Leading for Learning: Preparing School Leaders to Align Early Childhood and K-12 Education Systems

Lisa Hood

Illinois State University

Erika Hunt

Illinois State University

Steve Tozer

University of Illinois at Chicago

Anthony Perone

University of Illinois at Chicago
Introduction

This paper presents the policy response in Illinois to train principals as key levers to better bridge the divide between early learning and K-12 schools. In this paper, the authors present research on the current state of the alignment between the early learning and K-12 education systems in Illinois. The authors also present information about the adoption of a new P-12 principal endorsement and technical support that has been offered to principal preparation programs in Illinois based on research conducted through three research projects. Lastly, the paper describes the process that one innovative urban leadership principal preparation program has taken to incorporate early childhood concepts into its curriculum, clinical experiences, and university-district partnerships to prepare principals to work within an aligned P-12 environment.

Literature Review
We know that setting the foundation for student achievement begins early, even before children set foot into a public school setting. Multiple studies have shown that enrolling low-income children in early childhood programs improves outcomes in elementary school, with benefits that include higher achievement test scores, reduced need for special education services, and lower grade retention rates (Administration for Children and Families, 2006; Horton, 2007; Reynolds, Temple, Ou, Robertson, Mersky, Topitzes, & Niles, 2007; The Committee for Economic Development, 2006; Wat, 2007). Studies following preschool attendees through adulthood found long-term outcomes including higher rates of high school completion, higher educational attainment, a more stable employment history, and significantly lower incarceration rates compared to other low-income children not enrolled in preschool programs (Horton, 2007; Reynolds, Temple, Ou, Robertson, Mersky, Topitzes, & Niles, 2007; Reynolds, Temple, White, Ou, & Robertson, 2011).

While the wide spread benefits of early childhood education are clear, an emerging area of research is showing that the investment in early childhood can be lost if high quality early childhood experiences are not coupled and aligned with consistent quality experiences in elementary school (Kauerz, 2006). A review of the research on ‘fade out’ effects of children who attended Head Start programs noted the independent contribution that the quality of subsequent elementary education experience for disadvantaged children has on retaining their cognitive development and learning success (Barnett, 2002). Some of the loss in learning or ‘fade out’ can be attributed to low quality classrooms in elementary schools. Typically, a larger proportion of these low quality classrooms are in schools in impoverished areas that have the least qualified teachers and fewer resources (Belsky, Burchinal, McCartney, Lowe Vandell, Clarke Stewart, & Tresch Owen, 2007; National Institute of Child Health and Human Development Early Child Care Research Network [NICHD ECCRN], 2002; Stuhlman & Pianta, 2009). The fade out can also be attributed to the different philosophies among early childhood and elementary schools in which children often get lost in the transition (Takanishi & Kauerz, 2008).
Recognizing this, increasing attention is being directed to federal and state policies to bridge early learning and K-12 schools into a development and learning continuum. Most recently, U.S. Senator Bob Casey proposed federal legislation called the Continuum of Learning Act of 2011. The intent of the legislation is to strengthen coordination between early childhood and K-12 schools. The Act specifically focuses on the following:

· Recommends that states review standards for birth to K and K-3 to ensure that standards address not only academic content areas, but also social and emotional standards, physical and health development, and approaches to learning

· Encourages professional development of teachers in community early childhood and school based settings, including joint professional development, as well as professional development to elementary school principals and other administrators in child development and appropriate teaching practices

· Helps elementary schools work with early childhood programs such as Head Start to create stronger collaborations and transitions for kids

Private funders, such as the McCormick Foundation, Kellogg Foundation, and Foundation for Child Development have dedicated resources to support research and implementation to PK-3 initiatives at the state and local levels. This aligns with efforts in other countries and provinces (e.g., Ontario, Australia) to better coordinate systems and integrates services that provide for more aligned and seamless continuum of learning and development.
Theoretical Framework

Conceptually, a Learning and Development Continuum operates within an inter-organizational domain: the inter-organizational domain suggests two or more organizations coming together to address collective problems or issues that cannot be resolved by a single organization (Gray, 1985; Gray & Hay, 1986; Gray & Wood, 1991; Hardy & Phillips, 1998; Logsdon, 1991; Trist, 1983). Gray and Wood (1991), citing a previous definition by Gray (1989), described the phenomenon of collaboration as “a process through which parties who see different aspects of a problem can constructively explore their differences and search for solutions that go beyond their own limited vision of what is possible” (p. 4). According to this definition, a collaborative alliance is formed when two or more organizations align “to address problems too complex and too protracted to be resolved by unilateral organizational action” (p. 4). A social problem serves as the focal point for bringing together two or more stakeholder groups.

Thus, an inter-organizational domain is made up of multiple organizations that are connected by a common interest in a problem (Gray & Hay, 1986; Hardy & Phillips, 1998). Trist (1983) refers to this as a meta-problem, a problem which one organization cannot deal with alone. The common problem becomes the domain in which each of the stakeholder groups or organizations has an interest and in which collaboration takes place. Surrounding this problem, the boundaries of an inter-organizational domain are established by the various stakeholders groups brought together through interest or involvement in the common social issue. The common problem identified as a result of misalignment between early learning and K-12 systems is the fade out children may experience with early learning and development gains due to fragmented systems between early learning and K-12 systems.

