 14 86 31 69 24 76 21 31 Hed Data 51 49 79 14 86 31 69 24 76 21 31 49 51 49 39 61 63 37 60 40 55 34 58 34 40 100 0 100 24 76 59 41 6 35 34 35 40 44 48 52 69 31 65 35 63 30 40 50 50 39 61 62 38 60 40 55 34  | No | 52 | 48 | 40 | 60 | 64 | 36 | 63 | 37 | 57 | 34 | 9 |
| Language Learners 51 49 39 61 63 37 60 40 55 34 Reduced Price Meals 56 44 48 52 69 31 65 35 63 30 ted Data 50 50 39 61 62 38 60 40 55 34 | Yes | 21 | 79 | 14 | 86 | 3 | 69 | 24 | 76 | 21 | 31 | 48 |
| 51 49 39 61 63 37 60 40 55 34 e and Reduced Price Meals 56 44 48 52 69 31 65 35 63 30 69 31 65 35 63 39 61 62 38 60 40 55 34 | English Language Learners | | , | | | | | | | | | |
| e and Reduced Price Meals  56 44 48 52 69 31 65 35 47 40 30  76 35 47 42 39 76 31 76 35 36 30 30 76 37 38 38 38 38 38 38 38 38 38 38 38 38 38  | No | 51 | 49 | 39 | 61 | 63 | 37 | 60 | 40 | 55 | 34 | 11 |
| and Reduced Price Meals 56 44 48 52 69 31 65 35 63 30 9gated Data 50 50 39 61 62 38 60 40 55 34  | Yes | 0 | 100 | 0 | 100 | 24 | 76 | 59 | 41 | 6 | 35 | 59 |
| 56 44 48 52 69 31 65 35 63 30 Pata 41 59 25 75 52 48 53 47 42 39 Data 50 50 39 61 62 38 60 40 55 34  | and | | | | | | | | | | | |
| Data 41 59 25 75 52 48 53 47 42 39 Data 50 50 39 61 62 38 60 40 55 34  | No | 56 | 44 | 48 | 52 | 69 | 31 | 65 | 35 | 63 | 30 | 7 |
| Data 50 50 39 61 62 38 60 40 55 34 | Yes | 41 | 59 | 25 | 75 | 52 | 48 | 53 | 47 | 42 | 39 | 18 |
|  | | 50 | 50 | 39 | 61 | 62 | 38 | 60 | 40 | 55 | 34 | 12 |


B 102

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Saint Mary's County


| | "Other" Scores | s - LEA 01 |
|----------------------------|--------------------|--------------------|
| | Number of Students | Percent of all KRA |
| English Language Learners  | 0 | 0.00% |
| Special Education Students | 7 | 0.53% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Saint Mary's County


### **Somerset County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 243 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 129 | 53.09 |
| Females | 114 | 46.91 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 3 | 1.23 |
| Asian | 4 | 1.65 |
| Black/African American | 111 | 45.68 |
| Native Hawaiian/Other Pacific Islander  | 0 | 0.00 |
| White | 88 | 36.21 |
| Hispanic/Latino | 24 | 9.88 |
| Two or More Races (Non-Hispanic/Latino) | 13 | 5.35 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 48 | 19.75 |
| Yes | 195 | 80.25 |
| Special Education | | |
| | Frequency | Percent |
| No | 217 | 89.30 |
| Yes | 26 | 10.70 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 229 | 94.24 |
| Yes | 14 | 5.76 |
| Predominant Prior Care | _ | |
| | Frequency | Percent |
| Head Start | 12 | 4.94 |
| Prekindergarten | 199 | 81.89 |
| Child Care Center | 6 | 2.47 |
| Family Child Care | 0 | 0.00 |
| Home/Informal Care | 10 | 4.12 |
| Non-Public Nursery School | 0 | 0.00 |
| Repeated Kindergarten | 16 | 6.58 |
| | | |


| | | | | | | | 5 | | | | |
|---|--------------------------|--------------------------|---------------|--------------------------|---------------|--------------------------|-------------------------|--------------------------|---------------|-------------|----------|
| | Language and<br>Literacy | | Mathematics | | | Social<br>Foundations | Physical<br>Development | sical<br>pment | 0 | Composite | |
| | Demonstrating | lot Yet<br>Demonstrating | Demonstrating | lot Yet<br>Demonstrating | Demonstrating | lot Yet<br>Demonstrating | Demonstrating | lot Yet<br>Demonstrating | Demonstrating | approaching | Emerging |
| Race/Ethnicity | 1 | | ا | | ا | | ا | | | , | |
| American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Asian | * | * | * | * | * | * | * | * | * | * | * |
| African American | 50 | 59 | 35 | 73 | 55 | 53 | 64 | 45 | 46 | 46 | 16 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 51 | 37 | 48 | 40 | 54 | 34 | 52 | 36 | 49 | 30 | 9 |
| Hispanic | 7 | 14 | 4 | 17 | 8 | 13 | 10 | 11 | 6 | 14 | 1 |
| Two or More Races (Non-Hispanic/Latino) | 7 | 6 | 7 | 6 | 9 | 4 | 10 | 3 | 7 | 5 | 1 |
| Gender | | | | | | | | | | | |
| Male | 61 | 66 | 45 | 81 | 61 | 65 | 64 | 63 | 51 | 56 | 19 |
| Female | 56 | 54 | 50 | 60 | 68 | 42 | 75 | 35 | 60 | 40 | 10 |
| Prior Care | | ı | | ı | | ı | | | | | |
| Child Care Center | 2 | 4 | 2 | 4 | 3 | З | 2 | 4 | 2 | 3 | 1 |
| Family Child Care | * | * | * | * | * | * | * | * | * | * | * |
| Head Start | 2 | 10 | 4 | 8 | 3 | 9 | 5 | 7 | 3 | 5 | 4 |
| Home / Informal Care | 2 | 8 | 4 | 6 | 4 | 6 | 5 | 5 | 3 | 4 | 3 |
| Non-public Nursery | * | * | * | * | * | * | * | * | * | * | * |
| Pre-Kindergarten | 105 | 88 | 80 | 112 | 112 | 80 | 121 | 72 | 100 | 73 | 19 |
| Special Education | | | | | | | | | | | |
| No | 109 | 103 | 89 | 123 | 124 | 88 | 134 | 78 | 107 | 86 | 19 |
| Yes | 8 | 17 | 6 | 18 | 5 | 19 | 5 | 20 | 4 | 10 | 10 |
| English Language Learners | | | | | | | | | | | |
| No | 116 | 107 | 93 | 129 | 126 | 96 | 135 | 88 | 109 | 87 | 26 |
| Yes | | 13 | 2 | 12 | ω | <u> </u> | 4 | 10 | 2 | 9 | З |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 30 | 17 | 26 | 21 | 30 | 17 | 31 | 16 | 29 | 13 | Ŋ |
| Yes | 87 | 103 | 69 | 120 | 99 | 90 | 108 | 82 | 82 | 83 | 24 |
| Aggregated Data | 117 | 120 | 95 | 141 | 129 | 107 | 139 | 98 | 111 | 96 | 29 |

\* = Group size fewer than 5

| Language and Literacy Mathematics Social Foundations Include the property of the polymonstrating of the polym  | Somerset | County | <b>'</b> | ercentage of  | age of | Kinde | Kindergarten | | Students | | | |
|---|--------------------------------|-----------------|----------|---------------|--------|---------------|----------------|----------------|----------------|---------------|-------------|----------|
| Innicity  | | Langua<br>Liter | | Mathe | matics | So:<br>Found  | cial<br>ations | Phys<br>Develo | sical<br>pment | C | composite | |
| Inhicity C. <  | | Demonstrating | | Demonstrating | | Demonstrating | | Demonstrating  | | Demonstrating | Approaching | Emerging |
| Inbidian/Alaskan Native C. | Race/Ethnicity | | | | | | | | | | | |
| Reduced Price Meals Reduced Price Medican Reduce  | American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Immerican 46 54 32 68 51 49 59 41 43 | Asian | * | * | * | * | * | * | * | * | * | * | * |
| availian/Pacific Islander 2. 2. 2. 2. 2. 2. 2. 2  | | 46 | 54 | 32 | 68 | 51 | 49 | 59 | 41 | 43 | 43 | 15 |
| Same 42 55 45 46 30 50 41 56 34 50 30 50 41 50 34 50 30 50 30 30 30 30 30 | Hawaiian/Pacific | * | * | * | * | * | * | * | * | * | * | * |
| Thore Races (Non-Hispanic Latino)  33 67 19 81 38 62 48 52 29 67 70 70 70 70 70 70 70 70 70 70 70 70 70 | White | 58 | 42 | 55 | 45 | 61 | 39 | 59 | 41 | 56 | 34 | 10 |
| fore Races (Non-Hispanic Latino) 54 46 54 46 69 31 77 23 54 38 re 48 52 36 44 48 52 50 40 44 re 48 52 38 67 55 62 50 40 44 44 re 51 49 45 55 50 50 33 67 33 67 50 50 33 67 34 67 40  | Hispanic | 33 | 67 | 19 | 81 | 38 | 62 | 48 | 52 | 29 | 67 | 5 |
| He Standard | Races | 54 | 46 | 54 | 46 | 69 | 31 | 77 | 23 | 54 | 38 | 8 |
| Reduced Price Meals S2 36 64 48 52 50 50 40 44 49 45 55 62 38 68 32 55 36 40 44 48 48 52 38 68 32 55 36 40 44 48 48 48 52 38 68 32 55 36 36 48 49 49 49 49 49 49 49 | Gender | | | | | | | | | | | |
| re 51 49 45 55 62 38 68 32 55 36 re Center 33 67 33 67 50 50 50 33 67 33 50 42 <  | Male | 48 | 52 | 36 | 64 | 48 | 52 | 50 | 50 | 40 | 44 | 15 |
| Fre Center 33 67 33 67 50 50 50 33 67 33 50 7 1 14 64 100 100 100 100 100 100 100 100 100 10  | Female | 51 | 49 | 45 | 55 | 62 | 38 | 68 | 32 | 55 | 36 | 9 |
| re Center | Prior Care | | | | | | | | | | | |
| hild Care | Child Care Center | 33 | 67 | 33 | 67 | 50 | 50 | 33 | 67 | 33 | 50 | 17 |
| art 4. 17 83 33 67 25 75 42 58 25 42 1670 mformal Care 20 80 80 40 60 40 60 5 5 30 40 40 10 10 10 10 10 10 10 10 10 10 10 10 10 | Family Child Care | * | * | * | * | * | * | * | * | * | * | * |
| Informal Care | Head Start | 17 | 83 | 33 | 67 | 25 | 75 | 42 | 58 | 25 | 42 | 33 |
| Iic Nursery | Home / Informal Care | 20 | 80 | 40 | 60 | 40 | 60 | 5 | 5 | 30 | 40 | 30 |
| Education 54 46 42 58 42 63 37 52 38 Education 51 49 42 58 58 42 63 37 50 41 Language Learners 52 48 42 58 57 21 79 20 80 17 42 Language Learners 52 48 42 58 57 43 61 39 49 39 Language Learners 52 48 42 58 57 43 61 39 49 39 Headuced Price Meals 7 93 14 86 21 79 29 71 14 64 9 Headuced Price Meals 55 45 65 45 66 34 62 28 57 43 62 28 44 46 56 56 45 66 45 41 44 44 <  | Non-public Nursery | * | * | * | * | * | * | * | * | * | * | * |
| Education 51 49 42 58 58 42 63 37 50 41 42 Language Learners 52 48 42 58 57 21 79 20 80 17 42 42 Language Learners 52 48 42 58 57 43 61 39 49 39 49 39 Language Learners 52 48 42 58 57 43 61 39 49 39 49 39 49 39 49 39 49 39 49 39 49 39 49 39 49 39 49 39 49 39 49 39 49 39 49 39 49 39 49 39 49  | Pre-Kindergarten | 54 | 46 | 42 | 58 | 58 | 42 | 63 | 37 | 52 | 38 | 10 |
| S1 49 42 58 58 42 63 37 50 41 42 43 43 43 43 43 43 43 | Special Education | | | | | | | | | | | |
| Language Learners 52 48 25 75 21 79 20 80 17 42 Language Learners 52 48 42 58 57 43 61 39 49 39 48 42 58 57 43 61 39 49 39 48 42 58 21 79 29 71 14 64 48 42 86 21 79 29 71 14 64 48 57 45 64 36 65 45 64 36 63 8 48 50 55 45 64 36 66 34 62 28 46 54 37 63 52 48 57 43 43 44 46 49 51 40 60 55 45 59 41 47 41 | No | 51 | 49 | 42 | 58 | 58 | 42 | 63 | 37 | 50 | 41 | 9 |
| Language Learners 52 48 42 58 57 43 61 39 49 39 7 93 14 86 21 79 29 71 14 64 86 21 79 29 71 14 64 93 45 45 64 36 55 45 64 36 66 34 62 28 164 36 54 37 63 52 48 57 43 43 44 164 49 51 40 60 55 45 59 41 47 41  | Yes | 32 | 68 | 25 | 75 | 21 | 79 | 20 | 80 | 17 | 42 | 42 |
| 52 48 42 58 57 43 61 39 49 39 se and Reduced Price Meals The and Reduced Price Meals se and Reduced Price Meals The analysis of the analysis  | Language | | | | | | | | | | | |
| se and Reduced Price Meals 7 93 14 86 21 79 29 71 14 64 se and Reduced Price Meals 55 45 64 36 66 34 62 28 s 64 36 54 37 63 52 48 57 43 43 44 gregated Data 49 51 40 60 55 45 59 41 47 41 | No | 52 | 48 | 42 | 58 | 57 | 43 | 61 | 39 | 49 | 39 | 12 |
| se and Reduced Price Meals 64 36 55 45 64 36 66 34 62 28 s 46 54 37 63 52 48 57 43 43 44 gregated Data 49 51 40 60 55 45 59 41 47 41  | Yes | 7 | 93 | 14 | 86 | 21 | 79 | 29 | 71 | 14 | 64 | 21 |
| 64 36 55 45 64 36 66 34 62 28 s 46 54 37 63 52 48 57 43 43 44 gregated Data 49 51 40 60 55 45 59 41 47 41 | Free and Reduced Price Meals | | | | | | | | | | | |
| 46 54 37 63 52 48 57 43 43 44 49 51 40 60 55 45 59 41 47 41 | No | 64 | 36 | 55 | 45 | 64 | 36 | 66 | 34 | 62 | 28 | <u></u>  |
| 49 51 40 60 55 45 59 41 47 41 | Yes | 46 | 54 | 37 | 63 | 52 | 48 | 57 | 43 | 43 | 44 | 13 |
| | Aggregated Data | 49 | 51 | 40 | 60 | 55 | 45 | 59 | 41 | 47 | 41 | 12 |


