
Building a Seamless Learning Continuum:

The Role of Leadership in Bridging the Gaps

Between Early Childhood and K-12 Education Systems

Leadership to Integrate the Learning Continuum (LINC)

A Project Sponsored by the McCormick Foundation

March 2009

LINC Leadership to Integrate
the Learning Continuum

LINC Leadership to Integrate
the Learning Continuum LINC Leadership to Integrate

the Learning Continuum LINC Leadership to Integrate
the Learning Continuum LINC Leadership to Integrate

the Learning Continuum

2

March, 2009

The Leadership to Integrate the Learning Continuum (LINC) Advisory Group is pleased
to release this report, “Building a Seamless Learning Continuum: The Role of Leadership in
Bridging the Gaps Between Early Childhood and K-12 Education Systems.” This report is a
culmination of research and discussion examining how education leaders can better bridge
identified gaps in the coordination between early care and education and K-12 schools to
create a seamless learning continuum. This work was supported by a grant from the McCor-
mick Foundation, with additional funding from The Wallace Foundation.

The LINC Advisory Group included members of the Illinois General Assembly, represen-
tatives from the Illinois State Board of Education, Illinois Department of Human Services,
Illinois Department of Children and Family Services, Illinois Community College Board,
and Illinois Board of Higher Education, the teachers unions, early care and education orga-
nizations and K-12 school administrator organizations.

In recent years, Illinois has been at the forefront of two national movements to improve Il-
linois’ educational system: one in creating a statewide system of early learning, and the other
in improving school leadership. The LINC Advisory Group report and recommendations
build upon the critical progress made in these two areas. The LINC Project encouraged
the Advisory Group and project staff to step out of their respective silos and think about
learning and leadership more holistically, rather than in discrete segments. Group expertise
and experience, along with new project research, informed the policy recommendations
presented in this report.

From August through December 2008, Advisory Group members:

• 	 Examined existing research on the impact of school leadership; the benefits of high qual-
ity early care and education programs; and the policies, practices, and benefits of a seam-
less learning continuum;

• 	 Examined data collected from early childhood program directors, elementary school prin-
cipals, and professional development providers in a gap analysis of current collaborations
between educators in early care and education and K-12 education systems; and

• 	 Developed recommendations to strengthen the connections between early care and
education and K-12 education systems, including state policies to improve alignment
between sectors, practices to improve the preparation and professional development of
principals; and a data infrastructure to enhance communication and inform program
improvement.

LINC Advisory Group members are confident that the research and the specific goals and
recommendations described in this report will benefit educators, and more importantly
students, by building a seamless continuum of learning and support for success in school
and in life.

Leadership to Integrate the Learning Continuum (LINC) 3

Honorable Pamela Althoff
State of Illinois Senator

Michael Barlett
Illinois Association of School Boards

Bette Bergeron
Southern Illinois University of Edwards-
ville

Paula Jorde Bloom
National-Louis University

Jill Bradley-Harris
Illinois Action for Children

Matthew Brue
Illinois Association of School Administra-
tors

Ida Butler
Illinois Family Child Care Alliance

Emma Campbell
Huffman Elementary School

Matthew Clifford
Learning Points Association

Karen Craven
America’s Edge

Honorable Deanna Demuzio
State of Illinois Senator

Norm Durflinger
Illinois State University

Brian Durham
Illinois Community College Board

Honorable Roger Eddy
State of Illinois Representative

Marina Escamilla
CPS-Office of Early Childhood Education

June Grivetti
University of St. Francis

Alicia Haller
Chicago Public Schools

Ava Harston
Illinois Federation of Teachers

Kay Henderson
Illinois State Board of Education

Linda Hermes
Illinois Association for Family Child Care

Michelle Kaplan
Latino Policy Forum

Joanne Kelly
Illinois Department of Human Services

Honorable Marc Kiehna
Monroe/Randolph Regional Office of
Education

Brenda Klostermann
Southern Illinois University Edwardsville

Sarah Madson
Illinois Education Association

Xochitl Martirosyan
Illinois Department of Human Services

Jan Maruna
Illinois Network of Child Care Resource &
Referral Agencies

Debbie Meisner-Bertauski
Illinois Board of Higher Education

Lauri Morrison-Frichtl
Illinois Head Start Association

Gary Niehaus
McLean County Unit District No. 5

Sessy Nyman
Illinois Action for Children

Erica Okezie-Phillps
McCormick Foundation

Sheena Panoor
Voices for Illinois Children

Anthony Raden
Chicago Department of Child and Youth
Services

Aisha Ray
Erikson Institute

Elliot Regenstein
EducationCounsel LLC

Kristen Richards
Governor’s Office

Christopher Rosean
CPS-Office of Early Childhood Education

Diane Rutledge
Large Unit District Association

Linda Saterfield
Illinois Department of Human Services

Brian Schwartz
Illinois Principals Association

Honorable Jodi Scott
Henderson/Mercer/Warren Regional Of-
fice of Education

LuAnn Shields
Prairie Children Preschool

Nancy Shier
Ounce of Prevention Fund

Robin Steans
Advance Illinois

Deb Strauss
Illinois Parent Teacher Association

Teri Talan
National-Louis University

Linda Tomlinson
Illinois State Board of Education

Steve Tozer
University of Illinois at Chicago

Dennice Ward-Epstein
Illinois Alliance of Administrators of Spe-
cial Education

Virginia York
Illinois Department of Children & Family
Services

Robin Miller Young
Prairie Children Preschool

Staff Members

Lisa Hood
Illinois State University

Lynne Curry
Illinois State University

Erika Hunt
Illinois State University

Nancy Latham
Illinois State University

Diana Weekes
Illinois State University

Elizabeth Foste
Illinois State University

Advisory Group Members

4

Leadership to Integrate the Learning Continuum (LINC) is a project sponsored by the
McCormick Foundation to examine the role of education leaders in creating and maintain-
ing a strong and supportive learning continuum for children from birth through formal
schooling. The project is managed by staff at the Center for the Study of Education Policy
at Illinois State University.

An Advisory Group of early care and education practitioners, public school educators,
researchers and policy advocates convened to study research about gaps in the learning
continuum, barriers to collaboration and communication, and effective practices currently in
use throughout Illinois. The group was asked to develop and implement policies and prac-
tices that address the missing links in creating a learning continuum that supports the whole
child, from birth to beyond, and the role that early childhood and K-12 school leaders play
in their efforts to collaborate with families, support agencies, and community and state
stakeholders to provide high quality learning and developmental opportunities for children.

The project surveyed early childhood program directors and elementary principals, asking
questions about their current practices related to the learning continuum for young chil-
dren. Overall, when comparing the practices of both directors and principals, both appear
to be engaging in practices related to improving the curriculum and teaching within their
buildings and/or districts and using student data to assess children’s progress. However, the
practices that directors and principals report using the least are the alignment and collabo-
ration practices that require these leaders to reach outside of their buildings.