Early Childhood and K-12 schools have the same general goal: to nurture students through the learning process, giving them knowledge and skills for success in school and in life. The sectors each approach this goal in ways that are appropriate to their students’ developmental characteristics. A Learning and Development Continuum creates an educational environment where K-12 learning standards inform early learning standards and vice versa. It would mean that K-12 curricula build on learning in the early years and leaders of both schools and early childhood programs understand and incorporate social/emotional development into their pedagogical approaches. In short, a learning continuum has the goal of nurturing students throughout their learning process and giving them skills for success in school as well as in life. Given this common goal, creating a learning continuum that coordinates standards, curriculum, assessment and instruction across the education sectors will benefit students, families, educators and the workforce. A Learning and Development Continuum should also focus on the social, emotional, and physical needs of children and a true continuum provides a seamless continuum of wrap around supports for the child and their family.
The P-3 literature suggests features needed for a strong continuum of continuity between early learning and K-12 schools, including:

· Vertical alignment: curriculum and instruction progress in an orderly and logical manner across developmental levels and grades;

· Horizontal alignment: instructors coordinated learning experiences within grades and subjects;

· Shared goals of student readiness and proficiency as learning progresses; and

· Communication and coordination among caregivers, educators, and families to support student learning (Kaurez, 2008).

According to Kaurez’s (2008) definition, an effective learning continuum is dependent on the continuity of experiences, which are subsequently dependent upon the nature and structure of the collaborative process. Continuity requires sequential access to coordinated programs and predictable experiences that support learning and development. To create this sequential experience, Kaurez (2008) asserts that early childhood and K-12 systems need to integrate both push-down and push-up efforts. Push-down refers to policies and practices in the K-12 system that the early learning community may learn and adapt for use within its classrooms. Similarly, push-up includes policies and practices from the early learning community that the K-12 system may adapt for its own student clientele.

The integrated services literature defines an integrated service model as a system that is “…characterized by a unified management system; pooled funds; common governance; [and a] whole systems approach to training, information and finance, single assessment and shared targets” (Horwath & Morrison, 2007, p. 58). Through this model, partners have a shared responsibility for achieving the service goals. Some of the best examples of integrated service models include Great Britain’s Sure Start Program, Toronto’s First Duty Program, and Australia’s Best Start Program (Moore & Skinner, 2010).
While the literature defines theories and structural practices around creating a continuum of learning between early learning and K-12 schools, the literature neglects to consider the human capital supports needed to develop and sustain connections between the two sectors, especially with the role of school principals.
Increased attention to the importance of leadership on improved student learning, second only to the impact of teachers (Leithwood, Louis, Anderson, & Wahlstrom, 2004) have raised attention among policymakers to the essential role that a principal has with efforts to create and sustain a learning continuum. Principals are in a unique position to help transform schools, and a strong principal can help change any school into a professional learning community that focuses on improving teaching and learning. Research by Leithwood, et. al., (2004) identified four broad sets of leadership practices linked to improved student learning:

a. Setting directions, including a vision, goals and high expectations;

b. Becoming a leader of leaders by working with other key staff members to distribute various leadership roles;

c. Developing teachers and other staff members by providing instructional leadership and quality professional development and building strong learning communities; and

d. Redesigning and transforming the school by building a culture focused on teaching and learning to achieve goals.

Principals in K-12 education are well-positioned to create the conditions for a smooth learning continuum that aligns curriculum, assessments, and learning outcomes that is inclusive of children before they even set foot in their buildings and supports them as they progress throughout the K-12 system.
Recognizing the important role that school principals have as stewards to learning, increased professional development is focusing on providing principals with the knowledge, skills, and behaviors around early childhood. The National Association of Elementary School Principals (NAESP) (2005) developed six standards for education and early learning that effective principals must demonstrate to connect elementary schools and early childhood programs to develop high quality early childhood and elementary programs in their communities. Many states, including Illinois, have created professional development trainings around the NAESP early childhood standards for principals. Three years ago, the National Institute for School Leadership (NISL) developed an Early Childhood Executive Leadership Institute to strengthen their early childhood education workforce and better integrate the Early Childhood services with K-3 education. Recognizing the need to work with principals also in pre-service training, Illinois went one step further than other states and created a new P-12 Principal Endorsement.
Illinois’ P-12 Principal Endorsement

In response to the need to instill a P-12 learning continuum vision among principals in Illinois, in 2010, the Illinois State Board of Education legislated changes to the credential of school principals from a K-12 general endorsement to a P-12 principal endorsement (Public Act 096-0903). With this legislation, principal preparation programs in Illinois will sunset and redesign in accordance to new rules which include the integration of early childhood content into principal preparation coursework, and the requirement that principal candidates have experiences working with all levels of teachers, including Pre-K, Elementary, and Secondary teachers, through their internship and/or residency experiences.

This change was driven by the work of the Illinois State Action for Education Leadership Project (IL-SAELP), funded by The Wallace Foundation and the Leadership to Integrate the Learning Continuum (LINC), funded by the McCormick Foundation. In 2000, the Center for the Study of Education Policy (CSEP) began a long-term, in-depth study of educational leadership with a grant from The Wallace Foundation. The first phase of the Illinois State Action for Educational Leadership Project (IL-SAELP) studied policies and conditions that impact the quality of school leaders and recommended changes to policy and practice to improve Illinois school leadership. The second phase of IL-SAELP was a strategic implementation of those recommendations, including the passage of Public Act (P.A.). 096-0903, requiring the redesign of principal preparation programs.

Since June 2008, CSEP has received funding from the McCormick Foundation for a project called the Leadership to Integrate the Learning Continuum (LINC). The purpose of the LINC project is to examine the role of education leaders in creating and maintaining a strong and supportive learning continuum for children from birth through formal schooling. The knowledge and connections gained through IL-SAELP have been put to use in the McCormick-funded LINC project. The LINC project has also collected additional research on this topic, and the results from a three-phased research project are shared in the next sections of this paper.

