

TITLE: Transitional Kindergarten Implementation

NUMBER: REF-5777.3

ISSUER: Dr. Ruth Pérez

Deputy Superintendent of Instruction

Maureen S. Diekmann, Executive Director Early Childhood Education Division

DATE: April 17, 2015

PURPOSE: The purpose of this Reference Guide is to provide guidance for Transitional

Kindergarten (TK) program implementation and clarify enrollment policies.

MAJOR On September 30, 2010, Governor Arnold Schwarzenegger signed Senate Bill CHANGES: 1381 requiring the kindergarten entry date to change from five years old on or

1381 requiring the kindergarten entry date to change from five years old on or before December 2 to five years old on or before September 1. The new entry date was phased in one month at a time over three years beginning in Fall 2012. The bill created an ongoing Transitional Kindergarten (TK) program for students

ROUTING

Centers

Elementary

Educational Service

Instructional Directors.

Elementary Principals ECE Administrators

impacted by the change of the kindergarten entry date.

This is a revised Reference Guide for the implementation of transitional kindergarten for the 2015-16 school year and beyond. Included is the following new/revised information: TK enrollment policies, TK teacher requirements and TK

acceleration to grade 1.

GUIDELINES:: To comply with SB1381, Transitional Kindergarten classrooms or TK/K

combination classes must be made available at all elementary schools that have Kindergarten students enrolled. ESC Superintendents with their Instructional Directors may devise a plan to cluster TK students when necessary due to space or program limitations at certain school sites. This plan must be communicated to the Early Childhood Education Division to assist with communication with parents

and Principals.

Enrollment in TK must be available to families throughout the school year. TK is not an optional program that schools choose to offer. TK students must be enrolled in their school of residence just as a Kindergarten student would be. If a TK student who meets the age requirement seeks to enroll after the school year begins, the school of residence has an obligation to enroll the student, just as the school would a Kindergarten student. It is not permissible for schools to carry

waiting lists for TK space.

Page 1 of 22

Transitional Kindergarten (TK) is year one of a two year kindergarten program. Transitional Kindergarten is the program placement for TK age-eligible students. (birthdates on and after September 2 through and including December 2)

TEACHER QUALIFICATIONS

SB 876 added additional requirements for TK teachers. Pursuant to EC 48000(g), a school district or charter school shall ensure that credentialed teachers who are first assigned to a TK classroom after July 1, 2015, have, by August 1, 2020, one of the following:

- 1. At least 24 units in early childhood education, or childhood development, or both.
- 2. As determined by the LEA employing the teacher, professional experience in a classroom setting with preschool age children that is comparable to the 24 units of education described in bullet 1.
- 3. A child development teacher permit issued by the California Commission on Teacher Credentialing (CTC).

Any current credentialed teacher who is or was assigned to teach TK, or a combination class of kindergarten and TK, *on or before* July 1, 2015, is "grandfathered in" to teach TK without having to meet additional requirements. Any credentialed teacher assigned to teach TK, or a combination class of kindergarten and TK, *after* July 1, 2015, will have until August 1, 2020, to meet the above-mentioned education requirements.

In addition to addressing teacher requirements, *EC* 48000(f) states: "It is the intent of the Legislature that transitional kindergarten curriculum be aligned to the California Preschool Learning Foundations developed by the department."

TK AGE-ELIGIBLE STUDENTS:

- In the 2015-16 school year, children who will have their fifth birthday <u>after</u> September 1 and <u>on or before</u> December 2 shall be admitted to a Transitional Kindergarten program.
- Children born after December 2 do not qualify for TK; they may be enrolled in Pre-K where available.

KINDERGARTEN AGE-ELIGIBLE STUDENTS:

Children who meet the age eligibility for kindergarten (5 years of age on or before

September 1) *may* be enrolled in the TK program upon parent request.

TK STUDENTS REQUIRING SPECIAL EDUCATION SERVICES

TK is a general education program. For students who are eligible to receive special education services, TK is considered a general education placement. Any additional supports and services based upon the student's IEP will be provided accordingly.

TK eligible students requiring the supports of a Special Day Program to access the general curriculum will be offered placement in a Primary Special Day Program.