Advisory Group recommendations are organized under three broad goals. Members
identified specific recommendations for which they can build support and implementation
strategies. Some recommendations will require legislation or other policy enactment, while
some can be implemented through local leadership strategies.

Several issues were not fully resolved during the course of the LINC project, and offer
opportunities for further collaborative work. These include funding, credentialing for early
childhood program directors, and issues of teacher certification to support the learning
continuum.

Executive Summary

Leadership to Integrate the Learning Continuum (LINC) 5

Recommendation 1.1
The State should develop a standing joint
sub-committee of the P-20 task force
and Early Learning Council to serve as a
statewide “bridge” mechanism for policy
and curriculum alignment, leadership,
preparation, professional development, and
communication across early care/education
and K-12 education.

Recommendation 1.2
The Illinois State Board of Education and
the Illinois Department of Human Services
should encourage cross-divisional coordina-
tion and alignment between staff in early
childhood and other education/service
units, including high level policy meetings.

Recommendation 1.3
The revised Illinois School Leader Stan-
dards should include knowledge and
competencies related to understanding and
supporting lifespan learning starting at
birth.

Recommendation 1.4
Illinois Early Learning Standards and Il-
linois Learning Standards (K-12) should be
clearly connected so that educators can see
and understand learning expectations for
students across the education continuum.

Recommendation 2.1
The Illinois State Board of Education
should broaden its principal endorsement
to PreK-12.

Recommendation 2.2
The Illinois State Board of Education and
Illinois Board of Higher Education should
expand criteria for principal preparation
programs to include early learning content
and practice.

Recommendation 2.3
State regulatory agencies should require
preparation programs for early childhood
directors and school administrators to in-
clude coursework regarding culturally and
linguistically diverse children and families.

Recommendation 2.4
Oversight and funding agencies such (e.g.,
Illinois State Board of Education, Depart-
ment of Human Services) should create
incentives for providers to offer professional
development for early childhood and K-12
leaders that includes learning theories and
developmentally appropriate practices from
birth through adulthood.

Recommendation 3.1
Build on the current work at the state level
to interconnect teacher, student, and school
data to inform state policy, leader and
teacher preparation programs, professional
development programs, and local programs
and policies.

Recommendation 3.2
Data should be stored and accessible on
a user-friendly on-line shared network,
encouraging appropriate data use with a
minimal expenditure of additional time.

Recommendation 3.3
The data infrastructure should make data
analysis accessible and understandable for
educational leaders and teachers so they can
assess and make improvements to their cur-
ricula, instruction and services. State educa-
tion agencies should make public reports on
the data and/or an intermediary organiza-
tion should be allowed access to the data to
be able to analyze and publish data reports
that are accessible to schools and early care
and education providers.

LINC Goal 1
Policies and mechanisms that
strengthen the learning continuum
through cross-sector communica-
tion

LINC Goal 3
A statewide data infrastructure
that supports data collection
and analysis of student develop-
ment across the continuum from
preschool (i.e., care and education
programs prior to kindergarten)
through higher education.

LINC Goal 2
Expanded leadership preparation
and professional development
programs that support the learning
continuum.

6

We know that the foundation for student achievement is laid before children ever set foot
in kindergarten. Research on brain development shows that from birth to five years of age,
children’s brains develop the building blocks for academic, social and emotional functioning
for the rest of their lives (Shonkoff & Phillips, 2000).

We also know that our American education system has developed in separate pieces at dif-
ferent times: the college system first (17th century), elementary and secondary schools next
(19th century), and finally, early childhood (20th century). Only in the past few decades has
work begun to integrate these pieces of the education system into a coherent whole: a learn-
ing continuum, or progression, that supports students from their earliest learning experi-
ences, through their growing years and formal schooling, and into adulthood.

All three education sectors—birth to age 5 learning, pre-k through Grade 12 (P-12)
schooling, and higher education—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 stu-
dents’ developmental characteristics.

The idea of creating a continuum has troubled some who may envision our youngest chil-
dren learning new skills through presentation of flash cards and then taking group-admin-
istered paper-and-pencil tests. Others may envision a play-based curriculum being forced
onto older students with “naturalistic” observation as the only assessment tool. However, a
continuum is neither of these extremes. Rather, it 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 life.

Given this common goal, creating a learning continuum that coordinates standards, cur-
riculum, assessment and instruction across the education sectors will benefit students,
families, educators and the workforce.

Smoothing transitions from K-12 to college became a prominent state and national policy
focus during the 1990s. Work has progressed in the area of integrating learning standards,
coordinating college admissions and placement requirements with high school graduation
requirements, and creating pathways for students to earn college credit while still in high
school.

Less progress has been made in creating seamless transitions and alignment from the early
childhood sector to the K-12 sector. Research is scarce that focuses on the extent to which
elementary schools coordinate students’ early childhood experiences with educational ap-
proaches in K-3 (Bogard & Takanishi, 2005). Acknowledging this gap, the primary focus of
this report is to make recommendations for linking birth to age five services with kinder-
garten to grade three education; however, this report also recognizes that this is part of a

SUPPORTING A LEARNING CONTINUUM FROM BIRTH

Leadership to Integrate the Learning Continuum (LINC) 7

larger continuum of development and learning that stretches into
adulthood.

The Leadership to Integrate the Learning Continuum (LINC)
project focused on the roles of K-12 school leaders and early
childhood program leaders in developing and nurturing a seam-
less early childhood to grade three learning continuum.

An advisory group of local and state early care and education
(defined as all of the learning and development experiences that
children experience pre-school) and K-12 representatives met from
August to December 2008, providing expertise and guidance to
study the current status of early childhood/K-12 integration in
Illinois. Members of the advisory committee identified several chal-
lenges to creating the learning continuum:

• 	 Misperceptions of the nature and value of the work performed
within organizations and schools providing care and education
along the learning continuum;

• 	 Complex systems of care and education, in which communication
processes are rudimentary (and sometimes non-existent) among
the organizations and sectors, thereby creating silos, service du-
plication, and/or services not rendered to children and families
in need;

• 	 Inconsistent cross-sector collaboration, leading to misalignment
of various essential elements of a strong learning continuum:
standards, curricula, assessments, instruction, and preparation
and professional development of leaders and teachers in early
childhood education and K-12 systems;

• 	 Incompatible policies, practices and funding streams that do not
promote or sustain collaboration and seamless and integrated
learning environments and experiences for children; and

• 	 Insufficient family and community involvement to become es-

sential partners in their children’s development and education.

The LINC Project research component was designed to further
examine these challenges and to seek examples of how they were
being met by various practitioners. The Advisory Group consid-
ered these challenges and the LINC research in its deliberations
regarding its recommendations.

The group was issued a specific charge to guide its work:

LINC Advisory Group Charge
To develop and implement policies and practices that ad-
dress the missing links in creating a learning continuum to
support the whole child from birth to beyond and the role
that early childhood and K-12 school leaders play in their
efforts to collaborate with families, support agencies, and
community and state stakeholders to provide high quality
learning and developmental opportunities for children.