B 107

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Somerset County


| | "Other" Sco | res - LEA 19 |
|----------------------------|--------------------|--------------------|
| | Number of Students | Percent of all KRA |
| English Language Learners  | 1 | 0.41% |
| Special Education Students | 0 | 0.00% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Somerset County


### **Talbot County Data File Summary 2014-2015**

| Males 158 48.77 Ethnicity/Race Ethnicity/Race Frequency Percent American Indian/Alaska Native 0 0.00 Asian 10 3.09 Black/African American 54 16.67 Native Hawaiian/Other Pacific Islander 0 0.00 White 197 60.80 Hispanic/Latino 42 12.96 Two or More Races (Non-Hispanic/Latino) 22 6.79 Free & Reduced Priced Meals No 170 52.47 Yes 154 47.53 Special Education Frequency Percent No 304 93.83 Yes 20 6.17 No 290 89.51 Yes 290 89.51 Yes 290 89.51 Yes 34 10.49 Predominant Prior Care Frequency Percent Yes <th>Final Record Count for KRA Data File</th> <th></th> <th>324</th> | Final Record Count for KRA Data File | | 324 |
|---|---|-----------|---------|
| Males 158 48.77 Females 166 51.23 Ethnicity/Race Frequency Percent American Indian/Alaska Native 0 0.00 Asian 10 3.09 Black/African American 54 16.67 Native Hawaiian/Other Pacific Islander 0 0.00 White 197 60.80 Hispanic/Latino 42 12.96 Two or More Races (Non-Hispanic/Latino) 22 6.79 Free & Reduced Priced Meals No 170 52.47 Yes 154 47.53 Special Education Frequency Percent No 304 93.83 Yes 20 6.17 English Language Learners Frequency Percent No 290 89.51 Yes 34 10.49 Predominant Prior Care Frequency Percent Yes<  | Gender | | |
| Ethnicity/Race Ethnicity/Race Frequency Percent American Indian/Alaska Native 0 0.00 Asian 10 3.09 Black/African American 54 16.67 Native Hawaiian/Other Pacific Islander 0 0.00 White 197 60.80 Hispanic/Latino 42 12.96 Two or More Races (Non-Hispanic/Latino) 22 6.79 Free & Reduced Priced Meals Frequency Percent No 170 52.47 Yes 154 47.53 Special Education Frequency Percent No 304 93.83 Yes 20 6.17 English Language Learners Frequency Percent No 290 89.51 Yes 34 10.49 Predominant Prior Care Frequency Percent <td></td> <td>Frequency</td> <td>Percent</td>  | | Frequency | Percent |
| Percent | Males | 158 | 48.77 |
| American Indian/Alaska Native Frequency Percent Asian 10 3.09 Black/African American 54 16.67 Native Hawaiian/Other Pacific Islander 0 0.00 White 197 60.80 Hispanic/Latino 42 12.96 Two or More Races (Non-Hispanic/Latino) 22 6.79 Free & Reduced Priced Meals Frequency Percent No 170 52.47 Yes 154 47.53 Special Education Frequency Percent No 304 93.83 Yes 20 6.17 English Language Learners Frequency Percent No 290 89.51 Yes 34 10.49 Predominant Prior Care Frequency Percent 18 5.56 Prekindergarten 174 53.70 Child Care Center | Females | 166 | 51.23 |
| American Indian/Alaska Native 0 0.00 Asian 10 3.09 Black/African American 54 16.67 Native Hawaiian/Other Pacific Islander 0 0.00 White 197 60.80 Hispanic/Latino 42 12.96 Two or More Races (Non-Hispanic/Latino) 22 6.79 Free & Reduced Priced Meals Frequency Percent No 170 52.47 Yes 154 47.53 Special Education Frequency Percent No 304 93.83 Yes 20 6.17 English Language Learners Frequency Percent No 290 89.51 Yes 34 10.49 Predominant Prior Care Frequency Percent No 290 89.51 Yes 34 10.49 Predominant Prior Ca | Ethnicity/Race | | |
| Asian 10 3.09 Black/African American 54 16.67 Native Hawaiian/Other Pacific Islander 0 0.00 White 197 60.80 Hispanic/Latino 42 12.96 Two or More Races (Non-Hispanic/Latino) 22 6.79 Free & Reduced Priced Meals Frequency Percent No 170 52.47 Yes 154 47.53 Special Education Frequency Percent No 304 93.83 Yes 20 6.17 In Special Education Frequency Percent No 290 89.51 Yes 304 10.49 Precent No 290 89.51 Yes 34 10.49 Predominant Prior Care Frequency Percent Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 | | Frequency | Percent |
| Black/African American 54 16.67 Native Hawaiian/Other Pacific Islander 0 0.00 White 197 60.80 Hispanic/Latino 42 12.96 Two or More Races (Non-Hispanic/Latino) 22 6.79 Free & Reduced Priced Meals Frequency Percent No 170 52.47 Yes 154 47.53 Special Education Frequency Percent No 304 93.83 Yes 20 6.17 English Language Learners Frequency Percent No 290 89.51 Yes 34 10.49 Predominant Prior Care Frequency Percent Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 <td< td=""><td>American Indian/Alaska Native</td><td>0</td><td>0.00</td></td<> | American Indian/Alaska Native | 0 | 0.00 |
| Native Hawaiian/Other Pacific Islander 0 0.00 White 197 60.80 Hispanic/Latino 42 12.96 Two or More Races (Non-Hispanic/Latino) 22 6.79 Free & Reduced Priced Meals Frequency Percent No 170 52.47 Yes 154 47.53 Special Education Frequency Percent No 304 93.83 Yes 20 6.17 English Language Learners Frequency Percent No 290 89.51 Yes 34 10.49 Predominant Prior Care Frequency Percent 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17 | Asian | 10 | 3.09 |
| White 197 60.80 Hispanic/Latino 42 12.96 Two or More Races (Non-Hispanic/Latino) 22 6.79 Free & Reduced Priced Meals Frequency Percent No 170 52.47 Yes 154 47.53 Special Education Frequency Percent No 304 93.83 Yes 20 6.17 English Language Learners Frequency Percent No 290 89.51 Yes 34 10.49 Predominant Prior Care Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17  | Black/African American | 54 | 16.67 |
| Hispanic/Latino 42 12.96 Two or More Races (Non-Hispanic/Latino) 22 6.79 Free & Reduced Priced Meals Frequency Percent No 170 52.47 Yes 154 47.53 Special Education Frequency Percent No 304 93.83 Yes 20 6.17 English Language Learners Frequency Percent No 290 89.51 Yes 34 10.49 Predominant Prior Care Frequency Percent Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17  | Native Hawaiian/Other Pacific Islander  | 0 | 0.00 |
| Two or More Races (Non-Hispanic/Latino) 22 6.79 Free & Reduced Priced Meals No 170 52.47 Yes 154 47.53 Special Education Frequency Percent No 304 93.83 Yes 20 6.17 English Language Learners No 290 89.51 Yes 34 10.49 Predominant Prior Care Frequency Percent Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17 | White | 197 | 60.80 |
| No  | Hispanic/Latino | 42 | 12.96 |
| No  | Two or More Races (Non-Hispanic/Latino) | 22 | 6.79 |
| No 170 52.47 Yes 154 47.53 Special Education Frequency Percent No 304 93.83 Yes 20 6.17 English Language Learners Frequency Percent Yes 34 10.49 Predominant Prior Care Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17  | Free & Reduced Priced Meals | | |
| Special Education Frequency Percent No 304 93.83 Yes 20 6.17 English Language Learners Frequency Percent No 290 89.51 Yes 34 10.49 Predominant Prior Care Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17  | | Frequency | Percent |
| Special Education No 304 93.83 Yes 20 6.17 English Language Learners No 290 89.51 Yes 34 10.49 Predominant Prior Care Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17  | No | 170 | 52.47 |
| No 304 93.83 Yes 20 6.17 English Language Learners No 290 89.51 Yes 34 10.49 Frequency Percent Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17 | Yes | 154 | 47.53 |
| No 304 93.83 Yes 20 6.17 English Language Learners Frequency Percent No 290 89.51 Yes 34 10.49 Predominant Prior Care Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17  | Special Education | | |
| Yes 20 6.17 English Language Learners Frequency Percent No 290 89.51 Yes 34 10.49 Predominant Prior Care Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17 | | Frequency | Percent |
| English Language Learners No 290 89.51 Yes 34 10.49 Predominant Prior Care Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17 | No | 304 | 93.83 |
| No 290 89.51 Yes 34 10.49 Predominant Prior Care Frequency Percent Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17 | Yes | 20 | 6.17 |
| No 290 89.51 Yes Predominant Prior Care Frequency Percent Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17  | English Language Learners | | |
| Yes 34 10.49 Predominant Prior Care Frequency Percent Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17  | | • | Percent |
| Predominant Prior Care Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17 | No | 290 | |
| Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17  | | 34 | 10.49 |
| Head Start 18 5.56 Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17  | Predominant Prior Care | | |
| Prekindergarten 174 53.70 Child Care Center 72 22.22 Family Child Care 20 6.17 Home/Informal Care 20 6.17 | | • | Percent |
| Child Care Center7222.22Family Child Care206.17Home/Informal Care206.17 | | | |
| Family Child Care 20 6.17<br>Home/Informal Care 20 6.17 | | | |
| Home/Informal Care 20 6.17  | | | |
| | · · | | |
| Mon Dublic Murcory School | | | |
| · · | Non-Public Nursery School | 22 | 6.79 |
| Repeated Kindergarten 0 0.00  | Repeated Kindergarten | 0 | 0.00 |


| | Langua<br>Lite | Language and<br>Literacy | Mathematics | | Social<br>Foundations | zial<br>ations | Physical<br>Development | sical<br>pment | C | Composite | |
|---|----------------|--------------------------|---------------|--------------------------|-----------------------|--------------------------|-------------------------|--------------------------|---------------|-------------|----------|
| | Demonstrating  | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Approaching | Emerging |
| Race/Ethnicity | I | | ا | | ı | | ı | | | , | |
| American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Asian | 4 | 6 | ω | 7 | ω | 7 | 5 | ζī | 4 | 2 | 4 |
| African American | 26 | 27 | 10 | 43 | 27 | 26 | 26 | 27 | 25 | 21 | 7 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 122 | 72 | 83 | 112 | 124 | 71 | 104 | 91 | 118 | 61 | 14 |
| Hispanic | 7 | 29 | 0 | 41 | 10 | 26 | 19 | 17 | 7 | 18 | 10 |
| Two or More Races (Non-Hispanic/Latino) | 13 | 9 | 10 | 12 | 16 | 6 | 14 | 8 | 13 | 8 | _ |
| Gender | | | | | | | | | | | |
| Male | 90 | 64 | 64 | 93 | 76 | 78 | 64 | 90 | 77 | 55 | 22 |
| Female | 82 | 79 | 42 | 122 | 104 | 58 | 104 | 58 | 90 | 55 | 14 |
| Prior Care | | | | ı | | ı | | | | | |
| Child Care Center | 43 | 29 | 30 | 42 | 38 | 34 | 37 | 35 | 42 | 24 | 6 |
| Family Child Care | 11 | 9 | 7 | 12 | 12 | 8 | 10 | 10 | 9 | 9 | 1 |
| Head Start | 6 | 9 | 3 | 15 | 5 | 10 | 8 | 7 | 4 | 10 | 1 |
| Home / Informal Care | 7 | 11 | 3 | 15 | 13 | 5 | 11 | 7 | 8 | 7 | 2 |
| Non-public Nursery | 14 | 8 | 12 | 10 | 13 | 9 | 12 | 10 | 22 | 91 | 8 |
| Pre-Kindergarten | 92 | 77 | 50 | 123 | 100 | 70 | 91 | 79 | 91 | 56 | 22 |
| Special Education | | | | | | | | | | | |
| No | 164 | 136 | 101 | 201 | 170 | 131 | 159 | 142 | 161 | 103 | 34 |
| Yes | 7 | 7 | 4 | 14 | 9 | 5 | 8 | 6 | 5 | 7 | 2 |
| English Language Learners | | | | ı | | | | | | | |
| No | 167 | 119 | 105 | 182 | 171 | 116 | 153 | 134 | 163 | 98 | 24 |
| Yes | 4 | 24 | 0 | 33 | 8 | 20 | 14 | 14 | 3 | 12 | 12 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 112 | 57 | 77 | 91 | 116 | 53 | 96 | 73 | 112 | 42 | 14 |
| Yes | 59 | 86 | 28 | 124 | 63 | 83 | 71 | 75 | 54 | 68 | 22 |
| Aggregated Data | 172 | 143 | 106 | 215 | 180 | 136 | 168 | 148 | 167 | 110 | 36 |