RECRUITMENT OF TRANSITIONAL KINDERGARTEN STUDENTS

Schools may use, as they would for Kindergarten, the following resources to assist parents, staff and community:

- TK Brochure, English and Spanish (Attachment A)
- ConnectED messages, school newsletter
- Informational meetings in the spring
- Flyers in the main office and high visibility areas
- Announcements at various school site meetings and committees
- Notices at local businesses, child care facilities, and community organizations
- Local print and news media
- Articulation with local Early Education Centers and other preschool programs.

ENROLLMENT PROCEDURES

- 1. To enroll a TK age-eligible student in Transitional Kindergarten, the parent/guardian must:
 - a. Complete the standard LAUSD elementary enrollment packet
 - b. Submit all required immunization records (See BUL-1660.6, *Immunization Guidelines for School Admission*)
 - c. Sign the *Transitional Kindergarten Age-eligible Student Placement Form* (Attachment B). This form shall be placed in the student's cumulative folder. School staff must explain to the parent of a TK age-eligible child that the TK program is year one of a two year kindergarten program.

Kindergarten age-eligible students may be considered for TK enrollment with parent consent.

- 1. To enroll a Kindergarten age-eligible student in the TK program the parent/guardian must:
 - a. Complete the standard LAUSD elementary enrollment packet
 - b. Submit all required immunization records (See BUL-1660.6, *Immunization Guidelines for School Admission*)

- c. Sign the *Parent of Kindergarten Eligible Student Requesting Transitional Kindergarten* form. (Attachment C) Note: it should be made clear to parents that the submission of the *Parent of Kindergarten Eligible Student requesting Transitional Kindergarten* form does not ensure placement.
- d. Complete and sign *CDE Kindergarten Continuance Form* (Attachment D). This is to be placed in the student's cum file.

 NOTE: Without a signed California Department of Education *Kindergarten*

NOTE: Without a signed California Department of Education *Kindergarten Continuance Form* (Attachment D), a Kindergarten-age-eligible student may not be enrolled in the TK program. The District will not receive ADA for Kindergarten-age-eligible children who do not have a signed *Kindergarten Continuance Form*.

ENROLLMENT PROCEDURES

1. The school administrator is responsible for working with his/her office staff to ensure that the appropriate steps are implemented to enroll a student in TK. The process to enroll a student is available from the MiSiS manual.

INSTRUCTIONAL PROGRAM

The TK program follows the requirements of SB 1381 in providing a modified kindergarten curriculum that is both age and developmentally appropriate. Emphasis is placed on developing oral language skills and providing integrated experiences in language and literacy, English Language Development, social-emotional development, mathematics, physical development, the arts, science, and social sciences.

A. Standards for TK

The TK curriculum is aligned with the *California Preschool Learning Foundations*. http://www.cde.ca.gov/sp/cd/re/psfoundations.asp

B. Curriculum and Core Curriculum Materials

Unless schools have purchased a pilot curriculum, the TK program will, for the 2015-16 school year, use the same core curriculum and materials as the kindergarten program with curricular modifications that will allow the TK student to meet the Kindergarten *Common Core State Standards* at the end of the <u>Kindergarten</u> year.

C. TK District Assessment Tools

The assessment program for TK students is currently the same as the assessment program for Kindergarten students.

D. Progress Reporting

During the first trimester of TK, students are working on developing key pre-

Page 4 of 22

kindergarten foundational skills. By the second and third trimesters, students should be working on developing foundational skills of the kindergarten CCSS (English Language Arts and Math).

For the second and third progress report markings, a teacher should use professional judgment and assign a grade of "3" if s/he feels the student is on target toward meeting the beginning skills that will lead towards mastery of the CCSS by the end of the kindergarten year.

As a basis for establishing if TK students are meeting expected appropriate criteria, schools are advised to use the LAUSD <u>alignment document</u> extracted from the *Alignment of the CA Preschool Learning Foundations with Key Early Education Resources (CDE, 2012)*. This LAUSD extract aligns *Preschool Learning Foundations* descriptors for children at 48 and 60 months of age with the Kindergarten *Common Core State Standards* and the Framework standards for each content area.

Teachers may wish to reference this document and its descriptors in parent conferences. As a reminder, teachers should indicate in the electronic report card "enrollment in Transitional Kindergarten," a drop-down comment in the "General" section.

E. TK Student Promotion at the End of the School Year

<u>TK age-eligible students</u> participate in a two-year Kindergarten experience. TK is year one. Traditional Kindergarten is year two.