To develop and implement policies and practices that address
the missing links in creating a learning continuum to support the
whole child from birth to beyond and the role that early childhood
and K-12 school leaders play in their efforts to collaborate with
families, support agencies, and community and state stakeholders
to provide high quality learning and developmental opportunities
for children.

The LINC Advisory Group formulated its recommendations in
the spirit of its charge: to promote a coordinated and collaborative
learning continuum that supports children from birth. Educational
leadership is a key factor in creating such a continuum.

The goals and recommendations, as presented, represent consen-
sus among group members. They are based on a review of current
research, research conducted within the scope of the LINC project,
and many rounds of discussion among members and their con-
stituent organizations.

For some policies, the Advisory Group could not reach full consen-
sus within the time constraints of the project. These policy areas
represent opportunities for further collaborative work in order to
arrive at appropriate goals and recommendations. Other policy
areas raised during the Advisory Group work fell outside the scope
of the LINC project, but should be mentioned as integral to attain-
ing a fully viable learning continuum. These unresolved issues are
presented in Appendix A.

8

The LINC Advisory Group conducted its work based upon three guiding
principles:

1.	Leadership Matters.

Research shows that education leaders in both early childhood and K-12 schools have a
significant effect on student learning, second only to the effects of teachers.

2.	Early Learning Investment Pays Later Dividends.
Investments in early care and education result in important and measurable gains for stu-
dents, including cognitive, social, and emotional growth as well as positive life outcomes.

3.	Early Learning and K-12 Can Learn from Each Other.
Many effective educational methods and approaches used within each sector have impor-
tant applications within the other. Sharing this knowledge will benefit students, parents
and educators.

Principle One: Leadership Matters

Important research by Leithwood, Louis, Anderson, & Wahlstrom (2004) identified the
significant contribution that school leaders make to increasing student achievement, second
only to the contributions of teachers. The same research found that in difficult times and
circumstances, leadership matters even more. This is not only the case in K-12 education.
Research shows that the level of training and support for early childhood program directors
impacts the quality of services provided (Bloom & Bella, 2005).

Other studies have identified the effects of specific leadership skills on improved student
achievement. Waters, Marzano, & McNulty (2003) examined the effects of school leader-
ship practices on student achievement and identified research-based school leadership
responsibilities and practices significantly associated with improved student achievement.

LINC GUIDING PRINCIPLES

Leadership to Integrate the Learning Continuum (LINC) 9

While teachers work directly with students most of the time, lead-
ers in both early childhood and K-12 education are well-positioned
to create the conditions for a smooth learning continuum that fully
supports children as they progress. However, based on the LINC
research and discussions, it is clear that many early childhood pro-
gram directors and K-12 school leaders currently lack awareness
and practice in bridging the divide between early childhood and the
K-12 system.

The problem often begins with the training that principals and
early childhood program directors receive in their preparation
programs and continues with a shortage of targeted professional
development for practicing school leaders and childhood pro-
gram directors. For example, very few principal preparation and
professional development programs provide training about early
childhood learning standards, early childhood brain research and
learning theories, or funding and school laws/policies related to
early childhood education. Such knowledge would prepare K-12
principals both to partner with early childhood professionals and
to provide instructional leadership for pre-K and early elementary
programs within their own schools.

The Urban Leadership Program at the University of Illinois-
Chicago is an example of a program addressing the need for early
childhood learning for principals. Since January 2008, the prin-
cipal preparation program offers a component to increase princi-
pals’ abilities to initiate and support high quality early childhood
programs in their schools, embedding early childhood learning
experiences into the course content, internships and assessments of
knowledge and practice.

The National Association of Elementary School Principals
(NAESP) (2005) has developed six standards that effective prin-
cipals must demonstrate to connect elementary schools and early
childhood programs to develop high quality early childhood and
elementary programs in their communities. However, while these
standards have been created, no research currently exists to show
how these standards are being used, how widely distributed they
are, or whether these standards have improved student learning.

The problem is also evident in a relative lack of formal and informal
training for many early childhood leaders. When training occurs,
it rarely addresses the connections between early childhood and
K-12. While principals must complete a master’s level certification
program, early childhood program directors are required to have

less formal education; many have a bachelor’s degree while others
have an associate’s degree.

As noted in the most recent Who’s Caring for the Kids? Report
(2008), the quality of care provided is affected by the level of for-
mal education and specialized training of early childhood program
directors. A study by the McCormick Tribune Center for Early
Childhood Leadership at National Louis University (Summer
2008) found that directors who are more highly educated tend to
provide more professional growth opportunities to their teachers.
More highly qualified directors have also been shown to increase
staff retention as well as set higher expectations for program qual-
ity – both of which translate to better learning experiences for
children (Bloom & Bella, 2005; Lower & Cassidy, 2007; White-
book & Sakai, 2004). The research on early childhood program
directors confirms that directors are an important part in improv-
ing the quality of early childhood teachers, facilities, and care for
young children.

Principle Two: Early Learning Investment Pays Later Divi-
dends

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
(Horton, 2007; Reynolds, Temple, Ou, Robertson, Mersky, Topitz-
es, & Niles, 2007; The Committee for Economic Development,
2006; Wat 2007). Studies following preschool attendees through
adolescence find higher rates of high school completion and higher
educational attainment compared to other low-income children not
enrolled in preschool programs (Horton, 2007; Reynolds, Temple,
Ou, Robertson, Mersky, Topitzes, & Niles, 2007).

For example, the Chicago Longitudinal Study followed the life
course of 1,539 low-income minority children born in 1979 or
1980 and who attended early childhood programs in 25 sites in
1985-1986. The study found that the preschool group had signifi-
cantly higher rates of high school completion and 4-year college
attendance as well as more total years of education completed.
By age 24, the preschool group was more likely to have a stable
employment history and had significantly lower incarceration rates.
(Reynolds et al., 2007).

10

The Administration for Children and Families conducted a 2006 study of Early Head
Start programs serving children from birth to age three. Results showed that Early Head
Start children performed better on measures of cognition, language and social-emotional
functioning and were less likely to be in an “at-risk” category, potentially reducing the need
for special education services. Early Head Start parents were more likely to be in educa-
tion or job training programs and to be more supportive of their children’s development.
The researchers also found significant positive effects on English vocabulary acquisition for
Spanish-speaking children.

The economic benefits of early childhood programs are well-documented through many
longitudinal studies. One study followed preschool students through age 27, and compared
economic outcomes with a similar group of students who did not attend Pre-K school. The
researchers found that the pre-k school group had four times as many individuals earning
$2,000 or more each month; three times as many owning their own homes; and one fourth
as many using welfare benefits as adults (Schweinhart, Barnes, & Weikart, 1993). A recent
Minnesota report found that the estimated cost burden to the Minnesota K-12 system due
to children entering kindergarten unprepared was $113 million annually (Chase, Coffee-
Borden, Anton, Moore, & Valorose, 2008). Finally, a recent report described the economic
gains of a voluntary universal pre-kindergarten program in Illinois. By 2050, this cohort of
students would contribute an additional $18 billion in earnings resulting in $9 billion in in-
creased profits and benefits for Illinois businesses, and a $7 billion decrease in governmental
spending and a $6 billion reduction in crime-related costs (Lynch, 2007).