\* = Group size fewer than 5

| and Wathematics Social Value of Polymonstrating Value of Polymonstratin | Talbot County - | ounty | | Percentage | of K | indergarten | garten | Students | ents | | | |
|--|--------------------------------|-----------------|-----------------|---------------|------|---------------|----------------|----------------|----------------|---------------|-------------|----------|
|  | | Langua<br>Liter | ige and<br>racy | Mather | tics | Soo<br>Found  | cial<br>ations | Phys<br>Develo | sical<br>pment | 0 | Composite | |
| Hanicity  Am Indian/Alaskan Native  40 40 40 40 40 40 40 40 40 40 40 40 40 | | Demonstrating | | Demonstrating | | Demonstrating | | Demonstrating  | | Demonstrating | Approaching | Emerging |
| an Indian Alaskan Native 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | Race/Ethnicity | | | | | | | | | | | |
| American 40 80 30 70 30 70 50 50 40 20 20 American American 439 51 49 51 51 49 51 51 49 51 51 51 51 51 51 51 51 51 51 51 51 51 | American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| American 4.9 5.1 9.1 8.1 5.1 4.9 4.9 4.0 4.  | Asian | 40 | 60 | 30 | 70 | 30 | 70 | 50 | 50 | 40 | 20 | 40 |
| Hawaiian/Pacific Islander 2. 2. 2. 2. 2. 2. 2. 2 | | 49 | 51 | 19 | 81 | 51 | 49 | 49 | 51 | 47 | 40 | 13 |
| Mathematic Mat | Hawaiian/Pacific | * | * | * | * | * | * | * | * | * | * | * |
| Thore Races (Non-Hispannic Latino)  59 41 41 45 55 73 27 64 36 59 41 41 45 55 73 27 64 36 59 36 50 36 50 50 50 50 50 50 50 50 50 50 50 50 50 | White | 63 | 37 | 43 | 57 | 64 | 36 | 53 | 47 | 61 | 32 | 7 |
| foore Races (Non-Hispanic Latino) 59 41 45 55 73 27 64 36 59 36 re 4 49 26 49 49 51 42 49 59 49 51 42 58 50 36 50 36 50 36 50 36 50 36 50 36 50 36 50 36 50 36 50 36 50 36 50 36 50 36 50 40 42 58 53 47 51 49 58 53 47 51 49 58 33 50 40 40 50 47 | Hispanic | 19 | 81 | 0 | 100  | 28 | 72 | 53 | 47 | 20 | 51 | 29 |
| Feduced Price Meals  58 42 41 59 49 51 42 58 50 36 57 35 58 59 49 59 49 59 59 59 59 59 59 59 59 59 59 59 59 59 | Races | 59 | 41 | 45 | 55 | 73 | 27 | 64 | 36 | 59 | 36 | 5 |
| Fig. | Gender | | | | | | | | | | | |
| re Use Center 49 26 74 64 36 64 36 57 35 re Center 60 40 42 58 53 47 51 49 58 33 Initid Carre 55 45 45 37 63 60 40 50 47 | Male | 58 | 42 | 41 | 59 | 49 | 51 | 42 | 58 | 50 | 36 | 14 |
| Fre Center 600 40 42 58 53 47 51 49 58 33 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Female | 51 | 49 | 26 | 74 | 64 | 36 | 64 | 36 | 57 | 35 | 9 |
| re Center 60 40 42 58 53 47 51 49 58 33 hild Care 55 45 45 45 57 45 58 53 47 51 49 58 33 hild Care 55 45 58 57 58 59 40 50 50 47 47 47 art 40 50 50 50 50 47 47 47 art 40 50 50 50 50 50 50 50 50 50 50 50 50 50 | Prior Care | | | | | | | | | | | |
| hild Care  | Child Care Center | 60 | 40 | 42 | 58 | 53 | 47 | 51 | 49 | 58 | 33 | 8 |
| art 40 60 17 83 33 67 53 47 27 67 nformal Care 39 61 17 83 72 28 61 39 47 41 21 67 ic Nursery 54 46 54 46 29 71 59 41 55 45 46 54 33 Education 55 45 59 41 55 45 59 41 54 54 35 Education 50 55 45 59 59 41 55 45 59 59 59 59 59 59 59 59 59 59 59 59 59 | Family Child Care | 55 | 45 | 37 | 63 | 60 | 40 | 50 | 50 | 47 | 47 | 5 |
| Informal Care  | Head Start | 40 | 60 | 17 | 83 | 33 | 67 | 53 | 47 | 27 | 67 | 7 |
| lic Nursery 64 36 55 45 59 41 55 45 46 13 54 ergarten 54 54 46 29 71 59 41 54 46 54 33 Education  Education  55 45 45 33 67 56 44 53 47 54 54 35 50 Education  55 45 45 33 67 56 44 53 47 54 35 50 Education  58 42 37 63 60 40 53 47 57 34 55 45 Education  14 86 0 10 29 71 50 50 50 11 44 Educed Price Meals  58 45 46 54 59 48 57 43 57 43 57 43 63 60 40 53 47 57 34 55 50 50 50 50 50 50 50 50 50 50 50 50 | / Informal | 39 | 61 | 17 | 83 | 72 | 28 | 61 | 39 | 47 | 41 | 12 |
| Education 54 46 29 71 59 41 54 46 54 33 Education From Table 1 55 45 45 33 67 56 44 53 47 54 35 Language Learners 58 42 37 63 60 40 57 43 36 50 Language Learners 58 42 37 63 60 40 53 47 54 35 Language Learners 58 42 37 63 60 40 53 47 54 50 Language Learners 58 42 37 63 60 40 53 47 57 34 50 Jancuage Learners 58 42 37 63 60 40 53 47 57 34 Jancuage Learners 58 42 35 34 50 50 | Non-public Nursery | 64 | 36 | 55 | 45 | 59 | 41 | 55 | 45 | 13 | 54 | 47 |
| Education 55 45 45 33 67 56 44 53 47 54 35 45 35 48 35 47 54 35 40 36 57 43 36 50 | Pre-Kindergarten | 54 | 46 | 29 | 71 | 59 | 41 | 54 | 46 | 54 | 33 | 13 |
| S5 45 33 67 56 44 53 47 54 35 47 43 47 43 45 45 45 45 45 45 45 | Special Education | | | | | | | | | | | |
| Language Learners 50 50 22 78 64 36 57 43 36 50 | No | 55 | 45 | 33 | 67 | 56 | 44 | 53 | 47 | 54 | 35 | 1 |
| Language Learners 58 42 37 63 60 40 53 47 57 34 14 86 0 100 29 71 50 50 11 44 14 Reduced Price Meals 66 34 46 54 69 31 57 43 67 25 16d Data 55 45 33 67 57 43 53 47 53 35  | Yes | 50 | 50 | 22 | 78 | 64 | 36 | 57 | 43 | 36 | 50 | 14 |
| 58 42 37 63 60 40 53 47 57 34 and Reduced Price Meals 50 34 46 54 69 31 57 43 67 25 59 gafted Data 55 45 33 67 57 43 53 47 53 35 | Language | | | | | | | | | | | |
| and Reduced Price Meals 14 86 0 100 29 71 50 50 11 44 and Reduced Price Meals 56 34 46 54 69 31 57 43 67 25 and Reduced Price Meals 66 34 46 54 69 31 57 43 67 25 and Reduced Price Meals 66 34 46 54 69 31 57 43 67 25 and Reduced Price Meals 41 59 18 54 69 31 57 43 67 25 and Reduced Price Meals 41 59 18 54 69 31 57 43 67 25 and Reduced Price Meals 41 59 18 54 69 31 57 43 67 25 25 and Reduced Price Meals 41 59 18 82 43 57 49 51 38 47 58 47 58 47 58 48 57 </td <td>No</td> <td>58</td> <td>42</td> <td>37</td> <td>63</td> <td>60</td> <td>40</td> <td>53</td> <td>47</td> <td>57</td> <td>34</td> <td>8</td>  | No | 58 | 42 | 37 | 63 | 60 | 40 | 53 | 47 | 57 | 34 | 8 |
| and Reduced Price Meals 66 34 46 54 69 31 57 43 67 25 9gated Data 55 45 33 67 57 43 53 47 53 35  | Yes | 14 | 86 | 0 | 100  | 29 | 71 | 50 | 50 | 11 | 44 | 44 |
| 66 34 46 54 69 31 57 43 67 25 s 41 59 18 82 43 57 49 51 38 47 gregated Data 55 45 33 67 57 43 53 47 53 35  | | | | | | | | | | | | |
| Data 41 59 18 82 43 57 49 51 38 47 | No | 66 | 34 | 46 | 54 | 69 | 31 | 57 | 43 | 67 | 25 | & |
| Data 55 45 33 67 57 43 53 47 53 35 | Yes | 41 | 59 | 18 | 82 | 43 | 57 | 49 | 51 | 38 | 47 | 15 |
|  | Aggregated Data | 55 | 45 | 33 | 67 | 57 | 43 | 53 | 47 | 53 | 35 | 12 |


B 112

#### Kindergarten Readiness Assessment 2014-2015 Composite Results Talbot County


| | "Other" Sco | res - LEA 20 |
|----------------------------|--------------------|--------------------|
| | Number of Students | Percent of all KRA |
| English Language Learners  | 6 | 1.85% |
| Special Education Students | 4 | 1.23% |

# Kindergarten Readiness Assessment 2014-2015 Domain Results Talbot County


### **Washington County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 1565 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 776 | 49.58 |
| Females | 789 | 50.42 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 4 | 0.26 |
| Asian | 31 | 1.98 |
| Black/African American | 191 | 12.20 |
| Native Hawaiian/Other Pacific Islander  | 2 | 0.13 |
| White | 1064 | 67.99 |
| Hispanic/Latino | 118 | 7.54 |
| Two or More Races (Non-Hispanic/Latino) | 155 | 9.90 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 661 | 42.24 |
| Yes | 904 | 57.76 |
| Special Education | | |
| | Frequency | Percent |
| No | 1481 | 94.63 |
| Yes | 84 | 5.37 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 1514 | 96.74 |
| Yes | 51 | 3.26 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 151 | 9.65 |
| Prekindergarten | 592 | 37.83 |
| Child Care Center | 192 | 12.27 |
| Family Child Care | 142 | 9.07 |
| Home/Informal Care | 388 | 24.79 |
| Non-Public Nursery School | 93 | 5.94 |
| Repeated Kindergarten | 7 | 0.45 |


| | Language and | ge and | | | Social | <u>ชั่</u> | Dhiv | <u>;</u> | 1 | | |
|---|--------------|------------------------|--------------|------------------------|--------------|------------------------|--------------|------------------------|--------------|------------|---------|
| | Literacy | асу | Mathe | Mathematics | Foundations  | ations | Development  | pment | | Composite  | |
| | emonstrating | ot Yet<br>emonstrating | emonstrating | oproaching | merging |
| Race/Ethnicity | | | | | l | | l | | | | |
| American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Asian | 18 | 12 | 9 | 20 | 18 | 12 | 20 | 10 | 15 | 10 | 4 |
| African American | 65 | 118 | 45 | 140 | 70 | 117 | 80 | 102 | 56 | 72 | 51 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 536 | 518 | 423 | 635 | 518 | 540 | 588 | 460 | 495 | 362 | 187 |
| Hispanic | 43 | 73 | 28 | 88 | 35 | 81 | 43 | 68 | 33 | 42 | 34 |
| Two or More Races (Non-Hispanic/Latino) | 65 | 89 | 48 | 106 | 57 | 97 | 73 | 77 | 55 | 59 | 36 |
| Gender | | | | | | | | | | | |
| Male | 338 | 425 | 257 | 508 | 301 | 466 | 322 | 432 | 274 | 285 | 191 |
| Female | 392 | 388 | 296 | 487 | 397 | 387 | 483 | 290 | 380 | 263 | 124 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 121 | 70 | 77 | 114 | 101 | 91 | 120 | 69 | 105 | 55 | 27 |
| Family Child Care | 72 | 70 | 58 | 84 | 69 | 73 | 74 | 67 | 65 | 44 | 32 |
| Head Start | 47 | 101 | 37 | 112 | 38 | 110 | 52 | 92 | 32 | 60 | 50 |
| Home / Informal Care | 126 | 258 | 106 | 278 | 162 | 223 | 176 | 200 | 124 | 144 | 107 |
| Non-public Nursery | 62 | 29 | 53 | 39 | 58 | 34 | 62 | 29 | 60 | 25 | 5 |
| Pre-Kindergarten | 301 | 279 | 221 | 362 | 268 | 317 | 320 | 259 | 267 | 218 | 90 |
| Special Education | | | | | | | | | | | |
| No | 713 | 751 | 538 | 931 | 677 | 794 | 783 | 664 | 639 | 523 | 276 |
| Yes | 17 | 62 | 15 | 64 | 21 | 59 | 22 | 58 | 15 | 25 | 39 |
| English Language Learners | | | | | | | | | | | |
| No | 719 | 773 | 546 | 951 | 684 | 816 | 780 | 696 | 643 | 529 | 294 |
| Yes | 11 | 40 | 7 | 44 | 14 | 37 | 25 | 26 | 11 | 19 | 21 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 503 | 442 | 377 | 569 | 478 | 470 | 522 | 410 | 455 | 302 | 169 |
| Yes | 227 | 371 | 176 | 426 | 220 | 383 | 283 | 312 | 199 | 246 | 146 |
| Aggregated Data | 730 | 813 | 553 | 995 | 698 | 853 | 805 | 722 | 654 | 548 | 315 |

\* = Group size fewer than 5

| Washington | n County | nty - P | | ercentage c | of Kinc | Kindergarten | | Students | | | |
|---|-------------|-----------------------|-------------|--------------------|-------------|--------------------|-------------|--------------------|-------------|-----------|--------|
| | _ | guage and<br>Literacy | Mathematics | matics | | cial<br>ations | (V | sical<br>pment | | Composite | |
| | | | ng | ng | ng | ng | ng | ng | ng | | |
| | nonstrating | Yet<br>nonstrating | nonstrating | Yet<br>nonstrating | nonstrating | Yet<br>nonstrating | nonstrating | Yet<br>nonstrating | nonstrating | roaching  | erging |
| | D | | D | | D | | D | | D | Αį | Eı |
| Race/Ethnicity | | | | | | | | | | | |
| American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Asian | 60 | 40 | 31 | 69 | 60 | 40 | 67 | 33 | 52 | 34 | 14 |
| African American | 36 | 64 | 24 | 76 | 37 | 63 | 44 | 56 | 31 | 40 | 28 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 51 | 49 | 40 | 60 | 49 | 51 | 56 | 44 | 47 | 35 | 18 |
| Hispanic | 37 | 63 | 24 | 76 | 30 | 70 | 39 | 61 | 30 | 39 | 31 |
| Two or More Races (Non-Hispanic/Latino) | 42 | 58 | 31 | 69 | 37 | 63 | 49 | 51 | 37 | 39 | 24 |
| Gender | | | | | | | | | | | |
| Male | 44 | 56 | 34 | 66 | 39 | 61 | 43 | 57 | 37 | 38 | 25 |
| Female | 50 | 50 | 38 | 62 | 51 | 49 | 62 | 38 | 50 | 34 | 16 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 63 | 37 | 40 | 60 | 53 | 47 | 63 | 37 | 56 | 29 | 14 |
| Family Child Care | 51 | 49 | 41 | 59 | 49 | 51 | 52 | 48 | 46 | 31 | 23 |
| Head Start | 32 | 68 | 25 | 75 | 26 | 74 | 36 | 64 | 23 | 42 | 35 |
| Home / Informal Care | 33 | 67 | 28 | 72 | 42 | 58 | 47 | 53 | 33 | 38 | 29 |
| Non-public Nursery | 68 | 32 | 58 | 42 | 63 | 37 | 89 | 32 | 67 | 28 | 6 |
| Pre-Kindergarten | 52 | 48 | 38 | 62 | 46 | 54 | 55 | 45 | 46 | 38 | 16 |
| Special Education | | | | | | | | | | | |
| No | 49 | 51 | 37 | 63 | 46 | 54 | 54 | 46 | 44 | 36 | 19 |
| Yes | 22 | 78 | 19 | 81 | 26 | 74 | 28 | 73 | 19 | 32 | 49 |
| English Language Learners | | | | | | | | | | | |
| No | 48 | 52 | 36 | 64 | 46 | 54 | 53 | 47 | 44 | 36 | 20 |
| Yes | 22 | 78 | 14 | 86 | 27 | 73 | 49 | 51 | 22 | 37 | 41 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 53 | 47 | 40 | 60 | 50 | 50 | 56 | 44 | 49 | 33 | 18 |
| Yes | 38 | 62 | 29 | 71 | 36 | 64 | 48 | 52 | 34 | 42 | 25 |
| Aggregated Data | 47 | 53 | 36 | 64 | 45 | 55 | 53 | 47 | 43 | 36 | 21 |
| | | | | | | | | | | | |

<sup>\* =</sup> Percentage could not be reported due to group size fewer than 5


### Kindergarten Readiness Assessment 2014-2015 Composite Results Washington County


| | "Other" Sco | res - LEA 21 |
|----------------------------|--------------------|--------------------|
| | Number of Students | Percent of all KRA |
| English Language Learners  | 0 | 0% |
| Special Education Students | 0 | 0% |

Other: A child was not able to access one or more assessment items during assessment administration due to limited English proficiency, a disability, or other circumstances, such as a documented medical condition, resulting in a "Not Scorable" for those items.

