
www.buildinitiative.org
1

Sharpening the Focus:
State Policy to Promote Effective Teaching that Improves Learning

November 2015

Kate Tarrant with Lori Connors-Tadros, Jana Martella and Debi Mathias

A special thank you to the Alliance for Early Success for their generous funding.

www.buildinitiative.org
2

BUILD supports the people who set policies, provide services and advocate for children from birth
to age five.

Taking a systems approach, BUILD partners with state leaders working in early learning, health/
mental health/nutrition, and family support and engagement. BUILD provides guidance, leadership
training and capacity building.

BUILD also acts as a network that convenes state and community leaders, online and in-person, to
share best practices, resources and strategies, with a focus on integrating family and child-serving
systems, advancing quality and racial equity. BUILD leverages 50-state learning to provide custom-
ized technical assistance that is designed to meet the unique needs of states and communities.

About BUILD

With increasing evidence from brain science, we know that the first five years of a child’s life set the
foundation for all future growth and development. We also know that investments in early child-
hood enable increased health, school readiness, and ultimately, the ability to be a part of an educated
workforce critical for our future prosperity. Creating effective early childhood systems in states and
in communities is the only way to ensure the healthy growth and development of each and every
child.

Why it Matters

Today, race and place are predictive of children’s healthy development and for success in school and
life. To address these disparities, systems-building work at all levels can be neither “colorblind” nor
passive. It must intentionally level the playing field in terms of power so that public action, alloca-
tion of resources, and oversight are shared responsibilities of a representative leadership. In BUILD’s
systems work, all actions are assessed to ensure impact is equitable for children and families of
diverse racial, ethnic, cultural, and linguistic backgrounds and for families of diverse socio-econom-
ic status.

Addressing Racial Disparities

With a staff of seasoned experts including researchers and evaluators, BUILD provides customized
and targeted technical assistance, financial support and professional development opportunities to
early childhood leaders in the public sector and the private advocacy and foundation community.

For additional information, go to www.buildinitiative.org or contact Susan Hibbard, Executive Direc-
tor, at info@buildinitiative.org.

Work with BUILD

BUILD was
founded by

the members
of the Early
Childhood

Funders
Collaborative
and is staffed
by a team of

early childhood
experts and
experienced

leaders.

One of 22 Comprehensive Centers funded by the U.S. Department of Education’s Office of Elemen-
tary and Secondary Education, the Center on Enhancing Early Learning Outcomes (CEELO) will
strengthen the capacity of State Education Agencies (SEAs) to lead sustained improvements in early
learning opportunities and outcomes. CEELO will work in partnership with SEAs, state and local
early childhood leaders, and other federal and national technical assistance (TA) providers to pro-
mote innovation and accountability. The National Institute for Early Education Research (NIEER)
is the lead organization operating CEELO in partnership with Education Development Center, Inc.
(EDC), and the Council of Chief State School Officers (CCSSO).

About Center on Enhancing Early Learning Outcomes

This document was originally produced in partnership by the Build Initiative and the Center on Enhancing Early Learning Outcomes which is funded by
the U.S. Department of Education under cooperative agreement number S283B120054. The content does not necessarily reflect the position or policy of
the Department of Education, nor does mention or visual representation of trade names, commercial products, or organizations imply endorsement by the
federal government.

http://www.buildinitiative.org
mailto:info%40buildinitiative.org?subject=

www.buildinitiative.org
3

I. The Purpose: What We Are Doing
and Why
 The BUILD Initiative (BUILD) and The Center on En-
hancing Early Learning Outcomes (CEELO) support state
policymakers with the implementation of early learning
and development policies, programs, and practices
that improve outcomes for all young children.
Together we have engaged in a project to
strengthen prominent policy that pro-
motes effective early childhood teach-
ing and learning for each and every
child, from birth through third grade.

This project is a collaborative effort of
our organizations and selected state
leaders and national experts. Our goal
is to facilitate joint problem solving
for stakeholders who are responsible for
guiding early childhood policy and prac-
tice in their states. Over the past year, we have
convened leaders to provide ideas, best practices,
and resources that will inform “what” policies and prac-
tices most effectively advance teaching quality and “how”
those policies and programs can be implemented to sup-
port great teaching and learning. With the support of the
Alliance for Early Success, we convened a Think Tank on
October 1, 2014, with national experts and state leaders, to
share insights and expertise on the best opportunities for
improving early childhood teaching. We then facilitated a
six-month-long Learning Table in which we engaged leaders
from six states1 to participate in a two-day long face-to-
face meeting and several facilitated webinars, to support
one another as they developed action plans to improve
policies that impact teaching quality.