Principle Three: Early Learning and K-12 Can Learn From Each Other

An effective learning continuum ensures continuity in children’s experiences as they move
from one setting to another.

A strong continuum includes several important features:
• 	 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.

Research shows that this type of aligned early childhood and K-12 approach can improve
student achievement, reduce the need for costly special education services, and produce
a more educated, skilled and competitive workforce (Graves, 2006). It not only can lift
student achievement dramatically, but also multiply the benefits of investments in preschool.
To do this requires continuity in services between early childhood and K-12 education.

Leadership to Integrate the Learning Continuum (LINC) 11

Continuity requires sequential access to coordinated programs and
predictable experiences that support learning and development. To
create this sequential experience, Kristie Kaurez of Columbia Teach-
ers College suggested in a presentation to the LINC advisory com-
mittee 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 childhood community
may learn and adapt for use within its classrooms. Similarly, push-
up includes policies and practices from the early childhood commu-
nity that the K-12 system may adapt for its own student clientele.

Examples of push-down practices noted by the LINC advisory
committee include a stronger dedication to systems of account-
ability that focus on the child and universal approaches that benefit
all children. Examples of push-up practices include a greater focus
on the whole child strong communication with and respect for
children’s families in the learning process, communicating with and
meeting the needs of culturally and linguistically diverse families,
and expanding accountability measures to include program quality.

According to Kaurez, a learning continuum should be a “together
effort” that includes everyone, without the burden falling on one
particular sector. For example, in Sweden, integrating pre-k schools
with primary schools made the schools more learner-centered and
brought about a paradigm shift in education in which child care
and development go hand in hand with education (Soo-Hyang
Choi, 2002). Sharing efforts and knowledge in these ways helps
early childhood and K-12 to jointly provide coordinated child-
centered education and whole-child development.

LINC Research and Gap Analysis

Studying a Critical Problem

Early childhood and K-12 education leaders lack awareness, train-
ing and practice in providing instructional leadership that bridges
the divide between early childhood and K-12 and creates a seam-
less learning continuum.

Recognizing this problem, the McCormick Foundation granted
funding to researchers in the Center for the Study of Education
Policy at Illinois State University to study the current state of
learning continuum alignment in Illinois. The goal of the research

was to inform policy recommendations based on the data collected
and to identify for the larger education community those policies
and practices that both support and pose barriers to creating a
seamless learning continuum.

The study considered four primary research questions:
1.	What is the current nature of the linkages and partner-

ships between early childhood programs and K-12 school
systems in Illinois?

2.	What are the most current issues and challenges that are
barriers to creating a seamless early learning continuum in
Illinois?

3.	How are early childhood program directors and elementa-
ry school principals facilitating the alignment of a learning
continuum?

4.	What actions do practitioners recommend that would
facilitate their efforts to develop and sustain a learning
continuum?

Creating a Research Base
To set the stage for informed Advisory Group discussions and the
project’s research agenda, project staff created an on-line research
compendium, a compilation of the most relevant and current
research and literature about the alignment of the learning con-
tinuum, grouped into three categories: early childhood, learning
continuum alignment, and leadership.
Links to full articles as well as summaries of each article were
provided. The research provided common information on the state
of knowledge regarding the creation of an early learning continuum
and the role of leadership in the process.
The on-line research compendium resource is available to the
public and can be viewed at http://www.leadershiplinc.ilstu.edu/
researchcompendium/

Research Methods

The study used both qualitative and quantitative data collection
and analysis to address the research questions. These included:

• 	 A survey of early childhood program directors,
• 	 A survey of elementary school principals, and
• 	 A survey of early childhood and K-12 professional development

providers.

12

Project staff designed and administered surveys to an Illinois sample of early childhood pro-
gram directors, elementary school principals (with and without early childhood classes in
their schools), and professional development providers. Surveys were sent to 1,790 childcare
center directors (in for-profit, not-for-profit and school-based centers) and 2,628 elementa-
ry school principals. Targeted sample sizes were 327 and 328 responses for program direc-
tors and principals respectively. Staff analyzed the survey data using a statistical program to
identify response frequencies and patterns. Information from the surveys was examined to
look for similarities and differences of responses among the various survey groups.

Findings and Discussion

The survey process garnered 205 responses from early childhood program directors and
403 responses from principals. This section provides the results of the surveys and discusses
their implications for the learning continuum. Appendices B and C contain the demograph-
ics of the program directors and principals who responded to this survey.

Policies and Practices of Early Childhood Program Directors
Based on the survey findings, it appears that program directors work most frequently
with teachers within their own programs to improve teaching and learning within their
programs. For example, program directors expect their teachers to regularly assess their
children’s developmental progress and use the results to inform curriculum, teaching, and
program development. Furthermore, program directors alert their teachers of professional
development opportunities to learn more about aligning early care and education programs
with the K-12 education system.

When it comes to working with educators outside their own early childhood programs,
directors rarely engage with the elementary teachers and administrators in their local school
districts. For example, early childhood program directors and teachers do not regularly
include elementary teachers and administrators in curriculum planning meetings. Nor do
program directors and teachers frequently work with elementary teachers and administra-
tors to align the two systems’ programs and curricula, observe classrooms, or participate in
joint professional development. Finally, early childhood program directors indicated that
they did developmental screening of each child upon enrollment as well as monitor chil-
dren’s development while in their centers. However, federal student data privacy restrictions
do not allow them access to their students’ data once they matriculate to elementary school,
which prohibits them to use these data to evaluate and improve their programs.

The survey findings for program directors are displayed in Table 1.

Policies and Practices of Elementary Principals

Based on the surveys of elementary school principals, K-12 teachers and administrators are
working diligently to align their curricula, monitor and assess the quality of their schools

Leadership to Integrate the Learning Continuum (LINC) 13

and classrooms, assess students’ learning and use that information
to guide curricular development and professional development.
However, similar to the responses for program directors, these
practices are most commonly employed within each principal’s
building.

Like program directors, principals reported that they rarely work
with early childhood program directors and teachers outside of
their buildings. A large percent of principals reported that their
schools do not routinely invite early care and education providers
(e.g., early childhood teachers and family-based providers) into
their classrooms to observe and learn about kindergarten expecta-
tions for students, nor do the schools include pre-k 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 pre-k
teachers to observe elementary classrooms. Similarly, few principals
reported that they encouraged elementary teachers to observe pre-k
teachers’ classrooms.

The survey findings for elementary principals are displayed in
Tables 2 and 3.