<u>Kindergarten age-eligible children enrolled in TK</u> will promote to traditional kindergarten at the end of the school year. The option to promote to first grade is also available for these students (Birthdates <u>prior to</u> September 2 provided they meet the criteria outlined in this Reference Guide.

STUDENTS TRANSFERRING INTO TK/K FROM OUTSIDE LAUSD

A. Some school districts in California may grant waivers to students entering TK/K. These districts may have a process in place that assesses students prior to school entry and places TK age-eligible students into Kindergarten based on approval of their local school board. LAUSD does not have this waiver process in place. Should a parent/guardian attempt to enroll a TK age-eligible student in an LAUSD school having already been enrolled for at least one semester in Kindergarten in another school district based on this process, the child is to be enrolled in Kindergarten should the parent request it. All pertinent documentation including testing protocol used in the other district and transfer paperwork from the other district must be included in the child's

cumulative record. It is also strongly recommended that the LAUSD school request a letter from the parent requesting K placement for their TK-aged student.

ACCELERATION TO GRADE ONE

A few TK students may, at the end of the TK year, demonstrate the highest level of mastery of the Kindergarten CCSS in both English Language Arts and Mathematics. Some of these students' parents may request acceleration to 1st grade, despite their child being younger than the Kindergarten age eligibility. For these few students, presumably in the top 5% of the entire population, the procedure outlined below is to be followed prior to accelerating the student.

This acceleration is for the very few students whose parents request it. Conversation between the parent and teacher during a conference would be appropriate. Any general announcement or publicity around this option would not be advisable or appropriate.

A. ASSESSMENT

A transitional kindergarten student may be accelerated to grade 1 if s/he is able to demonstrate proficiency in Kindergarten/1st grade readiness by meeting the following criteria on or before the end of the school year:

Parent	request	and	acknowledgement	(Use	Attachment	E,	Transitional
Kinder	garten A	ccele	ration to Grade On	<i>e</i>)			

Teacher recommendation based on student's ability to meet <u>all</u> of the **CA Content Standards** for Kindergarten and the **Common Core State Standards for Literacy** listed on Attachment G.

- ☐ <u>Benchmark scores</u> in the following kindergarten assessments: (All assessments will need to be administered and scores input, where applicable, into the database before the end of the school year)
 - Dynamic Indicators of Basic Early Literacy Skills Next (DIBELS Next)
 <u>Middle of Year</u> and <u>End of Year</u>
 (Student must have benchmark scores in all component scores and the composite score.)
 - CCSS Writing Task Fall and Spring

A score of 4 on <u>each</u> of the three components (Writing Standards, Text Types and Purposes; Concepts of Print and Language

Page 6 of 22

Standards 1 and 2) A copy of both the Fall and Spring Teacher's Rubric for the student must be checked and filed in the student's cumulative record along with the student writing sample.

• Mathematics Kindergarten Assessment

Student must meet ALL Kindergarten CCSS in Mathematics as reflected on the *Kindergarten Assessment Recording Form*. Copies of the Spring Kindergarten Assessment Recording Form must be filed in the student's cumulative record.

• Student demonstrates at minimum an ELD Level 2

☐ Principal recommendation

Principal must conduct an Acceleration Conference which outlines future consequences of accelerating a child who is younger than the peer group. The focus of this conference will be on the child's social/emotional/athletic needs in Middle School and Senior High School. Points that should be discussed in this conference should include, but not be limited to:

- Social/ emotional impact of being amongst the youngest students in a Middle School or High School environment
- Physical growth and development compared to grade level counterparts
- Impact on athletic competitiveness when amongst the youngest students
- Transition to college at age 17

Attachments E, F, and G must be filed in student's cumulative record.

ASSISTANCE:

For assistance with TK placement or 1st grade acceleration, please contact Maureen Diekmann or Dean Tagawa in the Early Childhood Education Division at 213.241.0415. For assistance with all assessment questions, please contact Lourdes Puyol in the Office of Curriculum, Instruction and School Support at 213.241.0415.

RESOURCES FOR TRANSITIONAL KINDERGARTEN

- Attachment A TK Brochure in English and Spanish
- Attachment B Transitional Kindergarten Age-eligible Student Placement Form
- Attachment C Parent of Kindergarten Eligible Student Requesting TK
- Attachment D California Department of Education Kindergarten

Continuance Form

- Attachment E Transitional Kindergarten Acceleration to Grade One, Parent Request and Acknowledgement
- Attachment F Transitional Kindergarten Acceleration to Grade One, Signature Form
- Attachment G Transitional Kindergarten Acceleration to Grade One, Summary of Progress

The following documents are required

Transitional kindergarten is a program that builds a bridge between early learning years and traditional kindergarten. Transitional kindergarten is implemented in 2015-16 in elementary schools that offer kindergarten at their sites.