For Phase One, LINC staff convened an Advisory Group of early care and learning practitioners, public school educators, researchers, and policy advocates to collect and study research about gaps in the learning continuum, barriers to collaboration and communication, and effective practices currently in use throughout Illinois. LINC staff surveyed early childhood program directors, elementary principals, and professional development providers. Analysis of the survey data showed that cross-sector alignment and planning were rarely practiced among respondents. The Advisory Group was asked to recommend policies and practices to address the missing links in creating a learning continuum from birth to beyond, and the role that early childhood and K-12 school leaders play. The group’s final report is also available at: www.leadershiplinc.illinoisstate.edu.

In Phase Two, a special subcommittee was selected consisting of experts in school leadership, early childhood education, learning standards and learning theory, along with successful practitioners, to develop curriculum modules for leaders in early childhood programs and K-12 schools. Curriculum development culminated in a set of learning modules for both aspiring and practicing school leaders and early childhood program leaders. This work was coordinated with curriculum development being undertaken at the University of Illinois at Chicago under the guidance of Dr. Steve Tozer.

In Phase Three, CSEP researchers conducted an international study on birth-12 learning collaborations to identify best practices in aligning systems and the role that early learning and school leaders play in facilitating and sustaining these collaborative partnerships. The purpose of the study was to identify and describe best practices in P-12 alignment, including the role of early learning and school leaders in facilitating and sustaining the alignment to recommend policies and practices to help early learning and school leaders develop and foster a P-12 learning continuum.

Phase One Research: The Disconnect Among Early Learning and K-12 Schools in Illinois

A statewide survey was distributed that assessed the existing linkages and gaps that facilitated or impeded the Pre-K through K-12 learning continuum in Illinois with particular attention to the role of elementary school leaders. Surveys were administered to a sample of early childhood program directors, and elementary school principals (with and without Pre-K programs in their schools. The survey process garnered 205 responses from early childhood program directors (12% response rate) and 403 responses from principals (15% response rate). Surveys were analyzed using SPSS descriptive statistical methods to identify frequencies and means of response distribution and analyses of variances in responses. Using qualitative analysis techniques, the information from the surveys was compared and contrasted to look for convergent and divergent themes within and across groups of respondents (Miles & Huberman, 1994).

 The results of the survey found that elementary school principals, K-12 teachers and administrators work to align their curricula, assess the quality of schools and classrooms, assess students’ learning, and guide curricular development and professional development. However these practices are most commonly employed within the principal’s building. The survey findings for principals are displayed in Tables 1 and 2. Principals reported that they rarely work with early childhood directors and teachers outside of their buildings. A large percent of principals reported that their schools do not routinely invite early childhood teachers and family-based providers into their classrooms to observe, nor do the schools include PreK teachers in common planning sessions with elementary teachers. While it is common that principals encourage elementary teachers to observe each other’s classrooms, very few principals encouraged PreK teachers to observe elementary classrooms or elementary teachers to observe PreK teachers’ classrooms.
Table 1
Most Common Policies and Practices of Illinois Elementary Principals

[image: image4.png]2.5

15

0.5

2.08 2.06
1.92 189
1.6 1S
1.67
I 147
| | | | | | I :

Pre-K teachersPre-K teachers Elementary — SIPincludes Share data Share data Family-based
observations observe teachers ~ working with withPre-K with family- providers
Kindergarten observe Pre-K Pre-K teachers based observe
programs programs providers Kindergarten

 Note. 1=to no extent; 2= to some extent; 3= to a moderate extent; 4= to a great extent.
[image: image1.emf]3.84

3.8

3.78

3.62

3.61

3.6

3.59

3.57

3.56

3.5 3.5

3.3

3.4

3.5

3.6

3.7

3.8

3.9

Table 2
Least Common Policies and Practices of Elementary Principals

Note: 1=to no extent; 2= to some extent; 3= to a moderate extent; 4= to a great extent.
Bridging the Divide – Early Childhood Program Location

The analysis showed that Illinois principals with PreK programs in their buildings engaged more in certain practices than principals in which the district’s PreK program was outside their school. A one way analysis of variance found that principals with PreK programs in their schools were more likely to practice learning continuum building activities than those principals without a PreK program. The practices practiced more often by principals with PreK programs in their schools are presented in Table 3.
Table 3
Learning Continuum Practices More Often Practiced by Principals with PreK Programs in Their Buildings

	Practice
	df
	F-Statistic
	P-value

	Adopt curricular practices from early learning
	4
	5.062
	p < .001

	Align curriculum with Illinois Early Learning Standards
	4
	17.061
	p < .000

	Include PreK teachers in common planning time
	4
	14.170
	p < .000

	PreK teachers observe elementary classrooms
	4
	11.742
	p < .000

	Elementary teachers observe PreK classrooms
	4
	4.564
	p < .001

	Offer professional development on early learning theories
	4
	11.050
	p < .000

	Share aggregated student data with PreK teachers
	4
	9.965
	p < .000

Barriers to Bridging Organizations into a Common Domain

Data from both the center director and principal surveys identified the most common barriers to aligning learning experiences between early childhood and K-12 programs. Respondents were asked to provide a rating of the level of extent to which issues posed a barrier to their work building a learning continuum on a scale from 1 to 4 with 1 representing “to no extent,” and 4 representing “to a great extent.” The barriers that received the highest ratings by program directors cited are listed in Table 4.

Table 4

Barriers to the Learning Continuum Reported by Early Childhood Program Directors.

	Barrier
	Mean
	SD

	Lack of access to follow-up data on program graduates
	2.57
	1.277

	Not enough time to build partnerships
	2.25
	1.010

	Lack of interest by K-12 district in receiving early childhood assessment data
	2.23
	1.217

Principals were also asked to rate the extent to which certain issues served as a barrier to their efforts to work with the early learning system to build a learning continuum using the same scale as the survey to directors (i.e., a scale of 1 to 4). Table 5 is a list of the barriers that received the highest ratings by principals.