LINC staff compared the practices of principals who have a pre-k
program within their buildings to those who do not have a pre-k
program. The analysis showed that principals with pre-k programs
in their buildings were more likely to engage in the following prac-
tices associated with developing a learning continuum:

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

Share
data

across
grades

Across-
grade PD

Data
guides PD

Share
data

with parents

Alignment
professional
develpment

Whole
child

philosophy

Share
data

Within-
grade

level PD

Observe
classrooms

Use
data

Monitor
Classrooms

0.0

0.5

1.0

1.5

2.0

2.5

Family-
based

providers
observe

Kindergarten

Share data
with

family-
based

providers

Share
Data
with

Pre-K
teachers

SIP
includes
working

with
Pre-K

programs

Elementary
teachers
observe
Pre-K

teachers

Pre-K
teachers
observe

Kindergarten

Pre-K
teachers

observations

Table 2. Most Common Policies and Practices of
Elementary Principals

Table 3. Least Common Policies and Practices of
Elementary Principals

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

Cross
Sector

Planning

Cross
Sector

Alignment

Cross
Sector

Oberservations

Follow-up
Data

Joiunt
Professional
Development

Professional
 Development

Developmental
 Screening

Use
Student

Data

Collect
Student

Data

Most Practiced

Least Practiced

1=To no extent
2= To some extent
3= To a moderate extent
4= To a great extent

Table 1: Policies and Practices of Early Childhood Program Directors

14

• 	 Expect teachers to adopt curricular practices and teaching strategies from early learning
theories and early care and education providers,

• 	 Align curriculum in their elementary classrooms with the Illinois Early Learning Stan-
dards for 3 and 4 year-old students,

• 	 Include pre-k teachers in common planning time with elementary teachers,
• 	 Encourage pre-k teachers to observe elementary classrooms,
• 	 Encourage elementary teachers to observe pre-k teachers to learn about the students’

learning experiences in pre-k classrooms,
• 	 Offer professional development to teachers on early childhood learning theories and the

adoption of these theories in their classrooms, and
• 	 Expect teachers to share aggregated student data with pre-k teachers to guide discussions

about strengthening elementary classroom practices.

Barriers to the Learning Continuum

Data from both the program director and principal surveys identified the most common
barriers to aligning learning experiences between early childhood and K-12 programs.

Program directors cited the following barriers:

• 	 Lack of access to follow-up data on center graduate’s progress in K-12 system;
• 	 Not enough time to build partnerships; and
• 	 Lack of interest by K-12 district on receiving early childhood assessment data when the

child matriculates.

Principals provided their own list of barriers:

• 	 Not enough time to build partnerships;
• 	 Incompatibility of schedules between the two systems; and
• 	 Privacy laws that strictly regulate the sharing of student information among people and

systems (e.g., the federal Family Education Rights and Privacy Act or FERPA).

Suggestions for Overcoming Barriers

Preparation: Principal respondents had several recommendations about how to integrate
more learning about early care and education into Type 75 administrator preparation pro-
grams. Their suggestions included:

• 	 Integrate concepts related to building the learning continuum and early care and educa-
tion in preparation program courses;

• 	 Convey that cross-sector collaboration is a priority, include team-building, working with
partners, and community relations in course work;

Leadership to Integrate the Learning Continuum (LINC) 15

• 	 Engage aspirant principals in learning about developmentally
appropriate practices, integration of early learning standards into
policies and practices, curriculum and instruction to meet young
children’s learning needs, and administrator’s role in developing
Individual Education Plans (IEPs) and Response To Interven-
tion (RTI) for preschool-age children;

• 	 Provide a course for each level of schooling (early childhood,
elementary, and secondary education);

• 	 Hire a faculty member/course instructor with early childhood
experience;

• 	 Include working with early care and education providers as ex-
periences within internships in the general administration Type
75 preparation program and practical experiences in professional
development programs [also recommended by director respon-
dents];

• 	 Provide opportunities for observing early care and education
providers [also recommended by director respondents]; and

• 	 Provide an option for a specialized program in which candidates
can receive specialized designations for PreK-elementary, middle
school, or high school within the general administrative certifi-
cate (Type 75).

Early childhood program director respondents offered
some additional recommendations, including:

• 	 Offer post-graduate courses that include early childhood leaders
in joint training sessions;

• 	 Place more emphasis on partnering and relationship-building in
Type 75 programs;

• 	 Recognize philosophy differences between early childhood and
elementary education; and

• 	 Teach students about the whole span of a child’s learning and
development beginning in infancy.

Professional Development: Early childhood program directors
indicated their recommendations to professional development
providers as to the types of training that would help prepare them
to better work with K-12 schools. The most common response
related to the concept of “push-up/push-down,” in which educa-
tors from the early childhood sector and K-12 sector can learn
and adapt philosophies, policies, and practices from each other
(e.g., learning theories, expectations, transitions, developmentally
appropriate practices, curriculum alignment, relationship between
the Illinois Early Learning and Illinois Learning Standards).
Several directors suggested professional development courses about

strategies to build partnerships and collaborating across sectors and
seven respondents called for more cross-sector team opportunities
to collaborate, in which representatives of the early childhood and
K-12 communities come together for county, district, or regional
seminars and workshops.

Elementary school principals responded with several suggestions
for professional development providers that would help principals
develop the knowledge and capacity to collaborate with early care
and education providers. Several principals suggested that profes-
sional development providers should continue the workshop that
currently exists for principals on understanding the pre-k program.
In addition, the principals suggested that workshops (preferably
Illinois Administrator Academy courses) should provide learning
opportunities on the following topics:

• 	 Opportunities to partner with early childhood programs or
educators to align curricula, assure matches between curriculum
and assessment, and assure rigor in early childhood and early
elementary classrooms;

• 	 Developmentally appropriate practices; assessing young chil-
dren’s learning and development;

• 	 Early childhood learning theories and best practices; and,
• 	 How to integrate early childhood philosophy in the world of

elementary schools that has to meet the accountability demands
of NCLB and state tests.

Finally, principals said they need more information about mental
health resources for students and families, and best practices to
engage parents as partners in the early childhood to elementary
education transition.

Collaboration: The cross-sector collaborations described by
principal respondents most often involved administrators and staff
in elementary grades working with staff in their own district’s early
childhood programs (e.g., Head Start and Preschool for All pro-
grams). Only a few principals reported working with early care and
education providers outside the district in the greater community.

Another small group of principals reported being involved in com-
munity coalitions that involved multiple community groups such
as representatives from business, mental health and social service
agencies, health providers, and educators. The most common goals
or activities in these collaborations involved working together to im-
prove children’s transitions from early childhood programs to kin-

16

dergarten through screening, visits to the kindergarten classrooms and open houses, aligning
curriculum, and informing early childhood providers of school readiness requirements.

Among early childhood director respondents, the majority indicated that they were not
involved in any collaborative activities with their local school districts. Those that did engage
in such activities described them as falling into three categories:

• 	 Participating in formal community/county-wide coalitions with community stakehold-
ers from the education and business communities, social service agencies, and others
to increase resources for early care and education providers and improve transitions for
children from pre-school settings to kindergarten.