# Kindergarten Readiness Assessment 2014-2015 Domain Results Washington County


## Kindergarten Readiness Assessment

### **Wicomico County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 1216 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 636 | 52.30 |
| Females | 580 | 47.70 |
| Ethnicity/Race | | |
| | Frequency | Percent |
| American Indian/Alaska Native | 10 | 0.82 |
| Asian | 28 | 2.30 |
| Black/African American | 401 | 32.98 |
| Native Hawaiian/Other Pacific Islander  | 0 | 0.00 |
| White | 510 | 41.94 |
| Hispanic/Latino | 138 | 11.35 |
| Two or More Races (Non-Hispanic/Latino) | 129 | 10.61 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 373 | 30.67 |
| Yes | 843 | 69.33 |
| Special Education | | |
| | Frequency | Percent |
| No | 1102 | 90.63 |
| Yes | 114 | 9.38 |
| English Language Learners | | |
| | Frequency | Percent |
| No | 1100 | 90.46 |
| Yes | 116 | 9.54 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 153 | 12.58 |
| Prekindergarten | 637 | 52.38 |
| Child Care Center | 127 | 10.44 |
| Family Child Care | 49 | 4.03 |
| Home/Informal Care | 170 | 13.98 |
| Non-Public Nursery School | 23 | 1.89 |
| Repeated Kindergarten | 58 | 4.77 |
| | | |

| Wicomico | | County - I | Number of K | | inder | indergarten | Students | ents | | | |
|---|---------------|--------------------------|---------------|--------------------------|-----------------------|--------------------------|---------------|--------------------------|---------------|-------------|----------|
| | <u>.</u> . | | Mathematics | | Social<br>Foundations | cial<br>ations | | sical<br>pment | C | Composite | |
| | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Approaching | Emerging |
| Race/Ethnicity | | | l | | l | | ا | | <u> </u> | Í | |
| American Indian/Alaskan Native | 2 | <b>∞</b> | 2 | & | 6 | 4 | 7 | ω | 4 | 4 | 2 |
| Asian | 8 | 19 | 9 | 18 | 17 | 11 | 17 | 11 | 12 | 10 | 5 |
| African American | 129 | 266 | 73 | 320 | 180 | 214 | 220 | 169 | 128 | 191 | 68 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 268 | 237 | 190 | 314 | 281 | 225 | 312 | 190 | 269 | 174 | 58 |
| Hispanic | 28 | 106 | 22 | 113 | 67 | 68 | 87 | 48 | 35 | 61 | 38 |
| Two or More Races (Non-Hispanic/Latino) | 63 | 64 | 33 | 94 | 73 | 54 | 79 | 47 | 61 | 50 | 15 |
| Gender | | | | | | | | | | | |
| Male | 243 | 382 | 152 | 472 | 270 | 356 | 320 | 305 | 230 | 268 | 123 |
| Female | 255 | 318 | 177 | 395 | 354 | 220 | 402 | 163 | 279 | 222 | 63 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 74 | 53 | 49 | 78 | 71 | 56 | 78 | 48 | 71 | 43 | 12 |
| Family Child Care | 17 | 32 | 13 | 36 | 21 | 28 | 27 | 22 | 18 | 24 | 7 |
| Head Start | 40 | 113 | 19 | 133 | 68 | 85 | 86 | 67 | 40 | 77 | 35 |
| Home / Informal Care | 49 | 119 | 29 | 139 | 70 | 98 | 80 | 87 | 53 | 65 | 49 |
| Non-public Nursery | 13 | 10 | 10 | 13 | 14 | 9 | 16 | 7 | 14 | 8 | _ |
| Pre-Kindergarten | 289 | 333 | 191 | 430 | 352 | 272 | 399 | 217 | 292 | 245 | 75 |
| Special Education | | | | | | | . , | | | | |
| No | 478 | 615 | 308 | 785 | 587 | 508 | 675 | 410 | 482 | 450 | 150 |
| Yes | 20 | 85 | 21 | 82 | 37 | 68 | 47 | 58 | 27 | 40 | 36 |
| English Language Learners | | | | | | | | | | | |
| No | 484 | 601 | 316 | 766 | 573 | 512 | 656 | 419 | 488 | 439 | 145 |
| Yes | 14 | 99 | 13 | 101 | 51 | 64 | 66 | 49 | 21 | 51 | 41 |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | 211 | 155 | 143 | 221 | 220 | 147 | 241 | 124 | 215 | 124 | 24 |
| Yes | 287 | 545 | 186 | 646 | 404 | 429 | 481 | 344 | 294 | 366 | 162 |
| Aggregated Data | 498 | 700 | 329 | 867 | 624 | 576 | 722 | 468 | 509 | 490 | 186 |
| * ( | | | | | | | | | | | |


\* = fewer than 5

B 121

| Wicomico | County | ָר<br>ס | ercentage | age of | Kinde | Kindergarten | | Students | | | |
|---|--------------------------|--------------------------|---------------|--------------------------|-----------------------|--------------------------|---------------|--------------------------|---------------|-------------|----------|
| | Language and<br>Literacy | nd | Mathematics | matics | Social<br>Foundations | cial<br>ations | | sical<br>pment | C | Composite | |
| | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Approaching | Emerging |
| Race/Ethnicity | | | | | | | | | | | |
| American Indian/Alaskan Native | 20 | 80 | 20 | 80 | 60 | 40 | 70 | 30 | 40 | 40 | 20 |
| Asian | 30 | 70 | 33 | 67 | 61 | 39 | 61 | 39 | 44 | 37 | 19 |
| African American | 33 | 67 | 19 | 81 | 46 | 54 | 57 | 43 | 33 | 49 | 18 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 53 | 47 | 38 | 62 | 56 | 44 | 62 | 38 | 54 | 35 | 12 |
| Hispanic | 21 | 79 | 16 | 84 | 50 | 50 | 64 | 36 | 26 | 46 | 28 |
| Two or More Races (Non-Hispanic/Latino) | 50 | 50 | 26 | 74 | 57 | 43 | 63 | 37 | 48 | 40 | 12 |
| Gender | | | | | | | | | | | |
| Male | 39 | 61 | 24 | 76 | 43 | 57 | 51 | 49 | 37 | 43 | 20 |
| Female | 45 | 55 | 31 | 69 | 62 | 38 | 71 | 29 | 49 | 39 | 11 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 58 | 42 | 39 | 61 | 56 | 44 | 62 | 38 | 56 | 34 | 10 |
| Family Child Care | 35 | 65 | 27 | 73 | 43 | 57 | 55 | 45 | 37 | 49 | 14 |
| Head Start | 26 | 74 | 13 | 88 | 44 | 56 | 56 | 44 | 26 | 51 | 23 |
| Home / Informal Care | 29 | 71 | 17 | 83 | 42 | 58 | 48 | 52 | 32 | 39 | 29 |
| Non-public Nursery | 57 | 43 | 43 | 57 | 61 | 39 | 70 | 30 | 61 | 35 | 4 |
| Pre-Kindergarten | 46 | 54 | 31 | 69 | 56 | 44 | 65 | 35 | 48 | 40 | 12 |
| Special Education | | | | | | | | | | | |
| No | 44 | 56 | 28 | 72 | 54 | 46 | 62 | 38 | 45 | 42 | 14 |
| Yes | 19 | 81 | 20 | 80 | 35 | 65 | 45 | 55 | 26 | 39 | 35 |
| English Language Learners | | | | | | | | | | | |
| No | 45 | 55 | 29 | 71 | 53 | 47 | 61 | 39 | 46 | 41 | 14 |
| Yes | 12 | 88 | <u> </u> | 89 | 44 | 56 | 57 | 43 | 19 | 45 | 36 |
| Free and Reduced Price Meals | | | | | | | | | - | | |
| No | 58 | 42 | 39 | 61 | 60 | 40 | 66 | 34 | 59 | 34 | 7 |
| Yes | 34 | 66 | 22 | 78 | 48 | 52 | 58 | 42 | 36 | 45 | 20 |
| Aggregated Data | 42 | 58 | 28 | 72 | 52 | 48 | 61 | 39 | 43 | 41 | 16 |

= fewer than 5


### Kindergarten Readiness Assessment 2014-2015 Composite Results Wicomico County


| | "Other" Sco | res - LEA 22 |
|----------------------------|--------------------|--------------------|
| | Number of Students | Percent of all KRA |
| English Language Learners  | 2 | 0.16% |
| Special Education Students | 3 | 0.25% |

Other: A child was not able to access one or more assessment items during assessment administration due to limited English proficiency, a disability, or other circumstances, such as a documented medical condition, resulting in a "Not Scorable" for those items.

# Kindergarten Readiness Assessment 2014-2015 Domain Results Wicomico County


## Kindergarten Readiness Assessment

### **Worcester County Data File Summary 2014-2015**

| Final Record Count for KRA Data File | | 453 |
|---|-----------|---------|
| Gender | | |
| | Frequency | Percent |
| Males | 239 | 52.76 |
| Females | 214 | 47.24 |
| Ethnicity/Race | _ | |
| | Frequency | Percent |
| American Indian/Alaska Native | 1 | 0.22 |
| Asian | 12 | 2.65 |
| Black/African American | 94 | 20.75 |
| Native Hawaiian/Other Pacific Islander  | 0 | 0.00 |
| White | 285 | 62.91 |
| Hispanic/Latino | 33 | 7.28 |
| Two or More Races (Non-Hispanic/Latino) | 28 | 6.18 |
| Free & Reduced Priced Meals | | |
| | Frequency | Percent |
| No | 242 | 53.42 |
| Yes | 211 | 46.58 |
| Special Education | | |
| | Frequency | Percent |
| No | 425 | 93.82 |
| Yes | 28 | 6.18 |
| English Language Learners | | 5 |
| | Frequency | Percent |
| No | 432 | 95.36 |
| Yes | 21 | 4.64 |
| Predominant Prior Care | | |
| | Frequency | Percent |
| Head Start | 4 | 0.88 |
| Prekindergarten | 343 | 75.72 |
| Child Care Center | 41 | 9.05 |
| Family Child Care | 5 | 1.10 |
| Home/Informal Care | 35 | 7.73 |
| Non-Public Nursery School | 24 | 5.30 |
| Repeated Kindergarten | 1 | 0.22 |
| | | |