Table 5
Barriers to the Learning Continuum Reported by Principals
	Barrier
	Mean
	SD

	Not enough time to build partnerships
	2.42
	1.082

	Incompatibility of schedules between the two systems
	1.96
	1.042

	Privacy laws that strictly regulate the sharing of student information among people and systems (e.g., FERPA)
	1.95
	1.045

In addition to the surveys used to collect data from the field, the Delphi method was used with a statewide project advisory group (Leadership to Integrate the Learning Continuum [LINC] Advisory Committee) -- consisting of educational stakeholders from both the early care and education and K-12 organizations -- as a method of gathering and synthesizing information to formulate the issues around PreK-3 alignment and recommend state policies to support inter-organizational collaboration. The advisory group met from August to December 2008, providing expertise and guidance to study the current status of early learning/K-12 integration in Illinois. During the months that the group met, the members were asked to respond to a succession of surveys to discuss the current state of the learning continuum in Illinois, challenges to the continuum, and policy recommendations to alleviate those challenges using the Delphi method.

The Delphi method was developed by the RAND Corporation with the purpose of bringing together an informed group (such as our expert advisory committee) to formulate and define an issue (in our case leadership and PreK-3 alignment) and present policy options. The Delphi method was used as a multi-phase process of surveying in which participants in the advisory committee were given the chance to present their positions, weigh the pros and cons for theirs and others positions, and then finally, come to a general consensus on appropriate policy recommendations over a series of surveys.

Surveys, including surveys in the Delphi method, were analyzed using SPSS descriptive statistical methods to identify frequencies and means of response distribution and analyses of variances in responses. Using qualitative analysis techniques, the information from the surveys was compared and contrasted to look for convergent and divergent themes within and across groups of respondents (Miles & Huberman, 1994).
Phase Two Research: Using Data to Guide Curriculum Development

In August, 2009, CSEP researchers conducted three focus groups as well as a discussion with faculty from University of Illinois at Chicago
 to identify key skills, knowledge, and resources that aspiring principals need to learn regarding early childhood and learning continuum concepts. The focus group results were used to identify the scope and sequence of the lessons/units and instructional objectives in the development of a LINC Curriculum Module as a voluntary resource for Illinois principal preparation programs. Focus group participants answered the following questions:

· What key early learning and learning continuum concepts/ideas make a difference in student success?

· What skills and knowledge do EC/K-12 leaders need in order to facilitate smooth transitions?

· What are some logical lesson topics for consideration to be included in the curriculum module?

Focus group participants (n=21) included teachers and administrators from the birth through graduate school continuum. They were from the private and public sectors and also included representatives from a variety of advocacy groups.

In regards to the knowledge and skills that participants said EC/K-12 leaders needed to build a learning continuum, the following items had the largest responses:

· Build strong relationships with families and the community and know about how cultural differences influence family involvement;

· Know human developmental milestones across the continuum from birth to adults;

· Know about developmentally appropriate practices to meet the developmental and learning needs of all students across the continuum;

· Use multiple sources of data, including an aligned set of assessments, to improve programs and instructions, and ease students’ transitions from one care and education setting to the next; and

· View early childhood, elementary, middle, and secondary schooling as one system—a continuum.

The data from the statewide survey of early childhood directors and principals, Delphi survey with the expert advisory board, and focus groups were brought to members of a curriculum design team who were charged with developing a curriculum module targeted for use by instructors in early childhood director and principal preparation and professional development programs. The LINC curriculum design team included members from:
· College/university early childhood and K-12 teacher and leader preparation programs,

· EC/K-12 professional development providers,

· Preschool and K-12 administrators, and

· Early childhood and K-12 professional organizations.

The surveys and Delphi process revealed that much of the misalignment between early childhood and K-12 is due as much to cultural differences and lack of understanding about each other’s philosophies and practices as to structural and organizational constraints. With this finding in mind, the phase two focus groups were designed to help collect information and materials to better equip aspiring principals with the skills and knowledge to build learning continuums within their schools. Coupling this research study with practical application within one university preparation program provided useful field testing and strategies that were incorporated into the curriculum module.

In September 2009, the LINC curriculum design team met to review feedback from focus groups, finalize scope and sequence of the lessons/units and instructional objectives for each, and identify overall goals and objectives for each unit. Based on the data collected, the curriculum module was divided into four strands and each strand was broken into a set of lessons that present the content of the strand. Table 6 presents the strands and the titles of their corresponding lesson units.
Table 6

LINC Curriculum Module Strands and Lessons

	Strand
	Lesson
	Lesson Title

	Birth through Grade 12 as a Continuum and a Single System

(Five hours)

	1.1
	The Continuum

	
	1.2
	Systems Relationships

	
	1.3
	Features of Different Levels of Education, Part I

	
	1.4
	Features of Different Levels of Education, Part II

	
	1.5
	Successful Transitions

	Basics of Early Childhood Programming and Basics of K-12 Schools

(Three hours)
	2.1
	Foundations of Early Childhood Education/K-12, Part I

	
	2.2
	Foundations of Early Childhood Education/K-12, Part II

	
	2.3
	Program Models

	Curriculum, Instruction, and Assessment Across the Continuum

(Five hours)
	3.1
	Developmental Continuum

	
	3.2
	Developmentally Appropriate Practice

	
	3.3
	Meeting Individual Needs Across the Continuum (Early Childhood, English Language Learners, Special Education)

	
	3.4
	Data-driven Decision Making Across the Continuum

	
	3.5
	Using Data to Lead Effective Transitions

	Building Effective Partnerships

(Three hours)
	4.1
	Understanding Family-School Relationships

	
	4.2
	Building Effective Family-School Relationships

	
	4.3
	Building Collaborative Staff Relationships

For each strand, the curriculum design team identified a set of objectives, instructional strategies, and key concepts that should be covered for each lesson unit. In addition, the team also identified essential resources (e.g., articles, websites) for the instructor who will be teaching the lessons as well as the learner.
Phase Three Research: Emerging Policies and Practices to Align P-12 Systems

In an effort to make informed practical recommendations to programs, CSEP researchers collected additional data on emerging policies and practices associated with aligned P-12 learning systems. In particular, this research aimed to provide recommendations on the state and local level for program content and practices that would better prepare and support principals to learn the knowledge and skills to align early childhood and K-12 education systems into a seamless P-12 learning continuum. In doing so, a study was conducted that considered four primary research questions:

1. What is the context and nature of the linkages and partnerships between early learning providers and (P)K-12 schools involved in the collaboration? What are the promising alignment and coordination practices currently implemented?