• 	 Serving on school district school improvement teams and decision-making committees to
align the curriculum, share test results, and inform the early childhood community about
the district’s kindergarten readiness expectations and logistics.

• 	 Working with individual schools and/or teachers (either formally or informally) to ap-
propriately place students, particularly special needs students; aligning standards and
curriculum; and learning about best practices and teaching strategies. The most common
goal for these collaborations was to improve the transitions for specific children from
preschool to kindergarten.

About half of the principals said that they participated in some type of collaboration with
early childhood providers. Of those who responded, the overwhelming majority (84%) said
that these collaborations involved administrators, faculty, and staff in their own districts.
These data appear consistent with the data presented earlier, in that elementary school prin-
cipals reported engaging in alignment and collaboration activities, but these activities most
often involved staff members in their own buildings.

Gap Analysis Conclusions

Overall, when one compares the practices of both program directors and principals, both
appeared to be engaging in practices related to improving the curriculum and teaching
within their buildings and/or districts and using student data to assess children’s progress.
However, the practices that program directors and principals reported using the least are
the alignment and collaboration practices that require these leaders to reach outside of their
buildings. While these conclusions are based on the responses of principals and program
directors who responded to this survey, we anticipate that the results would be about the
same in schools and early childhood programs across Illinois because the results are similar
to those found in the research.

After a thorough review of the published research, the LINC data analysis, and the discus-
sion progress over several months, the LINC Advisory Group devised its goals and recom-
mendations. The group first reviewed its work to assure that the goals and recommenda-
tions addressed the original group charge.

Leadership to Integrate the Learning Continuum (LINC) 17

LINC Advisory Group Charge: To develop and implement poli-
cies and practices that address the missing links in creating a learn-
ing continuum to support the whole child from birth to beyond
and the role that early childhood and K-12 school leaders play
in their efforts to collaborate with families, support agencies, and
community and state stakeholders to provide high quality learning
and developmental opportunities for children.

In reviewing the charge, it became clear that the final recommenda-
tions must focus on the special role of leaders in strengthening the
learning continuum. This enabled the group to identify important
issues that were outside the scope of the project. These are high-
lighted in the discussion section of this report. As the members
maintained their focus on the role of education leaders and poli-
cymakers, they created a list of alignment issues and narrowed the
goal list to three key goals. The advisory group was able to develop
specific action recommendations for each goal. The results are sum-
marized in Figure 1.

LINC Goal 1: Policies and mechanisms that strengthen
the learning continuum through cross-sector communi-
cation and collaboration among service agencies, early
childhood representatives, and K-12 education.

Recommendation 1.1
The State should develop a standing joint sub-committee of the
P-20 task force and Early Learning Council to serve as a statewide
“bridge” mechanism for policy and curriculum alignment, leader-

ship, preparation, professional development, and communication
across early care/education and K-12 education.

Recommendation 1.2
The Illinois State Board of Education and the Illinois Department
of Human Services should encourage cross-divisional coordination
and alignment between staff in early childhood education/services
and other units, including high level policy meetings.

Recommendation 1.3
The revised Illinois School Leader Standards should include
knowledge and competencies related to understanding and sup-
porting lifespan learning starting at birth.

Recommendation 1.4
The Illinois Early Learning Standards and Illinois Learning Stan-
dards (K-12) should be clearly connected so that educators can
see and understand learning expectations for students across the
education continuum.

LINC Goal 2: Expanded leadership preparation and
professional development programs that support the
learning continuum.

Recommendation 2.1
The Illinois State Board of Education should broaden its principal
endorsement from K-12 to PreK-12.

Recommendation 2.2
The Illinois State Board of Education and
Illinois Board of Higher Education should
expand criteria for principal preparation
programs to include:
• 	Developmentally appropriate practices

and curricula from birth,
• 	 Information about the Illinois Early

Learning Standards in relation to the
Illinois Learning Standards,

• 	Team-building and collaboration with
early learning organizations

• 	 Internship/practicum experiences at
all educational levels (early learning,
elementary, secondary), and

• 	Early care and learning representatives
as preparation program partners.

LINC Goals and Recommendations

Figure 1: Strengthening the Learning Continuum: Who, What and How

18

Recommendation 2.3
State regulatory agencies should expand the criteria for prepara-
tion programs to require preparation programs for early childhood
program directors and school administrators to include coursework
regarding culturally and linguistically diverse children and families.

Recommendation 2.4
Oversight and funding agencies such (e.g., Illinois State Board of
Education, Illinois Department of Human Services) should create
incentives for providers to offer professional development for early
childhood program directors and K-12 leaders that includes learn-
ing theories and developmentally appropriate practices from birth
through adulthood.

Note: See Appendix A for additional comments regarding impor-
tant aspects of educator preparation and credentialing to support
the learning continuum.

LINC Goal 3: A statewide
data infrastructure that
supports data collection
and analysis of student
development across the
continuum from early
childhood (the learning
and development experi-
ences that children have
pre-school) through higher
education.1

Recommendation 3.1
Build on the current work at
the state level (e.g., Illinois State
Board of Education Student In-
formation System and Teacher
Service Record and the Illinois
Early Learning Council) to
interconnect teacher, student,
and school data to inform state
policy, leader and teacher prepa-
ration programs, professional
development programs, and
local programs and policies.

Recommendation 3.2
Data should be stored and accessible on a user-friendly on-line
shared network that is in compliance with federal and state laws
and guidelines (e.g., FERPA) to protect the privacy of students and
families.

Recommendation 3.3
The data infrastructure should make data analysis accessible and
understandable for educational leaders and teachers so they can as-
sess and make improvements to their curricula, instruction and ser-
vices. State education agencies should make public reports on the
data and/or an intermediary organization should be allowed access
to the data to be able to analyze and publish data reports that are
accessible to schools and early care and education providers.

Leadership to Integrate the Learning Continuum (LINC) 19

Bloom, J. & Bella, P. (2005). Investment in leadership training –
The payoff for early childhood education. Young Children, 60(1),
32-40.

Bogard, K & Takanishi, R. (2005). PK-3: An aligned and coordi-
nated approach to education for children 3 to 8 years old. Social
Policy Report, 19(3), 322.

Choi, S. (2002). Integrating early childhood into education: The
case of Sweden. Paris,
France: United Nations Educational Scientific and Cultural Or-
ganisation.

Committee for Economic Development (2006). The economic
promise of investing in high quality preschool: Using early educa-
tion to improve economic growth and the fiscal sustainability of
states and the nation. Washington, D.C.: Committee for Economic
Development.

Fowler, S., Bloom, P. J., Talan, T., Beneke, S., Keltn, R. (2008).
Who’s caring for the kids? The status of the early childhood work-
force in Illinois – 2008. Wheeling, IL: McCormick Tribune Center
for Early Childhood Leadership.

Graves, B. (2006). PK-3: What is it and how do we know it works?
New York, NY:
Foundation for Child Development.