| Literacy  Literacy  Literacy  Mathematics  Social  Social  Social  Literacy  Mathematics  Foundations  And Yet Demonstrating  Not Yet Open De | Worcester | | County - | Numb | Number of k | (inder | (indergarten | Students | ents | | | |
|--|--------------------------------|-----------------|----------|---------------|-------------|---------------|----------------|---------------|----------------|---------------|-------------|----------|
| Innicity | | Langua<br>Liter | | Mathe | | Soo<br>Found  | cial<br>ations | | sical<br>pment | 0 | Composite | |
| Incitive Incidity Inc | | Demonstrating | | Demonstrating | | Demonstrating | | Demonstrating | | Demonstrating | Approaching | Emerging |
| Indiam/Allaskan Native C. C.<  | Race/Ethnicity | | | | | | | | | | | |
| Imerican (17) 5. 6. 6. 6. 9. 3. 10. 2 7. 5. 22 10.  | American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Immerican 38 52 27 66 27 63 23 67 22 52 awaiiann/Pacific Islander * <td>Asian</td> <td>7</td> <td>Οī</td> <td>6</td> <td>6</td> <td>9</td> <td>ω</td> <td>10</td> <td>2</td> <td>7</td> <td>Οī</td> <td>0</td> | Asian | 7 | Οī | 6 | 6 | 9 | ω | 10 | 2 | 7 | Οī | 0 |
| awaiianyPacific Islander 2. 2. 2. 2. 2. 2. 2. 2  | | 38 | 52 | 27 | 66 | 27 | 63 | 23 | 67 | 22 | 52 | 16 |
| 189 109 133 151 166 173 156 123 158 95 | Hawaiian/Pacific | * | * | * | * | * | * | * | * | * | * | * |
| 13 18 8 25 15 16 19 12 10 15 10 15 10 17 10 15 10 17 10 17 10 17 10 17 10 17 10 17 10 17 10 17 10 17 10 17 10 17 10 17 10 17 10 17 10 17 10 17 10 17 10 17 10 10 | White | 169 | 109 | 133 | 151 | 166 | 113 | 156 | 123 | 158 | 95 | 25 |
| foore Races (Non-Hispanic Latino) 14 12 7 20 14 12 14 12 14 13 15 9 Incompaces (Non-Hispanic Latino) 128 106 97 141 113 121 101 134 107 96 14 113 121 101 134 107 96 14 113 121 101 134 107 96 14 128 148 128 128 128 121 121 121 144 105 81 128 128 128 128 128 128 28 128 | Hispanic | 13 | 18 | 8 | 25 | 15 | 16 | 19 | 12 | 10 | 15 | 6 |
| 128 106 97 141 113 121 101 134 107 96 176 184 178 | Races | 14 | 12 | 7 | 20 | 14 | 12 | 14 | 13 | 15 | 9 | 2 |
| Recombiance 128 106 97 141 113 121 101 134 107 96 176 176 177 178 | Gender | | | | | | | | | | | |
| re 113 91 84 128 118 87 121 84 105 81 re Centler 25 14 13 28 26 13 21 18 21 18 21 13 28 Initic Carie 4 1 3 2 3 2 3 2 3 2 4 1 13 18 11 13 18 21 13 2 3 2 3 2 3 2 4 1  | Male | 128 | 106 | 97 | 141 | 113 | 121 | 101 | 134 | 107 | 96 | 31 |
| re Center 25 14 13 28 26 13 21 18 21 13 hild Care 4 1 3 2 3 2 3 2 4 1 3 2 3 2 3 2 4 1< | Female | 113 | 91 | 84 | 128 | 118 | 87 | 121 | 84 | 105 | 81 | 18 |
| re Center 225 14 13 28 26 13 21 18 21 13 11 11 11 11 11 11 11 11 11 11 11 11 | Prior Care | | | | | | | | | | | |
| hild Care Hild Care 4 4 1 3 2 3 2 3 2 3 2 4 1 1 art 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4  | Child Care Center | 25 | 14 | 13 | 28 | 26 | 13 | 21 | 18 | 21 | 13 | 5 |
| art 4 2 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2  | Family Child Care | 4 | 1 | 3 | 2 | 3 | 2 | З | 2 | 4 | 1 | 0 |
| Informal Care informal Care informal Care informal Care informal Care informal Care information in the Nursery information in Nursery in Italy in I | Head Start | * | * | * | * | * | * | * | * | * | * | * |
| Iic Nursery 15 8 12 12 19 4 15 8 17 5 8 17 5 9 9 9 19 1 1 1 1 1 1 1 1 1 1 1 1 1 1  | Home / Informal Care | 4 | 29 | 8 | 25 | 10 | 23 | 12 | 22 | 6 | 19 | 8 |
| Education 193 140 145 197 173 161 171 163 164 136 Education Feature of the control of the con | Non-public Nursery | 15 | 8 | 12 | 12 | 19 | 4 | 15 | 8 | 17 | 5 | 1 |
| Education 232 180 174 250 226 187 215 198 208 167 Language Learners 39 17 7 19 5 21 7 20 4 10 Language Learners 236 183 178 251 221 199 210 211 209 163 Janguage Learners 5 143 3 188 10 9 210 211 209 163 Janguage Learners 5 143 3 188 10 9 210 211 209 163 Janguage Learners 5 14 3 178 251 221 199 210 211 209 163 Janguage Learners 5 14 3 18 251 221 199 210 211 209 163 Janguage Learners 5 14 3 18 251 221 199 210 211 209 163 Janguage Learners 5 14 3 18 251 251 29 210 21 209 163 21 Janguage Learners 5 </td <td>Pre-Kindergarten</td> <td>193</td> <td>140</td> <td>145</td> <td>197</td> <td>173</td> <td>161</td> <td>171</td> <td>163</td> <td>164</td> <td>136</td> <td>33</td> | Pre-Kindergarten | 193 | 140 | 145 | 197 | 173 | 161 | 171 | 163 | 164 | 136 | 33 |
| Hed Data | Special Education | | | | | | | | | | | |
| Language Learners 9 17 7 19 5 21 7 20 4 10 Language Learners 236 183 178 251 221 199 210 211 209 163 4 236 183 178 251 221 199 210 211 209 163 4 8 14 3 18 10 9 12 7 3 14 4 8 125 84 125 116 159 77 153 84 150 71 8 13 3 153 72 131 69 134 62 106 9 131 69 133 208 231 208 212 218 212 177 | No | 232 | 180 | 174 | 250 | 226 | 187 | 215 | 198 | 208 | 167 | 37 |
| Language Learners 236 183 178 251 221 199 210 211 209 163 3 14 3 18 10 9 12 7 3 14 3 184 125 116 159 77 153 84 150 71 4 89 113 56 153 72 131 69 134 62 106 4 241 197 181 269 231 208 222 218 212 177 | Yes | 9 | 17 | 7 | 19 | 5 | 21 | 7 | 20 | 4 | 10 | 12 |
| 236 183 178 251 221 199 210 211 209 163 163 and Reduced Price Meals  152 84 125 116 159 77 153 84 150 71 29 196 210 211 209 163 29 29 218 27 3 14 29 29 29 29 29 29 29 29 29 29 29 29 29 | Language | | | | | | | | | | | |
| and Reduced Price Meals 14 3 18 10 9 12 7 3 14 9 and Reduced Price Meals 152 84 125 116 159 77 153 84 150 71 9 and Reduced Price Meals 152 84 125 116 159 77 153 84 150 71 9 and Reduced Price Meals 152 84 125 116 159 77 153 84 150 71 9 and Reduced Price Meals 89 113 56 116 159 77 153 84 150 71 9 and Reduced Price Meals 89 113 56 153 72 131 69 134 62 106 71 9 and Reduced Price Meals 89 113 56 153 72 131 69 134 62 106 71 9 and Reduced Price Meals 89 113 56 153 72 131 69 134 62 106 106 106 106 106 <td>No</td> <td>236</td> <td>183</td> <td>178</td> <td>251</td> <td>221</td> <td>199</td> <td>210</td> <td>211</td> <td>209</td> <td>163</td> <td>47</td> | No | 236 | 183 | 178 | 251 | 221 | 199 | 210 | 211 | 209 | 163 | 47 |
| and Reduced Price Meals 152 84 125 116 159 77 153 84 150 71 9gated Data 241 197 181 269 231 208 222 218 212 177  | Yes | 5 | 14 | 3 | 18 | 10 | 9 | 12 | 7 | 3 | 14 | 2 |
| 152 84 125 116 159 77 153 84 150 71 s 89 113 56 153 72 131 69 134 62 106 gregated Data 241 197 181 269 231 208 222 218 212 177 | Free and Reduced Price Meals | | | | | | | | | | | |
| 89 113 56 153 72 131 69 134 62 106 241 197 181 269 231 208 222 218 212 177 | No | 152 | 84 | 125 | 116 | 159 | 77 | 153 | 84 | 150 | 71 | 15 |
| 241 197 181 269 231 208 222 218 212 177  | Yes | 89 | 113 | 56 | 153 | 72 | 131 | 69 | 134 | 62 | 106 | 34 |
|  | Aggregated Data | 241 | 197 | 181 | 269 | 231 | 208 | 222 | 218 | 212 | 177 | 49 |


\* = Group size fewer than 5

B 126

| A 01 cestel | | | | | | | | | | | |
|---|-----------|------------------------|-------------|----------------------|-----------------------|----------------------|-------------------------|----------------------|-----------|-----------|----------|
| | | iguage and<br>Literacy | Mathematics | matics | Social<br>Foundations | cial<br>ations | Physical<br>Development | sical<br>pment | 0 | Composite | |
| | trating | trating | trating | trating | trating | trating | trating | trating | trating | hing | g |
| | Demonstra | Not Yet<br>Demonstra | Demonstra | Not Yet<br>Demonstra | Demonstra | Not Yet<br>Demonstra | Demonstra | Not Yet<br>Demonstra | Demonstra | Approachi | Emerging |
| Race/Ethnicity | I | | I | | I | | ا | | | , | |
| American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Asian | 85 | 42 | 50 | 50 | 75 | 25 | 83 | 17 | 58 | 42 | 0 |
| African American | 42 | 58 | 29 | 71 | 30 | 70 | 26 | 74 | 24 | 58 | 18 |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | 61 | 39 | 47 | 53 | 59 | 41 | 56 | 44 | 57 | 34 | 9 |
| Hispanic | 42 | 58 | 24 | 76 | 48 | 52 | 61 | 39 | 32 | 48 | 19 |
| Two or More Races (Non-Hispanic/Latino) | 54 | 46 | 26 | 74 | 54 | 46 | 52 | 48 | 58 | 35 | 8 |
| Gender | | | | | | | | | | | |
| Male | 55 | 45 | 41 | 59 | 48 | 52 | 43 | 57 | 46 | 41 | 13 |
| Female | 55 | 45 | 40 | 60 | 58 | 42 | 59 | 41 | 51 | 40 | 9 |
| Prior Care | | | | | | | | | | | |
| Child Care Center | 64 | 36 | 32 | 68 | 67 | 33 | 54 | 46 | 54 | 33 | 13 |
| Family Child Care | 08 | 20 | 60 | 40 | 60 | 40 | 60 | 40 | 80 | 20 | 0 |
| Head Start | * | * | * | * | * | * | * | * | * | * | * |
| Home / Informal Care | 12 | 88 | 24 | 76 | 30 | 70 | 35 | 65 | 18 | 58 | 24 |
| Non-public Nursery | 65 | 35 | 50 | 50 | 83 | 17 | 65 | 35 | 74 | 22 | 4 |
| Pre-Kindergarten | 58 | 42 | 42 | 58 | 52 | 48 | 51 | 49 | 49 | 41 | 10 |
| Special Education | | | | | | | | | | | |
| No | 56 | 44 | 41 | 59 | 55 | 45 | 52 | 48 | 50 | 41 | 9 |
| Yes | 35 | 65 | 27 | 73 | 19 | 81 | 26 | 74 | 15 | 38 | 46 |
| English Language Learners | | | | | | | | | | | |
| No | 56 | 44 | 41 | 59 | 53 | 47 | 50 | 50 | 50 | 39 | 11 |
| Yes | 26 | 74 | 14 | 86 | 53 | 47 | 63 | 37 | 16 | 74 | 11 |
| Free and Reduced Price Meals | | ı | | | | | | | | | |
| No | 64 | 36 | 52 | 48 | 67 | 33 | 65 | 35 | 64 | 30 | 6 |
| Yes | 44 | 56 | 27 | 73 | 35 | 65 | 34 | 66 | 31 | 52 | 17 |
| Aggregated Data | 55 | 45 | 40 | 60 | 53 | 47 | 50 | 50 | 48 | 40 | 11 |

B 127


### Kindergarten Readiness Assessment 2014-2015 Composite Results Worcester County


| | "Other" Sco | res - LEA 23 |
|----------------------------|--------------------|--------------------|
| | Number of Students | Percent of all KRA |
| English Language Learners  | 0 | 0.00% |
| Special Education Students | 1 | 0.22% |

Other: A child was not able to access one or more assessment items during assessment administration due to limited English proficiency, a disability, or other circumstances, such as a documented medical condition, resulting in a "Not Scorable" for those items.