2. How are school principals facilitating and sustaining the alignment of a P-12 learning continuum? What practices are they engaging in to facilitate and sustain the alignment?
3. What types of preparation and professional development would produce school principals with the knowledge and skills to facilitate a high quality P-12 learning continuum?

a. What do principals need to know and do in order to better collaborate with and support early learning providers, parents, students, and the community?

b. What do principals need to know and do in order to provide instructional leadership that creates high quality learning environments for P-12 students?

This research used a case study design to study the current policies and practices of early learning programs and schools that create an effective P-12 continuum, as well as study the role of early learning and school leaders in facilitating this collaboration. The research used data from a variety of sources including interviews, focus groups, walkthroughs, document/artifact reviews, and aggregated and public student outcome data. This mixed method approach allowed the researchers to see the collaborative partnership in action as well as the tangible results of the partnership (e.g., documents that show aligned curriculum, instruction, and assessments; alignment of developmentally appropriate practices; school and classroom facilities that share common instructional and learning environment practices).
For each site involved in the case study, a case-specific theoretical sample was asked to participate in telephone or in-person interviews and focus groups. Theoretical sampling involves asking those people who are most involved in the collaboration activities and have special knowledge and/or expertise that would help the research reach its purpose and goals.

Using qualitative analysis techniques, data from interviews, focus groups, walkthroughs, artifacts and documents were analyzed to highlight common themes. Data from the various sources were compared and contrasted to look for convergent and divergent themes within and across groups of respondents. The data is still being analyzed and a report on the data will be available in spring 2012.
Preliminary results from the data collection reflected the existing linkages and gaps that facilitated or impeded the P-12 early learning systems in 3 states and a Canadian province with particular attention to the role of school leaders. The preliminary results showed common areas of practice across sites related to aligned curricula and learning environments, teacher and leader certification and professional development, transition supports, family and community involvement, and strong leadership to promote and sustain alignment and collaboration practices. For example, educators at the study sites were heavily involved in having teachers work together to align standards, curricula, and assessments so that when the children transitioned from one grade level to the next, the children were ready to learn at the level expected of them and learning gains from one year were built on in the next with little fade-out.
Educators were also participating in joint development on topics such as developmentally appropriate practices and assessments which allowed them to develop professional relationships that further facilitated cross-level collaboration. Acknowledging that families are children’s first teachers, all sites actively engaged and provided services to their children’s families. Two of the sites created centers where children and their families participated together in learning activities in an early learning education setting. Children learn developmentally appropriate skills and knowledge, and parents learn how children learn best and some teaching strategies. These centers also provide information about community services such as health and social services.
Finally, this study captured the challenges that the leaders faced in creating these strong learning systems in their communities, and how they were able to overcome them. From this study we have learned that school leaders need strong collaboration and relationship-building knowledge and skills that allow them to skillfully build relationships between families, educators, service providers, and community groups across children’s age spans, grade levels, and diverse needs. As well, school leaders need to be able to identify developmentally appropriate practices across grade levels and rigorous and aligned curriculum, instruction, and assessments to be able to effectively lead a seamless learning continuum. Through the work of the LINC project and the new Illinois P-12 principal endorsement, principals will receive this training and support in their pre-service programs.
Application: Integrating Early Learning into Principal Preparation – a Case Example at University of Illinois at Chicago

To support the implications of the LINC research, this paper will conclude with an example of one principal preparation program that has redesigned its program tackling the barriers to aligning the continuum by integrating many of the emerging practices that were observed during the case study research. At the local level, faculty members at an urban university educational administration program have integrated components of early care and education into their principal training program. This section presents the modifications made to the program’s philosophy, policies and practices as faculty modified the program to integrate concepts of the seamless early learning continuum. This paper concludes with the innovations and challenges associated with these modifications.
Background of the UIC Initiative: A Case of Integrating Early Learning

From its initial design in 2002-03, the University of Illinois at Chicago (UIC), Ed.D. Program partnered with Chicago Public Schools (CPS) to achieve two things: first, to prepare principals who dramatically improve student learning in high-need schools; and second, to demonstrate how higher education can be a regular and reliable source of such principals. UIC faculty wanted to address the critical hypothesis that transformative principals are not just born, but can be developed at scale. It is their view that at this historical moment there is no more cost-effective lever for improving high-need schools at scale than the principalship, and that higher education will have to change if they are to produce the kinds of principals who can improve schools as a rule, rather than as a rare exception to the rule.