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

Leithwood, K., Louis, K.S., Anderson, S., & Wahlstrom, K.
(2004). How leadership influences student learning. New York:
The Wallace Foundation.

Lower, J. K., & Cassidy, D. J. (2007). Child care work environ-
ments: The relationship with learning environments. Journal of
Research in Childhood Education, 22(2), 189-204.

Lynch, R.G. (2007). Enriching children, enriching the nation: Pub-
lic investment in high-quality pre-kindergarten. Washington D.C.:
Economic Policy Institute.

National Association of Elementary School Principals, (2005).
Leading early childhood learning communities: What principals
should know and be able to do. Washington, D.C.: NAESP.
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.
Rice, C. (2007). Building strong rungs to build sturdy ladders: The
status of preschool 3rd
grade systems in New Jersey. Newark, NJ: the Association for
Children of New Jersey.

Schweinhart, L. J., Barnes, H. V., & Weikart, D. P. (1993). Signifi-
cant benefits: The High/Scope Perry Preschool study through age
27. Monograph of the High/Scope Educational Research Founda-
tion, 10. Ypsilanti, MI: High/Scope Press.

Shockoff, J.P. & Phillips, D.A. (Eds.) (2000). From neurons to
neighborhoods: The science of early childhood development. Na-
tional Research Council Board on Children, Youth and Families.
National Academy Press: Washington, D.C.

Wat, A. (2007). Dollars and sense: A review of economic analyses
of Pre-k. Washington, D.C.: PreK [now].

Waters, T., Marzano, R. J., & McNulty, B. (2003). Balanced leader-
ship: What 30 years of research tells us about the effect of leader-
ship on student achievement. Aurora, CO: Midcontinent Research
for Education and Learning (McRel).

Whitebook, M., Sakai, L., Howes, C. (2004). Improving and sus-
taining center quality: The role of NAEYC accreditation and staff
stability. Early Education and Development, 15(3), 305-325.

REFERENCES

20

Opportunities for Further Collaborative Work

Illinois Director Credential (IDC)

Highly qualified directors have been shown to increase staff reten-
tion as well as set higher expectations for program quality – both
of which translate to better learning experiences for children
(Bloom & Bella, 2005; Lower & Cassidy, 2007; Whitebook &
Sakai, 2004). Who’s Caring for the Kids (McCormick Tribune
Center for Early Childhood Leadership, 2008) found that direc-
tors with a bachelor’s degree or higher are more likely to have early
childhood centers that are accredited by the National Association
for the Education of Young Children (NAEYC) and are more
likely to support professional development of their teaching staff.
The report also states that center directors who successfully ac-
quired state Preschool for All funds have higher levels of education
and administrative experience than other directors.

In 1999, in an effort to assist childcare directors with obtaining
the competencies necessary for effective leadership and manage-
ment, the Illinois Network of Child Care Resource and Referral
Agencies (INCCRRA) developed the Illinois Director’s Credential
(IDC). The goals of the Credential are (1) establishing professional
standards in management and leadership for center-based early
childhood and school age administrators; (2) recognizing the spe-
cialized knowledge and skills required to be an effective manager
of a center-based program; (3) improving the quality of programs
that serve young children and their families; and (4) improving
social, emotional, cognitive and physical developmental outcomes
for children. The credential is offered at three levels: the Associates,
Bachelors and Graduate Degrees. Currently, an estimated 360-400
directors have been awarded the Illinois Director’s Credential. Ap-
proximately two-thirds of the credentials have been awarded at the
bachelors degree level or beyond. One-fourth of center directors re-
ceiving Preschool for All funds hold an Illinois Director Credential.

The competencies and benchmarks developed for the Illinois Di-
rector Credential were adopted by NAEYC as standards for well-
qualified program administrators in their accreditations process.
NAEYC’s accreditation criteria for administrator qualifications
include a bachelor’s degree with:
• 	 At least 9 credit-bearing hours of specialized college-level course

work in administration, leadership, and/or management; and,
• 	 At least 24 credit-bearing hours of specialized college-level course

work that addresses child development and learning from birth
through kindergarten in early childhood education, child develop-
ment, elementary education, or early childhood special education.

NAEYC also accepts alternative pathways to achieve educational
qualifications of a program administrator that provides docu-
mentation of having achieved a combination of formal education,
experience, and relevant training considered to meet the qualifica-
tions identified by NAEYC. Nineteen states (including Illinois)
have NAEYC-approved state director credentials.

The LINC Advisory Group did not feel comfortable that the
Department of Children and Family Services (DCFS) require the
phase-in of at least the Level I Directors Credential for all early
childhood directors. Before such a recommendation should be
made, LINC committee members felt that more discussion was
needed at advisory boards and other venues in the state.

School districts have begun to recognize the value of the credential.
Chicago Public Schools has just begun incentivizing the IDC in its
community partners program (this is Preschool for All in com-
munity-based organizations).  Programs that have a credentialed
director receive a 2.5% add-on for IDC Level I, a 5% add-on for
IDC Level II, and a 7.5% add-on for IDC Level III.

Requiring the Director’s Credential for all early childhood directors
may be termed an “aspirational goal.” This concept should be re-
ferred to the Illinois Early Learning Council for additional research
and discussion.

Professional Development

The LINC Advisory Group originally developed an entire goal
related to providing cross-sector professional development op-
portunities. While the group reached consensus that this was an
important goal, it needed more time and discussion to flesh out
relevant and workable recommendations.

The group raised several issues:
• 	 Whether to require practicum experiences for participants; in

particular, requiring aspiring principals to engage in experiences
in an early childhood program and/or in collaboration with an
early childhood program to improve programs and practices and
facilitate a continuum of learning;

Appendix A: Unresolved Issues

Leadership to Integrate the Learning Continuum (LINC) 21

• 	 The interrelationship among professional development offerings
sponsored or approved by the Illinois State Board of Educa-
tion, the Illinois Department of Children and Family Services,
Regional Offices of Education, and professional organizations;
and

• 	 The logistics of providing team-based trainings across sectors.

Policy Considerations Beyond the LINC Project Scope

Diverse workforce

Urban, suburban, and rural areas of Illinois are undergoing rapid
demographic changes with an influx of ethnically diverse im-
migrant families. The teacher workforce should be expanded to
reflect a more ethically and linguistically diverse population. These
teachers will be better equipped to communicate with diverse
families and meet the learning needs of diverse students. In addi-
tion, to better prepare teachers to teach and work with culturally
and linguistically diverse students and families, teacher preparation
programs should incorporate cultural and linguistic coursework
into their curriculum.

Assessment

The concept of school readiness and “Ready Schools” was raised
in discussions at several meetings. One of the challenging issues
within this discussion is that of assessing students’ learned skills
and knowledge at the early childhood level. Many barriers exist to
adopting a single “universal” assessment of learning, including qual-
ity of assessment tools, developmental appropriateness, and the
wide range of student variations. While a unified student data sys-
tem is a key goal for developing a learning continuum (see LINC
Goal 3), the Advisory Group believes that the specific assessment
question is a policy issue meriting further study and review by the
Early Learning Council and the Illinois State Board of Education.
However, many members of the LINC committee cautioned that
data collected through assessments at the early childhood level
should be aggregated and used to guide instruction in early child-
hood and elementary school programs, and assess trends over time;
not to determine children’s readiness for school entry.