# Kindergarten Readiness Assessment 2014-2015 Domain Results Worcester County


## Kindergarten Readiness Assessment

### Maryland School for the Deaf Data File Summary 2014-2015

| Gender Frequency Percent Males 13 81.25 Females 3 18.75 Ethnicity/Race Frequency Percent American Indian/Alaska Native 0 0.00 Asian 0 0.00 Slack/African American 4 25.00 Native Hawaiian/Other Pacific Islander 0 0.00 White 9 56.25 Hispanic/Latino 2 12.50 Two or More Races (Non-Hispanic/Latino) 1 6.25 Yes 8 10 62.50 Yes 5 6 37.50 Special Education Frequency Percent No 10 0.00 0.00 Yes 5 6 37.50 English Language Learners Frequency Percent No 16 100.00 Yes 16 100.00 Yes 16  | Final Record Count for KRA Data File | | 16 |
|--|---|-----------|---------|
| Males 13 81.25 Females 3 18.75 Ethnicity/Race Frequency Percent American Indian/Alaska Native 0 0.00 Asian 0 0.00 Black/African American 4 25.00 Native Hawaiian/Other Pacific Islander 0 0.00 White 9 56.25 Hispanic/Latino 2 12.50 Two or More Races (Non-Hispanic/Latino) 1 6.25 Tere & Reduced Priced Meals Frequency Percent No 10 62.50 Yes 10 62.50 Yes 5 6 37.50 Special Education No 0 0.00 Yes 0 0.00 Yes 16 100.00 Yes 16 100.00 Yes 16 100.00 Yes 16 100.00 Yes 0 0  | Gender | | |
| Females 3 18.75 Ethnicity/Race American Indian/Alaska Native Frequency Percent Asian 0 0.00 Asian 4 25.00 Native Hawaiian/Other Pacific Islander 0 0.00 White 9 56.25 Hispanic/Latino 2 12.50 Two or More Races (Non-Hispanic/Latino) 1 6.25 Free & Reduced Priced Meals Frequency Percent No 10 62.50 Yes 6 37.50 Special Education Frequency Percent No 0 0.00 Yes 0 0.00 Yes 16 100.00 Yes 16 100.00 Yes 16 100.00 Yes 7 16 100.00 Yes 16 100.00 10 Yes 16 100.00 | | Frequency | Percent |
| Prequency Percent  | Males | | 81.25 |
| American Indian/Alaska Native Frequency Percent Asian 0 0.00 Black/African American 4 25.00 Native Hawaiian/Other Pacific Islander 0 0.00 White 9 56.25 Hispanic/Latino 2 12.50 Two or More Races (Non-Hispanic/Latino) 1 6.25 Free & Reduced Priced Meals Frequency Percent No 10 62.50 Yes 6 37.50 English Language Learners Percent No 16 100.00 Yes 16 100.00 Yeredominant Prior Care Frequency Percent Head Start 0 0.00 Prekindergarten 16 100.00 Prekindergarten 16 100.00 Child Care 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Pub | Females | 3 | 18.75 |
| American Indian/Alaska Native 0 0.00 Asian 0 0.00 Black/African American 4 25.00 Native Hawaiian/Other Pacific Islander 0 0.00 White 9 56.25 Hispanic/Latino 2 12.50 Two or More Races (Non-Hispanic/Latino) 1 6.25 Free & Reduced Priced Meals No 10 62.50 Yes 6 37.50 Special Education Frequency Percent No 0 0.00 Yes 16 100.00 Yes 16 100.00 Yes 0 0.00 Yes 16 100.00 Yes 0 0.00 Yes 0 0.00 Yes 16 100.00 Yes 0 0.00 Yes 0 0.00 Yes 0 0.00 Yes 0 0.00 | Ethnicity/Race | | |
| Asian 0 0.00 Black/African American 4 25.00 Native Hawaiian/Other Pacific Islander 0 0.00 White 9 56.25 Hispanic/Latino 2 12.50 Two or More Races (Non-Hispanic/Latino) 1 6.25 Free & Reduced Priced Meals Frequency Percent No 10 62.50 Yes 6 37.50 Special Education Frequency Percent No 0 0.00 Yes 16 100.00 Yes 16 100.00 Yes 0 0.00 Yes 0 0.00 <t< td=""><td></td><td>Frequency</td><td>Percent</td></t<> | | Frequency | Percent |
| Black/African American 4 25.00 Native Hawaiian/Other Pacific Islander 0 0.00 White 9 56.25 Hispanic/Latino 2 12.50 Two or More Races (Non-Hispanic/Latino) 1 6.25 Frequency Percent No 10 62.50 Yes 6 37.50 Special Education Frequency Percent No 0 0.00 Yes 16 100.00 Yes 16 100.00 Yes 0 0.00 Yes 0 0.00 Yes 16 100.00 Yes 0 0.00 Yes 0 < | American Indian/Alaska Native | 0 | 0.00 |
| Native Hawaiian/Other Pacific Islander 0 0.00 White 9 56.25 Hispanic/Latino 2 12.50 Two or More Races (Non-Hispanic/Latino) 1 6.25 Free & Reduced Priced Meals Frequency Percent No 10 62.50 Yes 6 37.50 Special Education Frequency Percent No 0 0.00 Yes 16 100.00 Yes No 16 100.00 Yes 16 100.00 Yes 0 0.00 Yes Predominant Prior Care Frequency Percent Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 <td>Asian</td> <td>0</td> <td>0.00</td>  | Asian | 0 | 0.00 |
| White 9 56.25 Hispanic/Latino 2 12.50 Two or More Races (Non-Hispanic/Latino) 1 6.25 Free & Reduced Priced Meals Frequency Percent No 10 62.50 Yes 6 37.50 Special Education Frequency Percent No 0 0.00 Yes 16 100.00 Percent No 16 100.00 Yes 16 100.00 Yes 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 9 7 8 7 9 9 0  | Black/African American | 4 | 25.00 |
| Hispanic/Latino 2 12.50 Two or More Races (Non-Hispanic/Latino) 1 6.25 Free & Reduced Priced Meals No 10 62.50 Yes 6 37.50 Special Education Frequency Percent No 0 0.00 Yes 16 100.00 Yes 16 100.00 Frequency Percent No 16 100.00 Yes 0 0.00 | Native Hawaiian/Other Pacific Islander  | 0 | 0.00 |
| Two or More Races (Non-Hispanic/Latino) 1 6.25 Free & Reduced Priced Meals No 10 62.50 Yes 6 37.50 Special Education Frequency Percent No 0 0.00 Yes 16 100.00 Predominant Prior Care Frequency Percent No 16 100.00 Yes 0 0.00 Predominant Prior Care Frequency Percent Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00  | White | 9 | 56.25 |
| Free & Reduced Priced Meals No 10 62.50 Yes 6 37.50 Special Education Frequency Percent No 0 0.00 Yes 16 100.00 Frequency Percent No 16 100.00 Yes 0 0.00 Predominant Prior Care Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00  | Hispanic/Latino | 2 | 12.50 |
| No 10 62.50 Yes 6 37.50 Special Education Frequency Percent No 0 0.00 Yes 16 100.00 English Language Learners No 16 100.00 Yes 0 0.00 Predominant Prior Care Frequency Percent Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00  | Two or More Races (Non-Hispanic/Latino) | 1 | 6.25 |
| No 10 62.50 Yes 6 37.50 Special Education Frequency Percent No 16 100.00 Yes Frequency Percent No 16 100.00 Yes 0 0.00 Predominant Prior Care Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00 | Free & Reduced Priced Meals | | |
| Yes 6 37.50 Special Education Frequency Percent No 16 100.00 Yes Predominant Prior Care Frequency Percent Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00 | | Frequency | Percent |
| Special Education No 0 0.00 Yes 16 100.00 English Language Learners Frequency Percent No 16 100.00 Yes 0 0.00 Predominant Prior Care Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00  | No | 10 | 62.50 |
| No Frequency Percent Yes 0 0.00 English Language Learners Frequency Percent No 16 100.00 Yes 0 0.00 Predominant Prior Care Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00  | Yes | 6 | 37.50 |
| No 0 0.00 Yes 16 100.00 English Language Learners Frequency Percent No 16 100.00 Yes 0 0.00 Predominant Prior Care Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00  | Special Education | | |
| Yes 16 100.00 English Language Learners Frequency Percent No 16 100.00 Yes Predominant Prior Care Frequency Percent Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00 | | Frequency | |
| English Language Learners No 16 100.00 Yes 0 0.00 Predominant Prior Care Frequency Percent Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00  | No | = | 0.00 |
| No 16 100.00 Yes 0 0.00 Predominant Prior Care Frequency Percent Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00  | | 16 | 100.00  |
| No Yes 16 0.00 0 0.00 Predominant Prior Care Frequency Percent Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00  | English Language Learners | | |
| Yes 0 0.00 Predominant Prior Care Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00 | | | |
| Predominant Prior Care Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00  | No | 16 | |
| Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00 | | 0 | 0.00 |
| Head Start 0 0.00 Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00 | Predominant Prior Care | | |
| Prekindergarten 16 100.00 Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00 | | Frequency | |
| Child Care Center 0 0.00 Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00 | | • | |
| Family Child Care 0 0.00 Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00  | | | |
| Home/Informal Care 0 0.00 Non-Public Nursery School 0 0.00 | | 0 | |
| Non-Public Nursery School 0 0.00 | | 0 | |
|  | | 0 | |
| Repeated Kindergarten 0 0.00 | | 0 | |
|  | Repeated Kindergarten | 0 | 0.00 |


| Maryland Sch | School for the | r the D | eaf - | Numbe | of | Kindergarten | garten | Students | nts | | |
|---|----------------|--------------------------|---------------|--------------------------|---------------|--------------------------|-------------------------|--------------------------|---------------|-------------|----------|
| | Langua<br>Lite | Language and<br>Literacy | Mathematics | matics | Fou | cial<br>ations | Physical<br>Development | | | Composite | |
| | Demonstrating  | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Not Yet<br>Demonstrating | Demonstrating | Approaching | Emerging |
| Race/Ethnicity | | | | | | | | | | | |
| American Indian/Alaskan Native | * | * | * | * | * | * | * | * | * | * | * |
| Asian | * | * | * | * | * | * | * | * | * | * | * |
| African American | * | * | * | * | * | * | * | * | * | * | * |
| Native Hawaiian/Pacific Islander | * | * | * | * | * | * | * | * | * | * | * |
| White | * | * | 2 | 7 | 1 | 8 | 6 | 3 | * | * | * |
| Hispanic | * | * | * | * | * | * | * | * | * | * | * |
| Two or More Races (Non-Hispanic/Latino) | * | * | * | * | * | * | * | * | * | * | * |
| Gender | | | | | | | | | | | |
| Male | * | * | 2 | 11 | 1 | 12 | 8 | 5 | * | * | * |
| Female | * | * | * | * | * | * | * | * | * | * | * |
| Prior Care | | | | | | | | | | | |
| Child Care Center | * | * | * | * | * | * | * | * | * | * | * |
| Family Child Care | * | * | * | * | * | * | * | * | * | * | * |
| Head Start | * | * | * | * | * | * | * | * | * | * | * |
| Home / Informal Care | * | * | * | * | * | * | * | * | * | * | * |
| Non-public Nursery | * | * | * | * | * | * | * | * | * | * | * |
| Pre-Kindergarten | * | * | ω | 13 | 2 | 14 | <u> </u> | 5 | * | * | * |
| Special Education | | | | | | | | | | | |
| No | * | * | * | * | * | * | * | * | * | * | * |
| Yes | * | * | ω | 13 | 2 | 14 | 11 | 6 | * | * | * |
| English Language Learners | | | | | | | | | | | |
| No | * | * | ω | 13 | 2 | 14 | 11 | 5 | * | * | * |
| Yes | * | * | * | * | * | * | * | * | * | * | * |
| Free and Reduced Price Meals | | | | | | | | | | | |
| No | * | * | ω | 7 | 2 | 8 | 7 | ω | * | * | * |
| Yes | * | * | 0 | 6 | 0 | 6 | 4 | 2 | * | * | * |
| Aggregated Data | * | * | သ | 13 | 2 | 14 | 11 | 51 | * | * | * |

\* = Group size fewer than 5

| Aggregated Data | Yes | No | Free and Reduced Price Meals | Yes | No | English Language Learners | Yes | No | Special Education | Pre-Kindergarten | Non-public Nursery | Home / Informal Care | Head Start | Family Child Care | Child Care Center | Prior Care | Female | Male | Gender | Two or More Races (Non-Hispanic/Latino) | Hispanic | White | Native Hawaiian/Pacific Islander | African American | Asian | American Indian/Alaskan Native | Race/Ethnicity | | | Maryland School |
|-----------------|-----|----|------------------------------|-----|----|---------------------------|-----|----|-------------------|------------------|--------------------|----------------------|------------|-------------------|-------------------|------------|--------|------|--------|---|----------|-------|----------------------------------|------------------|-------|--------------------------------|----------------|--------------------------|--------------------------|-----------------|
| * | * | *  | | * | *  | | * | *  | | * | * | * | * | * | * | | * | * | | * | * | * | * | * | * | * | | Demonstrating | Langu<br>Lite | ool for the |
| * | * | *  | | * | *  | | * | *  | | * | * | * | * | * | * | | * | * | | * | * | * | * | * | * | * | | Not Yet<br>Demonstrating | Language and<br>Literacy | the Deaf |
| 19 | 0 | 30 | | * | *  | | 19  | *  | | 19 | * | * | * | * | * | | * | 15 | | * | * | 22 | * | * | * | * | | Demonstrating | Mathematics | |
| 81 | 100 | 70 | | * | *  | | 81  | *  | | 81 | * | * | * | * | * | | * | 85 | | * | * | 78 | * | * | * | * | | Not Yet<br>Demonstrating | | Percenta |
| 13 | 0 | 20 | | * | *  | | 13  | *  | | 13 | * | * | * | * | * | | * | & | | * | * | 11 | * | * | * | * | | Demonstrating | Social<br>Foundations | age of |
| 88 | 100 | 80 | | * | *  | | 88  | *  | | 88 | * | * | * | * | * | | * | 92 | | * | * | 89 | * | * | * | * | | Not Yet<br>Demonstrating | cial<br>ations | |
| 69 | 67  | 70 | | * | *  | | 69  | *  | | 69 | * | * | * | * | * | | * | 62 | | * | * | 67 | * | * | * | * | | Demonstrating | Physical<br>Development  | Kindergarten |
| 31 | 33  | 30 | | * | *  | | 31  | *  | | 31 | * | * | * | * | * | | * | 38 | | * | * | 33 | * | * | * | * | | Not Yet<br>Demonstrating | | |
| * | * | *  | | * | *  | | * | *  | | * | * | * | * | * | * | | * | * | | * | * | * | * | * | * | * | | Demonstrating | | Students |
| * | * | *  | | * | *  | | * | *  | | * | * | * | * | * | * | | * | * | | * | * | * | * | * | * | * | | Approaching | Composite | |
| * | * | *  | | * | *  | | * | *  | | * | * | * | * | * | * | | * | * | | * | * | * | * | * | * | * | | Emerging | CD . | |

\* = Percentage could not be reported due to group size fewer than 5


### Kindergarten Readiness Assessment 2014-2015 Composite Results Maryland School for the Deaf


| | "Other" Scores - LEA 30 | |  |  |  |  |  |
|----------------------------|-------------------------|--------------------|--|--|--|--|--|
| | Number of Students | Percent of all KRA |  |  |  |  |  |
| English Language Learners  | 0 | 0.00% |  |  |  |  |  |
| Special Education Students | 16 | 100.00% |  |  |  |  |  |

Other: A child was not able to access one or more assessment items during assessment administration due to limited English proficiency, a disability, or other circumstances, such as a documented medical condition, resulting in a "Not Scorable" for those items.