This working paper has been used throughout the project
to provide a springboard for our ongoing dialogue and
collaboration. It has been revised as we learn more about
the opportunities and challenges that state policymakers
encounter when implementing early childhood policy. It
is our intention that the paper will now be used as a tool
to spark discussion and innovation, and will ultimately
support policymakers and their partners in their ongo-
ing efforts to provide young children with excellent early
childhood education.

II. Our Focus: Professional Develop-
ment and Accountability Policies

As BUILD and CEELO engaged a diverse group of part-
ners to consider the policies that impact children’s devel-
opment, we set the stage with Linda Darling-Hammond’s

(2012) definition of teaching quality:

Teaching quality refers to strong instruction
that enables a wide range of students to

learn. Teaching quality is in part a func-
tion of teacher quality—teachers’ knowl-
edge, skills, and dispositions—but it is
also strongly influenced by the context
of instruction: the curriculum and
assessment system; the “fit” between
teachers’ qualifications and what they
are asked to teach; and teaching condi-

tions, such as time, class size, facilities,
and materials. (p. 3)2

In early childhood education, strong instruc-
tion cultivates children’s love of learning through

a balance of child-initiated play and adult-guided hands-
on experience; it is highly intentional, responsive, linguis-
tically and developmentally, individually, and culturally
appropriate. Importantly, Darling-Hammond’s definition
of teaching quality extends beyond the individual educa-
tor’s3 characteristics to include the teaching and learning
environment. It encompasses the context of instruction,
the school and early childhood program organizational
conditions, and the community of families and educators
that create the early childhood program’s culture. It is a
definition that supports quality teaching for all children
from birth through third grade.

Grounded in this definition of teaching quality, we en-
gaged state and national leaders from the Think Tank and
Learning Table to consider the policies that would best
ensure young children have access to teaching quality.
Throughout the project, the following questions guided
our collaboration:

• What are the consistent supports and sensible account-
ability systems needed to drive teaching quality that
will result in improved outcomes for children?

1 The six states that participated in the Learning Table include Georgia, Illinois, New Jersey, Pennsylvania, Rhode Island,
and Tennessee.
2 It is important to note that this project focuses on excellent early education for children from birth through third grade. This
definition however, was written in reference to teaching quality for the K-12 sector and uses terminology typically associated
with education for school-aged children, such as the terms “students,” “classroom,” and “teacher.” In the early years, the
terms “children,” “environment,” and ”educator” are more universal terms for similar concepts.
3 In this paper we use to the term “educator” to include the adults who care for and support children’s development from birth
through third grade who work in schools and in early childhood programs and is inclusive of the terms “teacher,” “provider,”
and “caregiver.“

In early child-
hood education,

strong instruction cultivates
children’s love of learning through

a balance of child-initiated play and
adult-guided hands-on experience; it
is highly intentional, responsive, and

developmentally, individually,
linguistically and culturally

appropriate.

http://buildinitiative.org/OurWork/LearningCommunity/LearningTablesArchive/2015StatePolicyLearningTable.aspx

www.buildinitiative.org
4

• What guidance can we give to states about these pow-
erful and few core state policies that improve teaching
quality and result in significant outcomes for children?

Based on deep discussion and an examination of the
research and current practice, we agreed to focus on two
primary policy levers that impact teaching quality: profes-
sional development and accountability. The above figure
displays the theory of change that we developed using
Darling-Hammond’s definition of teaching quality and our
focus on the two policy levers.

In our work, professional development policies address early
childhood educator preparation programs and ongoing
professional learning that transpires as educators hone
their skills through college coursework, training, and
job-embedded professional development that nurtures
professional learning and peer collaboration. Accountability
policies address how we assess and support educator and
program/school quality and include educator evaluation
systems, educator licensure and certification, program
quality monitoring, and quality rating and improvement
systems (QRIS). Foundationally, both professional develop-
ment policy and accountability policy are aligned to state
and national standards for children’s learning, professional
practice, and program quality. Together, these two policy
levers can cultivate great teaching and help to create col-

laborative teaching environments in which educators and
students excel.

This project focuses on accountability and professional
development policies because they aim to directly enhance
teaching in order to support children’s development. Other
factors, however, also significantly shape children’s well-be-
ing. Chief among them is a child’s family and community.
Indeed, quality teaching must be responsive to children’s
family and cultural contexts. It has been well established
that a family’s influence on a child’s development is par-
amount and that high-quality early childhood programs,
coupled with comprehensive support services that enhance
children’s mental and physical well-being, combine to help
young children thrive.