Transitional kindergarten is the first year of a two year kindergarten program. It is designed for students who turn 5 years old after September 1 and on or before December 2, 2015. This program will give our children an opportunity to learn important academic and social skills in a hands-on manner that supports their development.

What is the Transitional Kindergarten classroom program?

> This program provides children with a well planned classroom program to build necessary social and academic skills for success throughout their school careers. The program is based on the California Preschool Foundations with focused instruction in literacy and numeracy along

> > with strong

emphasis on self regulation and

social engagement.

The Transitional Kindergarten program follows the full day schedule of Traditional Kindergarten.

Assessments along with teacher observations will be used to monitor your child's growth and progress throughout the year. Staff members will use this information to guide instruction, individualized to meet your child's needs.

> How can families be involved in Transitional Kindergarten?

Communication between home and school is essential in helping your child succeed. Your child's teacher will meet with you on a regular basis to discuss your child's progress and ways you will be able to support him/her at home.

Working together will help you stay connected!

for enrollment:

Proof of Residency (Utility Bill, Property Taxes, Rental or Lease Agreement, Official Government Mail)

Current up to date Immunization Records

Valid Identification for Parent/Guardian

We look forward to welcoming you to Transitional kindergarten!

> Los Angeles **Unified School District**

> > School Name

School Address

School Phone Number

School Website Address

¿Qué es el Kínder Transicional?

El kinder transicional es un programa educativo que establece la conexión entre los años de aprendizaje preescolar y el kínder tradicional. El kinder transicional será implementado para el año escolar 2015-16en todas las escuelas primarias que ofrecen kínder en sus planteles.

El kinder transicional es el primer año de un programa de kínder de dos años y se ha diseñado para alumnos que cumplen 5 años entre el 2 de septiembre y el 2 de diciembre del año 2014. Este programa ofrecerá a nuestros niños la oportunidad de aprender destrezas importantes, tanto en lo social como en lo académico, mediante actividades prácticas para apoyar su desarrollo.

¿Cómo es el programa en el salón de clases del kinder transicional?

Este programa brinda a los niños un

bien planeado para fomentar las

programa dentro del salón de clases

destrezas, tanto en lo académico como en lo social, a fin de alcanzar el éxito a lo largo de su trayectoria educativa. El programa se basa en las 'Normas estatales básicas comunes para el kínder en California' Preschooll Foundations and Common Core State Standards], cuya instrucción se enfoca en la 'capacidad para leer y escribir' [literacy] y en los 'conocimientos básicos de aritmética' [numeracy], haciendo mucho hincapié también en el

autocontrol (self-

regulation) y en la participación social.

Kínder Transicional Año Escolar 2014-15

El programa kinder transicional sigue el horario del kínder tradicional, con jornada completa de seis horas y media, diariamente.

Las evaluaciones de los maestros conjuntamente con sus observaciones serán utilizadas para monitorear el progreso creciente de sus hijos a lo largo del año escolar. Los miembros del personal se valdrán de esta información para guiar la instrucción individualizada a fin de atender las necesidades de los hijos de ustedes.

¿Cómo pueden participar las familias en el kínder transicional?

La comunicación entre el hogar y la escuela es esencial para que sus hijos tengan éxito. Los maestros de sus hijos se reunirán con ustedes regularmente para hablar sobre el progreso de sus hijos y acerca de las formas en que ustedes activamente los apoyarán en casa.

Colaborando con ellos conjuntamente les ayudará a que continúe entre ustedes una mutua conexión.

Cómo inscribirse:

Se requieren los siguientes documentos para inscribirse:

- prueba de edad (acta de nacimiento, acta de bautismo, pasaporte, declaración del 'secretario del registro civil'[Local Registrar] o del registrador del condado [County Recorder];
- prueba de residencia ('recibo de luz y agua' [Utility Bill], impuestos prediales [Property Taxes],
- contrato de renta o de arrendamiento [Rental or Lease Agreement], correo official del gobierno [Official Government Mail];
- documentos actuales de inmunización [Current Immunization Records];XXX
- identificación válida como padre, madre, tutor o tutora.