# Kindergarten Readiness Assessment 2014-2015 Domain Results Maryland School for the Deaf


## Appendix C

**Individual Stakeholders, Group Participants and Testing Sites** 

### National Technical Advisory Committee (facilitated by the Council of Chief State School Officers):

### Jerry West, Ph.D., TAC Chair

Senior Fellow, Mathematica Policy Research

### Clancy Blair, Ph.D.

Professor of Applied Psychology, Steinhardt School of Culture Education and Human Development

### Linda Espinosa, Ph.D.

Lead Consultant, Best practices for young dual language learners California State Department of Education

### Daryl B. Greenfield, Ph.D

Professor of Psychology & Pediatrics, Department of Psychology University of Miami

### Dr. Ilonca Hardy

Department of Education, Goethe University

### Kathleen Hebbeler, Ph.D.

Program Manager, Community Services and Strategies SRI International

### Nancy Jordan, Ed.D.

Professor of Education, University of Delaware

#### Laura Justice, Ph.D.

Lab Director, Preschool Language and Literacy Research Lab Ohio State University

### Sharon Lynn Kagan, Ed.D.

Professor of Early Childhood and Family Policy Co-Director of the National Center for Children and Families, Teachers College, Columbia University

#### Robert Lissitz, Ph.D.

Professor of Education, University of Maryland

### Catherine Scott-Little, Ph.D.

Associate Professor, Human Development and Family Studies School of Human and Environmental Sciences, University of North Carolina at Greensboro

### C. Cybele Raver, Ph.D.

Professor of Applied Psychology Steinhardt School of Culture Education and Human Development

### Ross Thompson, Ph.D.

Distinguished Professor University of California, Davis

### **State and Local Advisory Council Members:**

| NAME | ORGANIZATION |  |  |  |  |  |  |  |
|--------------------------------|--|--|--|--|--|--|--|--|
| Ader-Soto, Chris | Vice President , Children and Family Services and Community Development YMCA of Central Maryland |  |  |  |  |  |  |  |
| Albertsen, Randi | Owner, Innovations in Education LLC  |  |  |  |  |  |  |  |
| Bacquie, Janine | Director of Early Childhood, Montgomery County Public Schools |  |  |  |  |  |  |  |
| Blank, Dee | Supervisor of Early Childhood, Allegany County Public Schools |  |  |  |  |  |  |  |
| Bonanni, Diane | Coordinating Supervisor, Early Childhood, Prince George's County Public Schools |  |  |  |  |  |  |  |
| Brown, Laura | MMSR Trainer |  |  |  |  |  |  |  |
| Burroughs-Campbell,<br>Shannon | Executive Director, Baltimore City Head Start Mayor's Office of Human Services |  |  |  |  |  |  |  |
| Claros, Renata | Executive Director, Centronia  |  |  |  |  |  |  |  |
| Clark, Georgia | Executive Director for Elementary School Education, Cecil County<br>Public Schools |  |  |  |  |  |  |  |
| Cockey, Michael | Independent Consultant |  |  |  |  |  |  |  |
| Coleman, Leslie | Kiddie Academy |  |  |  |  |  |  |  |
| Corwin, Louise | Ready At Five  |  |  |  |  |  |  |  |
| Davis, Lisa | Coordinator, Early Childhood Programs, Howard County Public<br>School system |  |  |  |  |  |  |  |
| Franklin, Althea | MMSR Trainer |  |  |  |  |  |  |  |
| Gee, Flora | Director, Greenbelt Children's Center  |  |  |  |  |  |  |  |
| Grafwallner, Rolf (Dr.) | MSDE, Assistant State Superintendent, DECD |  |  |  |  |  |  |  |
| Holman, Kay (Dr.) | Assistant Professor, Department of Special Education, Towson University |  |  |  |  |  |  |  |
| Huffman, Sharon | Director, Project ACT, Abilities Network |  |  |  |  |  |  |  |
| Hussey-Gardner, Brenda (Dr.) | Assistant Professor, School of Medicine, University of Maryland |  |  |  |  |  |  |  |
| Iannone-Campbell,<br>Charlene  | Director of Early Learning, Baltimore City Public Schools  |  |  |  |  |  |  |  |

| NAME | ORGANIZATION  |  |  |  |  |  |  |  |  |
|----------------------------|---|--|--|--|--|--|--|--|--|
| Jones, Vanessa | MSDE/Credentialing Branch |  |  |  |  |  |  |  |  |
| Jost, Tracy | MD Association for the Education of Young Children  |  |  |  |  |  |  |  |  |
| McGinnity, Mark | Licensing Supervisor, Office of Child Care  |  |  |  |  |  |  |  |  |
| Nelson, Cathy | EC Consultant – ELL |  |  |  |  |  |  |  |  |
| Nizer, Jennifer | Director, Child Development Center, Johns Hopkins Bayview<br>Medical Center |  |  |  |  |  |  |  |  |
| Otto, Tamara | Sr. Program Coordinator/Instructor, JHU/CTE |  |  |  |  |  |  |  |  |
| Owens-Burton, Nadine | Acting Executive Director, Maryland Head Start Association |  |  |  |  |  |  |  |  |
| Rice-Doran, Patricia (Dr.) | Assistant Professor of Special Education, College of Education,<br>Towson University |  |  |  |  |  |  |  |  |
| Richman, Laila (Dr.) | Assistant Professor, Department of Special Education, Towson University |  |  |  |  |  |  |  |  |
| Rohde, Steve | Deputy Director, Maryland Family Network  |  |  |  |  |  |  |  |  |
| Schultz , David (Dr.) | Associate Professor, University of Maryland Baltimore County |  |  |  |  |  |  |  |  |
| Singleton, Alicia | MSDE/DECD, Research Analyst |  |  |  |  |  |  |  |  |
| Smith, Jena | MSDE/Credentialing Branch |  |  |  |  |  |  |  |  |
| Smith, Jenaya | MSDE/Early Learning Branch, Early Learning Specialist |  |  |  |  |  |  |  |  |
| Suguiyama, Laura | Director, Calvary Weekday School  |  |  |  |  |  |  |  |  |
| Taru, Nira C. (Dr.) | Associate Professor, Morgan State University  |  |  |  |  |  |  |  |  |
| Teat, Regina | Early Childhood/Elementary Supervisor, Dorchester County Public Schools |  |  |  |  |  |  |  |  |
| Treakle, Janice | MSDE/Early Learning Branch, MMSR Coordinator  |  |  |  |  |  |  |  |  |
| Vacca, Monica | MMSR Trainer  |  |  |  |  |  |  |  |  |
| Vorobey, Nancy | Section Chief, Early Education, Division of Special Education/Early Intervention Services |  |  |  |  |  |  |  |  |
| Walker, Judy | MSDE/Early Learning Branch, Early Learning Specialist |  |  |  |  |  |  |  |  |

### **Multi-partner Leadership Teams:**

Asst. Director, Early Learning Sophie Hubbell Ohio State Dept. of Education Director, Early Learning Wendy Grove Ohio State Dept. of Education Senior Executive Director Stephanie Siddens Ohio State Dept. of Education Assist. State Superintendent Rolf Grafwallner Maryland State Dept. of Education Early Learning Branch Chief Judy Walker Maryland State Dept. of Education **Assessment Specialist** Candy Miller Maryland State Dept. of Education **Education Program Specialist** Robert Wagner Maryland State Dept. of Education Assist. State Superintendent Marcella Franczkowski Maryland State Dept. of Education Section Chief Nancy Vorobey Maryland State Dept. of Education Director, JHU-CTE Jackie Nunn John's Hopkins University, CTE **R4K Program Manager Christopher Sessums** John's Hopkins University, CTE Research Coordinator Tamara Swanson-Otto John's Hopkins University, CTE Program Administrator, Prof. Dev. Angela Vann John's Hopkins University, CTE Senior Program Director, Tech **Dave Peloff** John's Hopkins University, CTE Program Director, Online Learning Linda Carling John's Hopkins University, CTE **Technology Program Coordinator** Kristen Thompson John's Hopkins University, CTE Director (WestEd – ASDS) **Andrew Latham** WestEd Project Manager (WestEd – ASDS) Matt Brunetti WestEd Associate Director of Assessment Joanne Jensen WestEd Associate Director, Planning & Resource Ann Appert WestEd

Jessica GoldsteinAssistant Professor in ResidenceConnecticut Depart. of EducationHarriet FeldlauferDirector, CT Office of Early ChildhoodConnecticut Depart. of EducationMichelle LevyConsultant, CT Office of Early ChildhoodConnecticut Depart. of Education

#### **Accessibility and Accommodations Workgroups for Special Populations:**

### **Students with Disabilities**

Jackie Nunn (John's Hopkins University, Center for Technology in Education)

Amy Nicholas (John's Hopkins University, Center for Technology in Education)

Kristie Pretti-Frontczak (John's Hopkins University, Center for Technology in Education

Consultant)

Marcella Franczkowski (Maryland State Department of Education)

Nancy Vorobey (Maryland State Department of Education)

Trinell Bowman (Maryland State Department of Education)

Karen Andrews (former Maryland State Department of Education)

Sophie Hubbell (Ohio State Department of Education)

Barbara Weinberg (former Ohio State Department of Education)

Katrina Bush (Ohio DODD)

Cathy Nelson (Maryland State Department of Education Consultant ELL Specialist)

### Stakeholder and Expert Ad Hoc Committee Members:

#### Maryland Bias and Sensitivity Review Committee Members

Ellen Abramson (MMSR, VIOLETS, SEFEL, Preschool Sp Ed Trainer)

Margo Sipes, Downtown Baltimore Child Care, Inc.

Diane Bonanni, Prince George's County Public Schools

Fiora Gee, Greenbelt Children's Center

Cathy Nelson, Maryland State Department of Education Consultant ELL Specialist

Michelle Daley, Maryland State Department of Education

Sharon Huffman, Abilities Network

Maria del Rosario Basterra, The Mid Atlantic Equity Center

#### **Maryland Item Content Review Committee Members**

Diana Latane, Carroll County Public Schools, Kindergarten Teacher

Lisa Davis, Howard County Public Schools

Tina Diaduk, the Promise Resource Center, Previous Preschool Teacher

Bonnie Belsinger, Baltimore County Public Schools, Early Childhood Resource Teacher

Laura Brown, Howard County Public Schools, Kindergarten Teacher

Tracy Jost. MDAEYC, President/Owner Kid's Campus Early Learning

Laila Richman, Towson University

Amy Nicholas, John's Hopkins/CTE

Mike Mason, Maryland State Department of Education

Brad Weiner, Prince George's County

Beth Chalk, St. Mary's County, Pre-K Teacher

### Assessment Implementation, Professional Development, & Technology Subgroup Committee

### **Members**

Laura Brown, Howard County Public Schools, Kindergarten Teacher & MMSR Trainer

Bonnie Belsinger, Baltimore Co. EL, Resource Teacher & MMSR Trainer

Dianne Hann, Robert Mot. Elementary

Flora Gee, Director, Greenbelt Children's Center

Stacie Burch, Assistant Director TEACH Institute,

Karla Bressant, Division of Assessment, Maryland State Department of Education

Christina Peusch, MSCA

Terry Bridger, Prince George's County Community College

Kathleen Mooney, Division of Instruction, Maryland State Department of Education

Jenaya Smith, Division of Early Childhood Development, Maryland State Department of Education

### **Maryland Special Populations Committee Subgroup Members**

Cathy Nelson, MSDE, Specialist ELL, Division of Instruction

Diana Latane, Kindergarten Teacher, Carroll County Public Schools

Maria del Rosario Basterra, Deputy Director, The Mid Atlantic Equity Center

Pam Mesta, Carroll County

Michelle Daley, MSDE, Special Education

Nancy Vorobey, MSDE, Special Education

Amy Nicholas, John's-Hopkins Center for Technology in Education

Diane Bonanni, Coordinating Supervisor, Early Childhood, PGCPS

Sonia Hernandez, Montgomery County Community College

Candy Miller, Assessment Specialist, MSDE, Division of Early Childhood Development

### **Maryland KRA Pilot Test Schools:**

Baltimore Montessori Public Charter School Baltimore

Moravia Park Elementary

Cool Spring Elementary

Rose Valley Elementary

Prince George's

Clinton Grove Elementary

Prince George's

Glenn Dale Elementary

Prince George's

Funkstown Elementary

Washington

Waverly Elementary Howard
Talbot County Judy Center Easton Elementary Talbot
Accident Elementary Garrett
Broad Ford Elementary Garrett
Crellin Elementary Garrett
Friendsville Elementary Garrett
Grantsville Elementary Garrett

Route 40 Elementary Garrett
Yough Glades Elementary Garrett

### Maryland KRA Field Test Schools:

Beall Elementary (Title 1)

Beaver Run Elementary (Title 1)

Bester Elementary (Title 1)

Bradbury Heights ES

Allegany

Wicomico

Washington

Prince George's

Carter G Woodson Elementary (Title 1) Somerset

Cecil Elementary (Title 1)

Baltimore City

Centenial Lane Howard

Centreville Elementary Queen Anne's

Deal Island Elementary (Title 1)

Deep Run Elementary (Title 1)

Howard

Eva Turner Elementary (Title 1)

Charles

Ferndale Early Education Center (Title 1)

Anne Arundel

Grasonville Elementary (Title 1)

Queen Anne's

Greensboro Elementary (Title 1) Caroline
Greenwood Elementary (Title 1) Somerset

Hawthorne Elementary (Title 1)

Baltimore County

Hurlock Elementary (Title 1) Dorchester
Lexington Park Elementary (Title 1) St. Mary's

Mary Ann Winterling Elementary (Title 1)

Park Hall Elementary (Title 1)

St. Mary's

Parr's Ridge Elementary

Carroll

Prince Street Elementary (Title 1) Wicomico

Rockledge ES Prince George's
South Penn Elementary (Title 1) Allegany

Spring Ridge Elementary Frederick

Villa Cresta Elementary Baltimore County

Waverly Elementary Howard

Winter Street Elementary (Title 1) Washington

### **Maryland KRA VPA Field Test Sites:**

Villa Cresta Baltimore County

Hurlock Elementary Dorchester
Park Hall Elementary St. Mary's

Rockledge Elementary Prince George's

Waverly Elementary Howard

Bester Elementary Washington

Beall Elementary Allegany

Spring Ridge Elementary Frederick

Eva Turner Elementary Charles

### Maryland KRA Teacher Standard Setting and Focus Group Members:

Chelsea Massa (Anne Arundel County) – Kindergarten teacher

Sharon Mattoon (Anne Arundel County) – Kindergarten teacher

Rachel Pasko (Baltimore City) – Kindergarten teacher

April Terrell (Baltimore City) - Academic Content Liaison

Jacqueline Dye (Baltimore County) – Kindergarten teacher

Allyson Sealfon (Carroll County) – Kindergarten teacher

Donna Greenleaf (Dorchester County) – Early Childhood Supervisor

Laura Brown (Howard County) – Kindergarten teacher

Carol Cavanaugh (Howard County) - Kindergarten teacher

Kendra Sarris (Prince George's County) – Kindergarten teacher

Andreia Searcy (Prince George's County) – Early Childhood Supervisor

### Maryland KRA Work Group:

Lauren Blackmon (Frederick County) – Kindergarten teacher

Kember Kane (Montgomery County) – Kindergarten teacher

Sandy Grulich (Cecil County) – Early Childhood Supervisor

Cathy Nusbaum (Frederick County) – Early Childhood Supervisor

Michele Baisey (Frederick County) – Teacher Specialist for Early Childhood

Kathy Griffin (Harford County) – Early Childhood Supervisor

Carol Cavanaugh (Howard County) - Kindergarten teacher

Erinn Eifler Hull (Baltimore City) – Educational Associate

April Terrell (Baltimore City) – Academic Content Liaison

Emmajane Olinde (Wicomico County) – Lead Teacher for Early Childhood Programs

Allyson Sealfon (Carroll County) - Kindergarten teacher

Chelsea Massa (Anne Arundel County) – Kindergarten teacher

Jackie Dye (Baltimore County) – Kindergarten teacher

Sharon Mattoon (Anne Arundel County) – Kindergarten teacher

Deborah Marquez (Maryland School for the Deaf) – Early Childhood Supervisor

Kendra Sarris (Prince George's County) – Kindergarten teacher

Laura Brown (Howard County) - Kindergarten teacher

Bonnie Belsinger (Baltimore County) – Langauge Arts Resource Teacher

Andreia Searcy (Prince George's County) – Early Childhood Supervisor

Robert Wagner (Maryland State Department of Education) - Education Program Specialist

# **Appendix D**

# **Frequently Asked Questions**

### FREQUENTLY ASKED QUESTIONS

### Kindergarten Readiness Assessment (KRA) Q&A

### ASSESSMENT OVERVIEW

### Why is assessment important?

Understanding children's developmental characteristics as they enter school, and the types of early experiences that are linked to school success, is vital to all of Maryland's education stakeholders, including early care and education providers, teachers, policymakers, community leaders, and families, among others. Assessing students at the start of kindergarten is one way to understand children's individual developmental strengths and challenges. It can also help stakeholders strategically address the preparedness of all children for the challenges of subsequent grades.