Adequate financing for the early childhood system is also
critical. Current funding levels do not provide children
from families with factors that place them at risk for school
failure with sufficient access to quality early learning op-
portunities. In spite of their substantial and increasingly
sophisticated responsibilities, the vast majority of early
childhood educators continue to receive near poverty
wages and non-existent benefits (Whitebook, Phillips, &
Howes, 2014). Additional resources are needed to ade-
quately compensate and support the early childhood work-
force. System financing has significant implications for the
recruitment and retention of effective educators as well.
Sufficient funding is also needed to create supportive work
environments where educators have time and resources to
best meet the needs of the children in their care. Indeed,
sustained attention to the financial conditions plaguing the
early childhood workforce is needed to achieve the goal of
quality teaching for all children.

Teacher Knowledge,
Skills and

Dispositions

Instructional Tools

Adult Work
Environment

Human and
Organizational

Resources

Teacher
Quality

Teaching
Context/Conditions

Teaching
Quality

Child’s
Family &

Community

Professional Development and Accountability Policies

Children’s
Outcomes

Figure 1. Theory of Change

www.buildinitiative.org
5

Although comprehensive family and community engage-
ment and system financing are fundamental to realizing
the potential of high-quality early childhood programs to
improve children’s development, the policies that address
these issues warrant focused attention in their own right
and are beyond the scope of our work. The current proj-
ect focuses strategically on specific opportunities within
states’ professional development systems and accountability
frameworks that address teaching quality.

This working paper describes our thinking about the prom-
ising approaches for implementing policies at sufficient
depth and scale to make a difference for young children.
It begins with a brief review of research on effective early
childhood teaching practices. We contend that professional
development and accountability policies must have a laser
focus on supporting educators to enact these practices.
We then describe several “implementation factors” that
determine whether policies actually support early child-
hood educators to consistently use effective practices on a
day-to-day basis. The paper then delves into four partic-
ular “problems of practice” that state leaders are currently
wrestling with as they strive to implement specific policies
that affect teaching quality. We conclude the paper with a
discussion of four powerful state policies that we put forth
that can improve teaching quality and children’s outcomes.

III. Effective Early Childhood Teach-
ing: Key to Children’s Learning

The imperative to examine and strengthen the policies
that aim to improve teaching quality comes from increas-
ingly rigorous expectations for early childhood educators
to enhance children’s developmental outcomes in order
to reap the benefits of early childhood investments. Most
stakeholders agree that children thrive when they have
high-quality learning environments with educators who
use highly intentional, responsive, and developmental-
ly and, individually, linguistically, culturally appropriate
practice.

Research is deepening our understanding about the teach-
ing strategies that help children gain critical knowledge,
skills, and dispositions that will support their overall suc-
cess in school and in life, such as critical thinking, curios-
ity, compassion, and creativity. Specifically, educators are
effective when they: 4

• Develop trusting and responsive relationships with
their students and families.

• Individualize teaching based on a deep understanding
of each child’s knowledge, culture, language, ability,
and experience.

• Balance child-initiated play and adult-guided hands-on
learning.

• Scaffold children’s learning by encouraging, modeling,
demonstrating, providing information, assisting, and
giving children specific feedback.

• Use coordinated instructional tools, such as compre-
hensive curricula and formative assessment data, to
set and achieve learning goals that are challenging and
meaningful to each and every child.

• Focus on language, literacy, and communication
throughout the day.

• Support the development of the home language and En-
glish language acquisition for dual language learners.

• Engage in ongoing reflection and personal growth by
learning from the children in their care, reflecting on
their own teaching practice, and collaborating with
colleagues through job-embedded professional learn-
ing routines.

Although policymakers and practitioners are gaining clar-
ity about teaching practices that nurture children’s devel-
opment, many early childhood educators are not equipped
or supported to implement these practices and too many
young children receive inadequate early education (Nores
& Barnett, 2014). A major disconnect persists between
what research shows, what policies promote, and what edu-
cators do. To address this gap between policy and practice,
policymakers must sharpen their focus on selected, proven
professional learning and accountability policies.

4 This list of teaching strategies draws from seminal resources such as NAEYC’s Developmentally Appropriate Practice (Cop-
ple & Bredekamp, 2009) and the DEC’s Recommended Practices In Early Intervention/Early Childhood Special Education
(2014), as well as from Think Tank participants’ reviews and comments on earlier versions of this paper.

www.buildinitiative.org
6

IV. Moving from Research to Policy
to Practice: Addressing Implemen-
tation

There are many reasons early childhood teaching does
not consistently or equitably reflect best practices. During
our Think Tank meeting, state colleagues raised particular
challenges that influence the implementation of effective
teaching for all children, in every setting, every day. As we
reviewed these challenges and literature on policy imple-
mentation, we noted that there are three factors that can
determine whether policies promote quality teaching that
supports children’s learning. They are briefly described
below:

Evidence-Based Policies and Practices: To what extent
are policies and practices based on evidence that sug-
gests they will reach the intended outcomes?