Esperamos darles la bienvenida al kínder transicional.

Distrito Escolar Unificado de Los Ángeles

Nombre de la escuela

Domicilio de la escuela

Teléfono de la escuela

Domicilio del sitio Web de la escuela

TRANSITIONAL KINDERGARTEN AGE-ELIGIBLE STUDENT PLACEMENT FORM

I have been informed	I that my transitiona	l kindergarten (TK) age-	-eligible* child	
Name of child	Birthdate	will be enrolled	in a TK program at	
	Name of so	chool		
for the school ye	ear. Transitional kir	ndergarten is the first year	ar of a two year	
kindergarten program as esta	kindergarten program as established by the Kindergarten Readiness Act of 2010 (SB 1381).			
School of	ficial	Date	provided to parent	
Name of parent/guardi	an	Parent signature	Date	
This Transitional Kinderga student's cumulative folder.	arten Age-eligible S	Student Placement For	m must be placed in	
*Below is the TK age eligibil	lity:			
Children who will have to shall be admitted to a train			on or before December 2	

FORMULARIO DE COLOCACIÓN PARA ALUMNOS CON LOS REQUISITOS DE EDAD PARA EL KINDER DE TRANSICIÓN

o reúne los requisitos de edad* para el F	Ander de Transicion, y
Fecha de Nacimiento	rá inscrito en un programa TK en
Nombre de la Escuela	_
. El Kínder de Transición constituye el	l primer año de un programa de
ablece la ley de Preparación para el Kín	der de 2010 (SB 1381).
Fecha qu	e se proporcionó a los padres
Firma del padre	Fecha
ra Alumnos con los Requisitos de Eda	ad para el Kínder de
de TK:	
ı	Fecha de Nacimiento Nombre de la Escuela . El Kínder de Transición constituye el blece la ley de Preparación para el Kín Fecha qu Firma del padre

Date Received:	_//
Time Received:	am / pm
FOR OFFIC	CE USE ONLY

PARENT OF KINDERGARTEN ELIGIBLE STUDENT REQUESTING TRANSITIONAL KINDERGARTEN

Child's Name:				
(Please Print) First	Middle		Las	st
Birth Date:// Month Day Ye	Sear	x: M	F	
Home Address:				
Street Home Telephone:	City		State	Zip Code
Father's Name:	Mother's Name:			
Work/Cell Number:	Work/Cell Number: _			
Siblings: (Names/Ages)				
Name of preschool(s) attended	nool? Y N How many ye			rogram:
			:H 1	
t ieuse suomu inis jorm wun yo	our registration packet to the school office. your child's placement.	10u wi	u ve noujtea	vy school slajj regarali
	School Site Name			
	School Address			
	School Phone number / School w	ebsite		

School Phone number / School website Page **13** of **22**

Date Received:	<i>_</i>
Time Received:	am / pm
FOR OFFIC	E USE ONLY

CON NINO/A ELIGIBLE POR KINDER PIDIENDO KINDER TRANSICIONAL

Nombre del Estudiante:						
(Por favor escriba en letra	de molde) Pri	mer	Inicial		A	pellido
	Mes Día	Año	Sexo:	M	F	
Domicilio:	 lalle		Ciudad		Estado	Zona Postal
Número de teléfono del l					Little	Zona i ostai
Nombre del padre:			Nombre de la	madre	:	
Número del trabajo/celu	lar:		_ Número del tr	abajo/	celular:	
Hermanos/as: (Nombre/I	Edad)					
¿Ha asistido su hijo/a a u Nombre del programa p			_			
Escriba las razones por l	la cuales usted	piensa que	a su hijo/a le be	neficia	rá el progran	na de Kinder
Transicional:						
Por favor entregue ésta s	solicitud con su	ı paquete de	inscripción a la	oficina	ı de la escuela	. El personal de la
escuela le informará sobi	re la asignación	n de su hijo	/a.			
		Nomb	re De Escuela			
		Domic	ilio de Escuela			
	Teléfono De l	Escuela/Escuel	la De Dirección De P	agina D	e Web	

Page 14 of 22

California Department of Education Kindergarten Continuance Form Parental Agreement for Pupil to Continue in Kindergarten

Instructions for completing the Kindergarten Continuance form (Attachment F) are as follows:

- 1. Print name of student enrolling in the TK program.
- 2. Print the Kindergarten Attendance Anniversary Date (This is the first instructional day of the **next** school year, presumed to be August 11, 2016)
- 3. Name of School Official Approving for District: (print school principal's name).
- 4. Print the last instructional date of the next school year following this statement, for school year 2015-16 presumed to be June 11, 2016
- 5. Parent must complete and sign the bottom section and submit the form.
- 6. Make a copy of the California Department of Education Kindergarten Continuance Form (Attachment D) for the parent and place the original in the child's cumulative record.