In the CPS/UIC school-university partnership, it is PreK-12 students, not the candidate for the leadership certificate or the Ed.D., who are the primary clientele to be served. The program is (a) highly selective in admissions and in program completion; (b) clinically intensive, with a full-year paid residency sponsored by CPS; (c) heavily staffed with retired principals who use their experiences in transforming urban schools to supervise and coach each candidate for a minimum of three years; (d) programmatically intentional in its integration of theory, research, and practice; and (e) strongly committed to clear metrics that inform a continuous improvement model designed to increase impact on preK-12 student learning in high need schools. The UIC faculty do not think a principal needs a doctorate to be effective, so the leadership license is granted after the first 18 months of the program. However, in designing a program that would allow faculty to work for several years with each candidate’s ongoing development, and for which the master’s degree would be a pre-requisite, the Ed.D. provided a useful programmatic architecture.
On the basis of measured program outcomes, which show that UIC-led schools substantially outperform CPS counterpart schools at the elementary and secondary levels, UIC was named as a “model” program by a State Blue Ribbon Commission on School Leadership. Likewise, the George W. Bush Institute named UIC as the first higher education program to have Exemplary Status in the newly launched Alliance to Reform Education Leadership (AREL). UIC’s commitment to program outcome assessment has also led faculty to partner with the Ounce of Prevention Fund in Chicago, a partnership that just obtained a federal i3 grant to assess the Ounce’s site-embedded teacher development model.
Enter McCormick Foundation

The program’s metrics have also helped program faculty to secure ten consecutive years of external funding to plan, implement, and research the outcomes of the program. One such funder, Chicago’s McCormick Foundation, approached UIC in 2008 with the following question: “Were faculty satisfied with the preparation principals were receiving to lead early childhood programs in urban environments?” The answer was a clear no, despite the fact that the program co-founder and coordinator was himself an early childhood teacher and director. There were other reasons to expect that the program should have had substantial “leadership for early learning” content. First, Illinois had recently become the first state to mandate preschool education for all children, and many thousands of preschoolers were being served in public schools, including in a great many Chicago Public Schools, for which the PreK-8 grade level organization is common. Second, the research on early learning as a key lever for improving academic performance for low-income children is much more extensive and robust than the research on school leadership as a lever for achieving such outcomes. That is, if faculty wanted their principals to be effective in closing the achievement gap, leadership of early learning would likely be one of their more important tools. Third, there was good evidence that very few candidates in the UIC program had early childhood backgrounds, and their lack of knowledge of why early learning matters, or how to integrate PreK with primary grades instruction, would have been obvious if faculty had been alert enough to notice it.

The reasons outlined above begged the following questions of UIC faculty. First, why were faculty not alert to the need for integrating early learning into the program? Second, despite compelling reasons for integrating leadership for early learning into the program, how did faculty design an otherwise successful program without having an early learning commitment? These questions merit a deeper analysis than will be addressed in this paper, but a good answer has to include the wide gulf between the professional communities of school leadership personnel and early childhood personnel at various levels: at the levels of the professoriate in teacher preparation and in leadership development; in professional organizations for teachers, leaders, and researchers; and in schools themselves, the conversations about leadership rarely include those who best know early childhood education, and vice versa. We are educators whose domains rarely touch. So the answer to “Why did faculty not include an early childhood component in the program from the start,” is largely, “No one thought of it.” It just never got into the conversation.

No one, that is, until 2008, when the McCormick Foundation both suggested and offered to fund the effort to integrate early childhood education into the leadership preparation program. Faculty decided to involve UIC’s nationally known early childhood education faculty in writing the proposal and, if funded, aiding its eventual implementation. The central purpose of the request was clear: to design, implement, and assess a new component of the UIC Principal Preparation Program that will increase aspiring and practicing principals’ demonstrated abilities to initiate and support high quality early childhood education programs in their schools. To accomplish that goal, however, would entail addressing three major challenges:

1. How can faculty from two professional preparation programs—Urban Education Leadership and Early Childhood Education—with different professional cultures and different foundations in research and practice, effectively work together so that school leader candidates can benefit from the best of both programs?

2. How can faculty integrate, into an already full professional program, meaningful and consequential learning experiences that develop in principals new knowledge and skills critical to functioning successfully as leaders and change agents whose schools achieve the highest learning goals, academically, socially and emotionally?

3. How will faculty effectively assess the degree to which these experiences have the intended effects on the knowledge base of the principals—and on the policies and practices they implement in their work settings?

Early Learning Knowledge Base

To address these three major challenges, UIC faculty began by identifying eight key early learning professional knowledge and practice domains that we believed would be instrumental elements for curriculum and for conversation among faculty. As the eight domains were discussed in program redesign meetings, it became clear that a great many early-learning principals—say, social-emotional and linguistic development, or the importance of families, were also significant for grades 1-12 and that all leadership candidates could benefit from studying these connections across grade levels.

1. Cognitive, social-emotional, and linguistic development: Research shows that early childhood programs are linked to children’s academic success and adjustments to school and societal norms, both during the school years and beyond. Such research has also demonstrated that children quickly develop crucial language skills before age 5, which has special implications for our English Language Learners (ELLs).
2. The central role of families: Understanding, collaborating with, and serving families are integral to successful early childhood programs. Successful programs develop in staff the importance of knowing families and valuing their perspective with regard to understanding children in family, community, and school contexts.

3. Child-development orientation to care-giving curriculum: Early childhood programs incorporate an understanding of child development and content area knowledge into curriculum design and learning goals, applying understandings of the socio-emotional lives of young children (issues of attachment, separation, peer relations, home culture vs., school culture) to instructional strategies and classroom management.

4. Early-childhood approach to curriculum and instruction: Instructional planning and instructional strategies in early childhood classrooms (e.g., play, classroom materials, structure, and design) are often distinct from such strategies in other grade levels. In preschool classrooms, children are often exposed to curriculum that is integrative in its nature. In contrast to older children, preschool children do not get instruction about different subject matters in isolation.
5. Assessment: Assessing young children requires distinctive understandings and approaches. Development in the preschool years is rapid, sporadic, and uneven. Additionally, it is heavily influenced by children’s immediate environments and experiences. As a result, great care needs to be taken with regard to the selection and use of assessment tools and the interpretation of the outcomes.