### Who is assessed with the Kindergarten Readiness Assessment?

Maryland is requiring all kindergarten students in public schools to participate. (COMAR 13A.08.01.02-3)

#### Who can be trained to administer the KRA?

All public elementary schools in Maryland are responsible for administering the KRA. It is required that the KRA be administered by teachers who are employees of the school system and hold a teaching license/certificate/permit issued by the MSDE. The following categories of teachers are trained (certified) to administer the KRA:

- General education K educators: General education kindergarten educators.
- **Self-contained specialized educators:** Specialized educators who teach in self-contained classrooms exclusive to kindergarten students or may contain kindergarten students.
- K inclusion specialized educators: Specialized educators who co-teach in a kindergarten classroom the entire day.

It is important to note that specialized educators who provide supports to Kindergarten students on an IEP are not being certified in the administration of the KRA for Fall 2014.

### What training is required to administer the KRA?

Prior to the administration of the KRA Field Test, every teacher that administered the test participated in professional development that reviewed the administration procedures, including a review of the item types, navigation and use of the Online Reporting System (ORS), and use of the allowable student supports for administration. Further, the Electronic Learning Community (ELC), developed by JHU-CTE, and Help Desk were available throughout the administration window to provide additional support to the teachers, if needed.

Any teacher who assesses children using the KRA must participate in the required MSDE training. The required training consists of the following components:

- 2 days of face-to-face training or blended face-to-face training with online modules;
- Additional online training modules that may include technology updates;
- Access to the http://maryland.kready.org

After completion of the required training components, teachers must take two assessments, one related to content and one related directly to administration and delivered via simulation activities. Teachers must pass both assessments with a score of 80 percent or better to be certified to administer the KRA to students.

#### When is the KRA administered?

The assessment window begins at the beginning of the school year and closes November 1<sup>st</sup>. <sup>1</sup>

### Can parents opt out of having their child take the KRA?

No. This is a statewide assessment given to all kindergarten students as part of the instructional program.

### What is the purpose of the Kindergarten Readiness Assessment (KRA)?

The purpose of the KRA is to support and advance children's early learning and academic achievement. The data collected will be used to:

- Inform prior education and care stakeholders
- Identify individual children's needs and direct teachers recommended supports for children
- Assist teachers in data-driven instructional decision making at the school and classroom level
- Provide families with information about their children's learning and development

### How many standards are assessed in the KRA?

The KRA assesses 28 standards in four domains of learning: Social Foundations, Language and Literacy, Mathematics, and Physical Development and Well-Being.

# How does the KRA compare with the prior kindergarten assessment used in the State (MMSR – Maryland)?

The KRA is based on a set of common language standards which are aligned with the Maryland College and Career-Ready Standards for kindergarten. The MMSR was based on the Maryland

<sup>&</sup>lt;sup>1</sup> Due to delays in the beginning of the school year, the test window for the 2014-2015 administration was moved to November 8<sup>th</sup>.

State Curriculum. The new standards are more challenging and hold higher curricular expectations compared to the old standards.

### How does the KRA differ from the MMSR?

The KRA builds on the strengths of the MMSR – namely observations and portfolios of children's work but also incorporates direct or performance-based assessments. It includes child-friendly technologies, such as touchscreen technology, with the intent to make the activities as appealing to young children as possible. Teachers also have flexibility about when they carry out KRA assessments as long as they do so during the assessment window.

### What type of assessment formats are included in the KRA?

There are three item types on the KRA: selected response, performance tasks, and observational rubrics. Teachers have the ability to add comments and upload artifacts to document students' growth in learning and to facilitate communication with parents and families.

## With a seven to eight week assessment window for the KRA, does it matter when teachers assess the students?

The assumption of an assessment window is that the first day of assessment equals the last one. The need for incoming kindergarteners' adjustment to the school routine, their developmental range, and the nature of the assessment are the main reasons for such a long assessment window.

### Will schools be held accountable for children who do poorly on the KRA?

No. School systems receive kindergartners with a variety of previous learning experiences. The KRA results will inform not only teachers, but also policymakers and program administrators about general trends of incoming kindergarteners' school readiness skills and help create policies and programs that support children before they start kindergarten. The information will be part of the state's longitudinal data system.

### TECHNOLOGY

### What was used to administer the KRA?

All data entry is electronic. The assessment can be accessed through wired internet connections on *Maryland.kready.org/olms/R4K*.

A hard copy version of the assessment was made available, via kits, to teachers who had no computer or similar devices for internet access. While the hard copy versions could be used with students in the classroom, all teachers were responsible for entering data electronically, including transferring data from hard copy versions of the assessment to the KRA system online.

### **IMPLEMENTATION**

### Who administers the KRA?

The KRA is a standardized assessment that requires a qualified teacher to administer the assessment to students. The teacher must be fully trained by someone who successfully completed the training given by Johns Hopkins University-Center for Technology in Education.

### How long does the KRA take to administer?

The KRA takes approximately one (1) hour per student to administer over a 7-8 week period.

### What type of data will teachers, schools, and districts receive from the KRA?

The assessment technology features a reporting system that provides teachers with in Individual Student Report (ISR). Assessment information is being reported overall and by domain at the school, class, student level.

### How are teachers trained to administer the KRA?

Teachers receive online and/or face-to-face training on the administration of the KRA. The training modules are organized around pre-administration, administration, and post-administration topics.

### How will teachers find out what students know and are able to do?

Interpreting assessment data is included in the administration and post-administration training modules. Teachers receive information and resources on using the Online site to gather student performance data as part of the administration module. Using the data to inform instruction forms the basis of the post-administration module.

### How will teachers share assessment information with parents?

Post-administration training modules will guide teachers in communicating assessment results to parents and families, including helping families understand their child's performance on the KRA.<sup>2</sup>

### Observations can be subjective. How does the KRA fix that?

With the KRA, the assessment information of groups of students is shared with others and requires, therefore, a set of objective criteria for observing. The KRA includes three features that increase the objectivity of rating items in accordance with standard assessment practices:

- A required simulation test as part of the teacher training to establish inter-rater reliability;
- Selective response and performance task items;
- Observational rubrics that define learning situations.

<sup>&</sup>lt;sup>2</sup> Teachers inform parents about the KRA during the regular parent-teacher conferences. This process is more streamlined after standard setting is completed.

### SPECIAL EDUCATION

# Does Maryland require the participation of all students with disabilities on the Kindergarten Readiness Assessment (KRA)?

Yes. Maryland is requiring all students to participate, following the decision-making process, to be implemented by the child's instructional team, for item administration outlined in the *Guidelines on Allowable Supports (Guidelines)* document. A quick guide version of the *Guidelines* document is also included in the KRA kit.

### Will all items be administered to students with disabilities?

When following the decision-making process for administering the KRA to a student with a disability, there may be instances when the teacher is advised to pause the administration of a domain. This is advised when the student is not able to access three items in a domain given allowable supports (e.g., three items are "Not Scorable;" not necessarily three consecutive items). In such cases, the student's instructional team should review the remaining items in the domain and determine whether or not any of them could be administered with allowable supports (e.g., UDAs or "Level the Field" supports) that would result in a score.

# Which members of the student's instructional team can be trained on the KRA to provide input on decision-making?

Currently, the following categories of teachers are being certified in administering the Kindergarten Readiness Assessment (KRA). KRA online modules will be made available for the student's instructional team to access for additional information related to administration procedures and the *Guidelines* document.

- General education Kindergarten educators.
- Self-contained specialized educators: Specialized educators who teach in self-contained classrooms exclusive to Kindergarten students or may contain Kindergarten students.
- K inclusion specialized educators: Specialized educators who co-teach in a Kindergarten classroom the entire day.

It is important to note that specialized educators who provide supports to Kindergarten students on an IEP are not being certified in the administration of the KRA for Fall 2014.

Are supports available to all students? Which supports are unique to students with disabilities? All students, including students with disabilities and English language learners (ELL), can benefit from accessing Universally Designed Allowances (UDAs). The basic premise of the UDAs is to support all learners accessing and responding to the KRA, and to eliminate the greatest number of barriers possible, while maintaining valid and reliable results that can be interpreted confidently. These allowances are aligned to best practices for access to instruction and assessment for all young learners.

Even with the use of UDAs, a student's instructional team may decide to provide additional individualized supports to students with disabilities. For the purposes of the KRA administration,

the use of such individualized strategies has been identified as "Level the Field" supports. "Level the Field" supports provide equal access and opportunity for participation in the assessment without substantially altering what the student is expected to do or impacting the validity or reliability of assessment results. "Level the Field" supports are unique to students with disabilities and ELLs.

What constitutes "not within a student's abilities" to access the KRA items?

Some items may not be within a student's abilities given any allowable support. Therefore, the item is "Not Scorable."

### Will the "Not Scorable" option be available to observational items?

Yes, a student can receive a score of "Not Scorable" on all items, including observational items.

### What is the difference between the score of "0" and "Not Scorable"?

"No Score" means the teacher was not able to score the item because the student could not access it given allowable supports. A score of "0" means the student was able to access the item, but did not demonstrate the skill according to the scoring criteria. Teachers are not advised to pause administration of a domain after three scores of "0," unless there are other reasons to do so (e.g., student fatigue, scheduling/time constraints).

### ENGLISH LANGUAGE LEARNERS

How are entering kindergarten students identified as English language learners (ELLs)? If a language other than or in addition to English is spoken in the home, the student's English proficiency is measured based on the results of the listening and speaking portions of the KWAPT created by the WIDA Consortium. Typically, the KWAPT is the screening instrument used for kindergarten students as they were registered in order to identify students who potentially qualify for ESOL services in kindergarten.

- If the student attended a public pre-K during the previous school year, he/she may have been screened during the spring of their pre-K year.
- If you do not know who your ESOL teacher or contact is, check with your school's principal, testing coordinator, or the person in the school systems ESOL Office.
- If you are an ESOL teacher assigned to an elementary school, collaborate with the school's staff to schedule the administration of the listening and speaking portions of the KWAPT to potential ELLs. Meet with the kindergarten teacher(s) in order to share the KWAPT results.

Who should receive Level the Field support? (Level the Field supports should be considered for each student and each assessment item separately. It is quite possible that a student may need the support in some but not all items.)

• ELLs with Beginning (Low) English Language Proficiency –corresponds to a raw score of 0-10 on the KWAPT Listening and Speaking Conversion Table that is used for

screening to determine a student's eligibility for ESOL services. ELLs at the beginning (low) level of English language proficiency tend to have the greatest need for supports. These students may be able to respond with gestures to songs, chants, or stories modeled by teachers and typically are able, at most, to answer questions with only one or two words in English.

• ELLs with Intermediate (Mid) English Language Proficiency –corresponds to a raw score of 11-18 on the KWAPT Listening and Speaking Conversion Table. ELLs at the intermediate (mid)level typically have developed some proficiency in English (e.g., able to act out songs and stories using gestures and possibly retell short narrative stories through pictures; repeat sentences from rhymes and patterned stories).

### Who should not receive Level the Field supports?

• ELLs with Advanced (High) English Language Proficiency -corresponds to a raw score of 19-28 on the KWAPT Listening and Speaking Conversion Table. ELLs at the advanced (high) English language proficiency level would be expected to have less of a need for assistance with understanding the assessment items. For example, these students are able to order pictures of events using sequential language, arrange objects or pictures according to descriptive oral discourse, and tell original stories with emerging detail.

How does the KWAPT raw score relate to the Oral Proficiency Score?

| Listening and Speaking Conversion Table on the<br>KWAPT | |  |  |  |  |  |
|---|---------------------------------|--|--|--|--|--|
| Raw Score | Oral Proficiency Score |  |  |  |  |  |
| 0 - 10  | Low - Beginning |  |  |  |  |  |
| 11 – 18 | Mid - Intermediate |  |  |  |  |  |
| 19 - 28 | High - Advanced |  |  |  |  |  |
| 29 – 30 | Exceptional – Not considered an |  |  |  |  |  |
| | ELL |  |  |  |  |  |

### How should we interpret the results of the KRA for an ELL?

It is important to consider the results of the KRA in the context of each ELL's English proficiency level at the time the assessment is given. The lower the student's proficiency in English the more difficult it is to measure what skills the student may already have acquired in his or her home language. If a school team determines the need for an ELL to be placed in an intervention, it is important that it is appropriate for his/her level of English proficiency level and the student has sufficient English skills to benefit from the intervention. Decisions can be addressed by a team of educators that includes the student's teacher and an ESOL professional as well as the student's family.

### Should the student's family be involved?

It would be very helpful to have input from the student's family regarding the development of the student's home language as well as input from the classroom teacher on how the student is adapting to the kindergarten setting. Many families of ELLs are not familiar with the United States' educational system; it's critical to provide outreach to these families so they understand what the assessment is measuring and how the results will be used.

### Can an ESOL teacher administer the KRA?

Yes, an ESOL teacher can administer the KRA as long as he/she has received training by the local school system's staff trained by Johns Hopkins University Center for Technology in Education. This training provides all details necessary for administering, scoring, and interpreting the KRA's results.