NOTE: Without a signed California Department of Education <u>Kindergarten Continuance</u> Form (Attachment D), a student may not be enrolled in the TK program. The District will not receive ADA for children who do not have a signed Kindergarten Continuance Form.

For the California Kindergarten Continuance Form in other languages, go to http://inet2.cde.ca.gov/cmd/translatedparentaldoc.aspx?docid=240,5701-5728,5797-5806

Kindergarten Continuance Form T08-244 English

California Department of Education

Kindergarten Continuance Form

<u>Parental Agreement for Pupil to Continue in Kindergarten</u> Reflects amendments to California *Education Code* sections 46300 and 48011, effective Jan. 1, 1992

Name of School	_
Name of Pupil	<u> </u>
Kindergarten Attendance Anniversary Date: (1st instructional date of next school	
Name of School Official Approving for District:	ool year)
Information for parent or guardian	
California law provides that after a child has been lawfully admitted to attended for a year, the child shall be promoted to the first grade unless the child's parent/guardian agree to have the child continue to attend kindergarter additional year. This rule applies whether a child begins kindergarten at the year or at some later date, so that a child who begins kindergarten in Januar promoted the following January unless there is formal agreement to have kindergarten. Because kindergarten-age children often do not develop at state California Department of Education recommends that approval for a given until near the anniversary of a child's admittance to kindergarten.	the school district and the en for not longer than one he beginning of a school ary, for example, shall be the him or her continue in eady or predictable rates
I agree to having my child (named above) continue in kindergarten until not be more than one year beyond anniversary, print the last instructional da	
Signature of Parent/Guardian Date:	
Printed/typed name of Parent/ Guardian	
Address:	
Telephone Number	
Revised: 5/20/2009	

Page 16 of 22

Departamento de Educación de California

Formulario de acuerdo de los padres Acuerdo para que los estudiantes continúen en el jardín infantil

Refleja las enmiendas realizadas a las secciones 46300 y 48011 del *Código de Educación*, vigentes desde el 1 de enero de 1992

Nombre de la escuela
Nombre del estudiante
Fecha del aniversario de asistencia al jardín infantil
Nombre del directivo de la escuela que realiza la aprobación en nombre del distrito _
Información para los padres o el tutor
La ley de California establece que después de que un niño o niña ha ingresado a un jardín infantil y ha asistido durante un año, debe ser promovido a primer grado a menos que el distrito escolar y los padres o el tutor acuerden que el niño continúe asistiendo al jardín infantil por un año más como máximo. Esta regla se aplica ya sea que el niño comience el jardín infantil al comienzo del año escolar o en una fecha posterior. De esta manera, un niño que comienza el jardín infantil en enero, por ejemplo, debe ser promovido en enero del año siguiente a menos que exista un acuerdo formal para que continúe asistiendo al jardín infantil. Debido a que los niños en edad de asistir al jardín infantil generalmente no se desarrollan a un ritmo constante o predecible, el Departamento de Educación de California recomienda que la aprobación para que un niño continúe no debe proporcionarse hasta que no se aproxime la fecha del aniversario de admisión del niño al jardín infantil.
Acepto que mi hijo/a (nombrado anteriormente) continúe asistiendo al jardín infantil hasta (por no más de un año después de la fecha de aniversario)
Firma del padre/madre o tutor Fecha:
Nombre del padre/madre o tutor escrito a máquina/en letra de imprenta
Dirección:
Nismana da talistana

TRANSITIONAL KINDERGARTEN ACCELERATION TO GRADE ONE Parent Request and Acknowledgement

I am requesting that my child		
Name of child	Birthdate	, having completed one year of
Transitional Kindergarten, be accelerate	ted to Grade one at	
for theschool year.	Name of school	
Parent/Guardian Signature:		
Date:		