6. Impact on older children and families: Early childhood programs in the school can provide opportunities for older children to serve as role models and mentors (1st & 2nd graders reading to preschool and kindergarten children; service learning opportunities for 6-8th graders).
7. Integration of ECE into the school: Because of issues ranging from outside funding to curriculum, instruction, evaluation, and professional development, the early childhood program needs to be fully integrated into the life and culture of the school, while also functioning as a “school-within-a-school”. This calls for systems integration on the part of school leadership that involves the adoption and ownership of those aspects of the early childhood program that are consistent with the rest of the school, while being prepared to negotiate settlements on the points that are contrasting.

8. Children with special needs: Children receiving early intervention services (both IFSP & IEP) transition into the school-system IEP service model in ways that require organizational and leadership support from the school. There should be open recognition of the philosophy and purpose of the two systems.

Part of the development of this knowledge base meant identifying, and in many cases securing, resources for leadership faculty in each of these eight domains. After developing an annotated bibliography of over 15 key resources in each of these domains, early childhood faculty became members of Ed.D. curriculum re-design teams at the elementary and early childhood levels. Led by Ed.D. leadership faculty, these curriculum design teams set about the business of integrating the early learning knowledge base in key courses of the Ed.D. Program. While the list of domains used by UIC faculty is different from those incorporated by LINC, the two are compatible with one another and enable us to use the LINC curriculum module comfortably. As partners with the LINC team, UIC faculty provided feedback on the LINC strands as the curriculum module emerged.

Leadership for Early Learning in the Context of Overall Program Redesign
It was partly coincidental that at roughly the same time that Illinois would re-write its school leadership certificate as a P-12 license and sunset all current leadership preparation programs, UIC would be a) redesigning the leadership program as a result of the faculty’s own continuous improvement processes and b) integrating an early childhood component as a result of McCormick Foundation prompting. This is only “partly” coincidental because McCormick strategically worked to support the insertion of PreK into already ongoing state leadership legislation while it worked to support integration of early learning into the UIC program. The consequence for UIC, however, was that faculty were not simply making room for an early childhood component in the leadership program—they were redesigning our entire program for reasons of their own. The complexity and comprehensiveness of that redesign process is represented in the Appendix, which shows not only how early learning leadership was designed into the academic and fieldwork curriculum, but how academic and field work were embedded in an overall set of re-designed elements that included everything from the conceptual foundations of the program to students’ capstone requirements to the program’s administrative infrastructure.

In the context of that overall program redesign work, now three years under way and resulting in significant program changes at every level, faculty implemented—or are including in the new proposal to the State of Illinois--the following components, for which the LINC curriculum modules are helpful.

1. Faculty have taken an “early childhood inclusion default” stance for all coursework and fieldwork in the new program for the P-12 certificate. That is, unless there is a demonstrated reason NOT to include some dimension of early childhood education in every required course and field experience in the program, the default assumption will be that faculty should include such content in each. Using the resources generated thus far, faculty must continue to develop sustainable content, print and audiovisual materials, instruments, and procedures for curriculum, field work, and assessments for Ed.D. candidates to become leaders of high-quality ECE programs. UIC faculty have had to develop only one new course of whole cloth: one on learning across the lifespan, so principals can learn more about similarities and differences in cognitive and social-emotional learning processes from infancy through adulthood—with an eye toward schools as adult learning environments for teachers and staff.

2. Faculty have begun to develop the capacity to implement ECE curriculum modules, coaching instruments and procedures, and candidate assessments so that leadership faculty can execute these components in collaboration with, or if necessary without, ECE faculty. The LINC materials have been a useful resource in this process.

3. Faculty have begun to develop tools and procedures our candidates can use in their leadership positions to sustain high-quality ECE programs. One of these, for example, is a principal’s observation protocol to help principals know what to look for in their PreK programs. Another is a series of videos of exemplary but different approaches to early childhood classrooms. LINC modules also provide site-based instruments.

4. To institutionalize a clear and sustainable Early Childhood Education dimension as an essential and sustainable element of the Ed.D. in Urban Education Leadership at UIC, the program has funded five elementary schools to become visitation sites for the rest of the program. Responding to a competitive RFP, these five sites, varying in student enrollment profiles, are in continuous development of their programs to host all candidates on PreK classroom visits.
5. The documentation of what is taking place in these sites includes such considerations as quality of professional development for PreK teaching staff, integration of PreK staff into the life of the school, and integration of learning experiences from PreK through grade 2. Faculty seek to (a) document outstanding ECE practice in UIC-led schools, (b) use those cases as exemplars of practice in the preparation of school leaders, and (c) assists all UIC-led schools in continuing to improve their ECE programs.

6. Faculty have secured funding to assess the results of the ECE leadership initiative for two reasons: to improve the program; and to provide information to leadership preparation programs on how they can effectively prepare principals for ECE leadership and then assess their impact on schools.

Conclusion
Past research on P-12 learning continuum alignment has shown that much of the misalignment between early childhood and K-12 is due as much to cultural differences and lack of understanding about each other’s philosophies and practices as to structural and organizational constraints (Hood, Hunt, & Okezie-Philips, 2009). Integrating better training into principal preparation programs, as well as professional development offerings would help to avoid many of these barriers. Coupling this research study with policy changes at the statewide level and practical application within one university preparation program provided useful field testing and strategies that will inform other universities wanting to replicate this work.
References

Administration for Children and Families. (2006). Preliminary findings from the early head start prekindergarten follow-up. Washington, DC: U.S. Department of Health and Human Services.
Barnett, W. S. (2002, September 13). The Battle Over Head Start: What the Research Shows. Presentation at a Science and Public Policy Briefing Sponsored by the Federation of Behavioral, Psychological, and Cognitive Sciences; Campbell, D. T. and Erlebacher, A. 1970. How Regression Artifacts in Quasi-Experiments Can Mistakenly Make Compensatory Education Look Harmful. In the Disadvantaged Child, ed. J. Helmuth, New York: Brunner-Mazel, 185-210.
Belsky, J., Burchinal, M., McCartney, K., Lowe-Vandell, D., Clarke-Stewart, K.A., & Tresch Owen, M. (2007). Are there long-term effects of early child care? Child Development, 78(2), 681-701).
S. 1677. Continuum of Learning Act of 2011. Retrieved November 17, 2011 http://www.govtrack.us/congress/bill.xpd?bill=s112-1677.

