

About the Minnesota Executive Function Scale (MEFS)

The Minnesota Executive Function Scale (MEFS)provides a brief, reliable, valid, inexpensive,
and easily administered direct behavioral measure of executive functions starting at age 2 and
extending to age 12. The test assesses the cognitive capabilities necessary for effective self-
control, and which play a key role in the development of normalization.

The MEFS is administered to a child by a trained examiner with the aid of an Apple iPad. With
an appealing, colorful game-like presentation, the MEFS addresses progressively higher-level
decision-making and executive functions through easy-to-use drag and drop responses scored
by level of difficulty and response time.

The MEFS was created by Dr. Stephanie Carlson and Dr. Philip Zelazo, both professors at the
University of Minnesota, who founded Reflection Sciences to make the MEFS available for use
as an education assessment tool. Dr. Zelazo is the creator of the Dimensional Change Card
Sort (DCCS) task, an experimental procedure that has been used to assess executive
functioning in young children in thousands of research studies over the past twenty years. The
MEFS represents a modern, “user friendly” implementation of the classic DCCS paradigm
designed for easy administration in a typical school setting. It is administered individually to a
child, and takes about six minutes to complete.

Executive functions are quickly becoming recognized as a desirable outcome of education.
While many countries continue to focus exclusively on academic test scores, as awareness of
the relative weaknesses of these outcomes grows (as it inevitably does) policy makers
recognize the importance of on-academic outcomes, and educators look for measures of
character, social skills, motivation, and executive functions. Greater attention to such outcomes
drives interest in pedagogies that support their grown (and don’t just focus on academic skills),
and in this regard Montessori education has a clear advantage. All we need to do is document
it.

Angeline Lillard’s work showed that strong executive functions are one result of good
Montessori practice, and the case for Montessori is made stronger at the local, regional,
national, and international levels as we accumulate evidence that good Montessori practice
consistently produces these outcomes with children from all economic and social backgrounds.

About the Developmental Environment Rating Scale (DERS)

The Developmental Environmental Rating Scale (DERS) is a measure of the developmental
quality of any learning environment serving children between the ages of 2.5 and 12 years (a
version for use in environments serving adolescents from age 12 to 18 is planned, but not yet
available). It is designed to be used by teachers, heads of schools, and outside school
evaluators.

The DERS is administered by a trained observer and is available as an app for use with the
Apple iPad. A DERS rating session normally lasts for one hour. During that time, the rater
makes notes and scores the presence of adult behaviors, child behaviors, and features of the
environment that research indicates characterize a rich, developmental learning environment.

Inspired by measures developed by educators at Family Star Montessori in Denver, Colorado,
and Cornerstone Montessori School in St. Paul, Minnesota, the DERS was created by a team of
at the US-based National Center for Montessori in the Public Sector as part of the What, Why,
How: Establishing a Framework for Research on Montessori Education project.

Guided by input from a wide range Montessori teachers, trainers, and school administrators,
and verified by a sweeping review of scientific research on the qualities of developmental
environments, the DERS aligns the classroom environment and pedagogical practice with
outcomes oriented around executive functions, literacy, and social-emotional development.

Persons familiar with Montessori education will recognize the DERS’s Montessori foundations,
however, item content is not linked to specific features of Montessori classrooms or pedagogy
and the DERS is designed to be used in any developmental educational setting. Nevertheless,
the DERS is showing itself to be a much more appropriate means of evaluating Montessori
classrooms than similar tools created for use in conventional education.

Higher scores on the DERS correlate with higher degrees of implementation of Montessori
pedagogy, making it a useful tool for continuous school improvement, standard observation,
mentoring, self-study, and accountability assessment.

About the Montessori Fidelity Instrument

The research base on Montessori education has grown in recent years, but more
robust research is required to provide evidence base to support Montessori’s legitimacy. Much
variability exists in schools that call themselves "Montessori," so an efficient method of
assessing Montessori fidelity is needed for research purposes.

Currently, researchers spend a great deal of resources just establishing that they are
studying “true” Montessori programs. Multiple Montessori organizations agree on many of the
essential elements for successful Montessori programs (MPPI, AMS, AMI, NCMPS), but no
widely accepted instrument exists for assessing environments on these elements. Researchers
are therefore developing a high quality, efficient fidelity teacher survey instrument to improve the
quality of future research studies on Montessori education.

The primary and elementary teacher fidelity questionnaires are designed to capture Montessori
classroom practices based on items generated through a thorough review of literature including
Montessori’s writings, Standing, Chattin-McNichols, Haines, A. Lillard, and P. Lillard among
others.

An expert panel provided input on the items including their clarity and ability to differentiate
quality programs. A pilot study with the Teacher Research Panel is planned for April to begin
demonstrating the psychometric properties of the scale. Further study will be required to
compile validity evidence of the use of the instrument for research purposes.