KINDER DE TRANSICIÓN CON PASE ACELERADO AL PRIMER GRADO

Solicito que mi hijo (a):		
		_, que ha completado un año de
Nombre del niño (a)	Fecha de nacimiento	
kindergarten de transición, pase al prir	ner grado en:	
1	Nombre de la escuela	
para el año escolar		
Firma del Padre de Familia/Tutor:		
		_
Fecha:		

TRANSITIONAL KINDERGARTEN ACCELERATION TO GRADE ONE Signature Form

Stude	nt Name:		
Stude	nt Birthdate:		
		nded for acceleration to Grade One base the completion of the TK academic year	
		d on student's ability to meet the <u>all</u> of the common Core State Standards	
Name	of Teacher	Signature	Date
	Principal recommendation included with the parent or gu	uding verification that an Acceleration (uardian	Conference was
Name	of Principal	Signature	Date
	Next) Middle of Year and End (Student must have benchmark CCSS Writing Task Fall and A score of 4 on ead Types and Purposes; Conce the Assessment rubric must to student writing. Mathematics Kindergarten Student must meet A	scores in all component scores and the ad Spring ach of the three components (Writing septs of Print and Language Standards t be maintained in the student's cumulated Assessment LL Kindergarten CCSS in Mathematics Recording Form. Copies of the Assessn	Standards, Text 1 and 2) Copies of tive record attached as as reflected on the
	Student demonstrates an ELD I Student meets Kindergarten Co	Level 2 ontent and Common Core Standards (At	tachment G)

Page 20 of 22

TRANSITIONAL KINDERGARTEN ACCELERATION TO GRADE ONE

Summary of ProgressA Transitional Kindergarten (TK) student must meet <u>all</u> of the **CA Content Standards** for Kindergarten and the **Common Core State Standards for Literacy** listed below to accelerate to Grade One. You may refer to the LAUSD <u>alignment document</u> for additional information. This form must be retained in the student's cumulative record.

Student Name: _____ Date of Birth _____

Domain:	Content Area:			
Health Education	Mental, Emotional, and Social Health			
1.5 Describe and practice situations when it is appropriate to use "Please", "Thank you, "Excuse me", and "I'm sorry".		Met	Not Met	
4.2 Cooperate and share with others.		Met	Not Met	
History/ Social Science	Responsible Conduct			
1. Follow rules such as sharing and taking turns, and know the consequences of breaking them. Met Not met				
Speaking and Listening	Comprehension and Collaboration			
1. Participate in collaborative conversation with diverse partners about kindergarten topics and texts with peers and adults in small and larger groups.				
a. Follow agreed-upon rules for discussion		Met	Not Met	
b. Continue a conversation through multiple exchanges		Met	Not Met	
Language	Conventions of Standard English			
1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.				
f. Produce and expand complete sentences in shared language activities.		Met	Not Met	
Reading	Key Ideas and Details			
RL2. With prompting and support, retell familiar stories, including key details.		Met	Not Met	
RI2. With prompting and support, identify the main topic to retell key details of a text.		Met	Not Met	

Page 21 of 22

		Craft and	Structure	
RL5. Recognize common types of texts (e.g. storybooks, poems, fantasy, realistic text)		Met	Not Met	
Reading, Foundational Skills		Print Concepts		
a. Follow words from left to right, top to bottom, and page by page.		Met	Not Met	
b. Recognize that spoken words are represented in written language specific sequences of letters.		Met	Not Met	
c. Understand that words are separated by spaces in print.		Met	Not Met	
Reading, Foundational Skills	Phonics and Word Recognition			
3. Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text .				
a. Demonstrate basic knowledge of one-to-one letter-sound correspondences by producing the primary or many of the most frequent sounds for each consonant.		Met	Not Met	
b. Identify which letters represent the five major vowels (Aa, Ee, Ii, Oo, Uu) and know the long and short sound of each vowel.		Met	Not Met	
c. Read common high-frequency words by sight (e.g., the, of, to, you, she, my, is, are, do, does)		Met	Not met	
d. Distinguish between similarly spelled words by identifying the sounds of the letters that differ.		Met	Not met	
I certify that this information is ac progress made by	ccurate and is the result of my professi during Tran			

certify that this information is accurate and is the result of progress made by		my professional assessment during Transitional Kinders	
1 <i>2</i>	Child's name		
Teacher Name _			
Teacher Signature _			
Date _			
Principal Signature			