Gray, B. (1985). Conditions facilitating interorganizational collaboration. Human Relations, 38(10), 911-936.
Gray, B., & Hay, T.M. (1986). Political limits to interorganizational consensus and change. Journal of Applied Behavioral Science, 22(2), 95-112.
Gray, B. (1989). Collaborating: Finding common ground for multiparty problems. San Francisco: Jossey-Bass.
Gray, B., & Wood, D. (1991). Toward a comprehensive theory of collaboration. Journal of Applied Behavioral Science, 27(2), 139-162.
Hardy, C., & Phillips, N. (1998). Collaboration and conflict in an interorganizational domain. Organization Science, 9(2), 217-230.
Hood, L., Hunt, E., & Okezie-Philips, E. (2009). Building a seamless learning continuum: The role of leadership in bridging the gaps between early childhood and K-12 education systems. Paper presented at the annual conference of the American Educational Research Association. San Diego, CA.

Horton, C. (2007). Evaluating early care and education programs: What does research tell us about their effects on child development? Chicago, Illinois: Herr Research Center for Children and Social Policy.

Horwath, J., & Morrison, T. (2007). Collaboration, integration and change in children’s services: Critical issues and key ingredients. Child Abuse & Neglect, 31, 55-69. doi: 10.1016/j.chiabu.2006.01.007

Kauerz, K. (2006). Ladders of learning: Fighting fade-out by advancing PK-3 alignment.
 Washington, D.C.: The New America Foundation.
Kaurez, K. (2008). What P-3 Does: Goals and Policy Options. Presentation to the LINC Advisory Group, September, 10, 2008, Bloomington, IL.
Leithwood, K., Louis, K.S., Anderson, S. and Wahlstrom, K. (2004). How leadership influences

 student learning. Minneapolis, MN: Center for Applied Research and Educational Improvement.

Logsdon, J. M. (1991, March). Interests and interdependence in the formation of social problem-solving collaborations. Journal of Applied Behavioral Science, 27, 23-37.
Miles, M. B., & Huberman, A. M. (1994). Qualitative data analysis. Thousand Oaks, CA. Sage Publications.
Moore, T., & Skinner, A. (2010, September). An integrated approach to early childhood development. Center for Community Child Health for The Benevolent Society.
National Association of Elementary School Principals (NAESP). (2005). What principals should know and be able to do. Alexandria, VA: Author.
National Institute of Child Health and Human Development Early Child Care Research Network (NICHD ECCRN), (2002). Early child care and children’s development prior to school entry: Results from the NICHD Study of Early Child Care. American Education Research Journal, 39, 133-164.
Public Act 096-0903 96 Illinois General Assembly Retrieved November 17, 2011 http://www.ilga.gov/legislation/publicacts/fulltext.asp?Name=096-0903.
Reynolds, A. J., Temple, J. A., Ou, S., Robertson, D. L., Mersky, J. P., Topitzes, J. W., & Niles, M. D. (2007). Effects of a school-based early childhood intervention on adult health and well-being: A 19-year follow up of low-income families. Archives of Pediatrics & Adolescent Medicine, 161(8), 730-739.

Reynolds, A.J., Temple, J.A., White, B.A.B, Ou, S.R., & Robertson, D.L. (2011). Age 26 cost-benefit analysis of the Child-Parent-Center Early Education Program. Child Development, 82(1). Retrieved November 15, 2011, from http://www.sciencedaily.com​ /releases/2011/02/110204091258.htm

Stuhlman, M. W., & Pianta, R. C. (2009). Profiles of educational quality in first grade. Elementary School Journal, 109, 323-342.
Takanishi, R. & Kauerz, K. (2008). PK inclusion: Getting serious about a P16 education system. Phi Delta Kappan, 89(7), 480-487.
The Committee for Economic Development. (2006). Investing in disadvantaged young children is an economically efficient policy. Chicago, IL: University of Chicago.
Trist, E.L., 1983. Referent Organizations and the Development of Inter-Organizational Domains. Human Relations, 36, 269-84.
Wat, A. (2007). Dollars and sense: A review of economic analysis of pre-k. Washington, DC: Pre-K Now.
APPENDIX A
COMPONENTS OF ED.D. PROGRAM REDESIGN

[image: image2.wmf]

[image: image3.wmf]
� The Educational Policy Studies department at the University of Illinois at Chicago was awarded a grant from the McCormick Foundation to integrate components of early care and education into their principal training program. Discussions were held with UIC faculty to learn of modifications made to the program’s philosophy, policies and practices as faculty modified the program to integrate concepts of the seamless learning continuum.

1

_1381750974.xls
Chart1

		Monitor classrooms

		Use data

		Observe classrooms

		Within-grade level PD

		Share data

		Whole child philosophy

		Alignment professional development

		Share data with parents

		Data guides PD

		Across-grade PD

		Share data across grades

Column1

3.84

3.8

3.78

3.62

3.61

3.6

3.59

3.57

3.56

3.5

3.5

Sheet1

				Column1

		Monitor classrooms		3.84

		Use data		3.8

		Observe classrooms		3.78

		Within-grade level PD		3.62

		Share data		3.61

		Whole child philosophy		3.6

		Alignment professional development		3.59

		Share data with parents		3.57

		Data guides PD		3.56

		Across-grade PD		3.5

		Share data across grades		3.5