Teacher Certification

While the LINC project focused on the role of education leaders
in creating and supporting a viable learning continuum, several
issues regarding teacher certification are relevant and merit further
examination. The State Board of Education and the State Teacher
Certification Board should explore these issues further.

Type 04 Certification. Not all teachers in early childhood and early
elementary classrooms have earned Illinois Early Childhood Type
04 certification (birth to Grade 3). The Illinois State Board of
Education does not currently require this certification; for example,
many teachers in K-3 have earned the K-9 teaching certification.
The learning continuum would be strengthened if the Early Child-
hood certificate were required for teaching in Pre-K through Grade
3 classrooms.

Special Education Certification. The current special education
certification is valid only for grades K-12. To teach in an Early
Childhood Special Education Program (3-8 years) a person needs
either the Learning Behavior Specialist 1 (LBS1) certificate with
preschool approval or the Type 04 certificate and special education
approval. The LBS1 certificate does not cover preschool. Obtaining
the required approvals for preschool and special education require
taking several courses.  To strengthen the learning continuum,
this certificate (and its related preparation programs) should be
expanded to cover birth to age 5.

22

Appendix B: Demographics of Center Director Survey Respondents

Number of Responses
• 	 205 completed surveys (targeted representative sample size of

327)
• 	 Sent to 1,790 centers

Type of Center
• 	 24% (48) Private nonprofit-independent
• 	 20% (40) For-profit proprietary or partnership
• 	 20% (40) Public nonprofit-sponsored by federal, state, or local

government
• 	 14% (28) Public school
• 	 13% (25) Private nonprofit-affiliated with a social service agency

or hospital
• 	 9% (17) For profit-corporation or chain
• 	 3% (5) College or university affiliated

Location of Center (if affiliated with a public school)
• 	 81% (29) Located in a public school
• 	 14% (5) In another school building (not an elementary school)
• 	 8% (3) In a district stand-alone building

Sources of funding
• 	 70% (109) IDHS or Chicago CYS child care subsidies (CCAP)

program
• 	 57% (88) Preschool for All, state-funded pre-kindergarten, or

other ISBE early childhood block grants
• 	 34% (52) Head Start or Early Head Start
• 	 Other listed include: Parent tuition or district funds

Geographic Location of Center
• 	 32% (64) Small town/Rural (pop. less than 25,000)
• 	 28% (56) Chicago
• 	 25% (51) Collar county (Cook, DuPage, Kane, Lake, McHenry,

and Will)
• 	 17% (35) Large town (pop. over 25,000)

Age Levels of Children Served
• 	 98% (193) Preschoolers
• 	 56% (110) Toddlers
• 	 50% (99) School-agers
• 	 42% (83) Infants

NAEYC Accreditation
• 	 76% (148) No
• 	 24% (47) Yes

Licensure Status
• 	 83% (162)Licensed
• 	 17% (34) Licensed-exempt

Number of Children Licensed to Serve
• 	 Average 120 children
• 	 Median 82 children
• 	 Range 8-935

Race/Ethnicity of Children Served (response average—
totals do not equal 100%)
• 	 64% Caucasian
• 	 30% African-American
• 	 26% Hispanic
• 	 7% Asian/Pacific Islander
• 	 5% Multi-Racial
• 	 1% Native-American
• 	 9% Other

Number of Teachers Employed (includes teachers, as-
sistant teachers and teacher aides)
• 	 Average 13 teachers
• 	 Median 9 teachers
• 	 Range: 1-100

Leadership to Integrate the Learning Continuum (LINC) 23

Number of Responses
• 	 403 completed surveys (targeted sample size of 328)
• 	 Sent to approximately 2,600 elementary schools

Geographic Location of School
• 	 56% (218) Small Town/Rural (pop. less than 25,000)
• 	 29% (114) Collar County (Cook, DuPage, Kane, Lake, McHen-

ry, & Will)
• 	 13% (51) Large Town (pop. over 25,000)
• 	 3% (10) Chicago (note: Chicago Public School principals were

not actively recruited for this survey to avoid conflicts with Chi-
cago Public School’s research/data collection efforts)

Age Levels of Children Served
• 	 Predominately Pre-K through 8th
• 	 A few principals led Pre-K through 12th schools

District Pre-K Programs
• 	 91% (367) of principals’ districts have a Pre-K program

Location of Pre-K Programs
• 	 41% (163) In principal’s school
• 	 28% (111) In another elementary school
• 	 16% (65) In a district-owned stand-alone building
• 	 8% (30) In another school (not elementary)
• 	 49% (198) of Pre-K programs in the principals’ building are

located near the early (K-3) elementary classrooms

Number of Children Enrolled
• 	 Average 423 children

Race/Ethnicity and Income of Children Served
• 	 25% average percentage of minorities served in principals’

schools
• 	 37% average percentage of students qualify for free- or reduced-

lunch in principals’ schools

Average Number of Years as Principal
• 	 8 years

Principals’ Teaching Credentials
• 	 83% (251) Type 03
• 	 23% (71) Special Education
• 	 15% (46) Type 04
• 	 Others listed include: Type 75, Type 09, Type 73, Type 06, Type

10, NBCT, Reading Specialist, ELL, Superintendent Certificate

Grade Levels Taught Prior to Becoming a Principal
• 	 11% (38) Pre-K
• 	 51% (178) K-3
• 	 73% (257) 4th – 9th
• 	 27% (94) High School

Teaching Credentials of Teachers in Principals’ Schools
• 	 81% average percentage of teachers who hold the Type 03 in

principals’ schools
• 	 17% average percentage of teachers who hold the Type 04 in

principals’ schools

Note: Type 03 is a K-8 teaching certificate, and Type 04 is a Pre-K
-3 teaching certificate

Appendix C: Demographics of Elementary Principal Survey Respondents

LINC Leadership to Integrate
the Learning Continuum

LINC Leadership to Integrate
the Learning Continuum LINC Leadership to Integrate

the Learning Continuum LINC Leadership to Integrate
the Learning Continuum LINC Leadership to Integrate

the Learning Continuum

About the McCormick Foundation
The McCormick Foundation is a nonprofit organization committed to strengthening our
free, democratic society by investing in children, communities and country. Through its
five grantmaking programs, Cantigny Park and Golf, and three world-class museums, the
Foundation helps build a more active and engaged citizenry. It was established as a chari-
table trust in 1955, upon the death of Colonel Robert R. McCormick, the longtime editor
and publisher of the Chicago Tribune. The McCormick Foundation is one of the nation’s
largest charities, with more than $1 billion in assets. For more information, please visit
www.McCormickFoundation.org.