Early childhood education researchers are contin-
uously learning more about effective professional
development practices as they answer “what works
for whom under what circumstances” (Tout, Epstein,
Soli, & Lowe, 2015). A commitment to enact reforms
that have a demonstrated track record of improving
teaching and learning, especially with our most vul-
nerable populations of children, is needed to enhance
teaching quality and change the status quo when
existing strategies are ineffective.

State and Local Capacity: To what extent is there suf-
ficient human and organizational capacity at the state
and local levels to ensure that evidence-based policies
and practices can be implemented with fidelity?

The field’s capacity to consistently support best prac-
tice is uneven and often limited. This is due to varia-
tions in funding, as well as human and organizational
capacity at multiple points in the early childhood
system. At both the state and local levels, sufficient
human capital and a strong infrastructure are neces-
sary to support significant and sustainable implemen-
tation of effective policies and practices.

Policy Coherence: In what ways do evidence-based
policies and practices fit together within the birth-3rd
grade sector?

The complexity of the early childhood system of
services for children from birth through third grade
contributes to the challenge of implementing effective
approaches. The programs young children attend are
located in community-based organizations, Head
Start programs, homes, and, increasingly, in public
schools. The program requirements, funding, and
accountability policies that are designed to improve
the quality of early childhood education need to
reflect distinct policy contexts yet provide a coherent
focus on teaching quality. As such, they need to build
on existing policies and allow for sufficient flexibility
with local adaptation so policies can be integrated.
This is particularly critical for ensuring coherence
between efforts that address children birth to age five
before they begin kindergarten, and efforts focused
on instruction in the early elementary grades in the
public school sector.

We recommend that attention be paid to each implemen-
tation factor in order to strengthen the links between
research, policy, and practice. Indeed, these factors influ-
ence how four particular “problems of practice” that we
describe in the following section are experienced at the
local level.

V. Four “Problems of Practice”

Together with our Think Tank colleagues, we identified
four specific “problems of practice” that state leaders and
national organizations are working together to tackle as
they strive to implement policies that will improve teach-
ing quality:

• Ensuring racially, culturally, and linguistically compe-
tent teaching for each and every child;

• Focusing professional development policies on effec-
tive teaching practices;

• Achieving coherence in accountability educator ac-
countability policy; and

• Integrating teaching conditions into states’ professional
development and accountability policies.

When we engaged states to participate in the Learning Ta-
ble, we asked them to consider the “problem(s) of practice”
they were particularly concerned with. Then, each problem
served as a provocation for our Learning Table sessions.

1

2

3

www.buildinitiative.org

For each learning table session, we engaged national
experts to spark ideas and problem-solve with the state
policymakers and we also provided resources and discus-
sion guides related to each problem. In the following pages,
we share the discussion guide for each problem in which
we pose a guiding question, describe the rationale for the
problem, and provide questions to provoke examination of
the relevant implementation factors.

Problem: Ensuring racially, culturally, and
linguistically competent teaching for each
and every child

Guiding Question
How do we encourage early childhood teaching that is
effective and responsive to the rich diversity of culture,
language, abilities of young children, and their families?

Rationale
Teaching and caring for young children necessitates a
strong understanding of the culture and community
context surrounding them in their classrooms and fami-
lies. Educators’ ability to honor children’s differences with
individualized teaching and learning is foundational for
children’s development and building positive dispositions
toward learning. However, a great deal of early education
policy does not explicitly address how children’s identities–
in terms of ethnicity, language, culture, ability, and socio-
economic status–shape teaching and learning. As a result,
accountability and professional development strategies may
not adequately support culturally and linguistically respon-
sive teaching and effective instruction for children with
disabilities.

The ongoing reflective practice that is needed to support
the development of this deep understanding of children is
seeded in educators’ preparatory work and grows through
ongoing reflection and improvement in educators’ practice,

with an intentional emphasis on cultural and linguistic
diversity. Indeed, job-embedded support for educators as
they engage in sustained learning about themselves and the
children they care for is essential to nurturing our diverse
young children’s development.

Moving Toward Solutions

Questions about evidence-based strategies: As policy-
makers strive to ensure the early childhood workforce has
the capacity to enact racially, culturally, and linguistically
competent teaching practices, some important questions
for state partners to consider include:

• In what ways do existing professional development and
accountability policies reflect best practice in meeting
the individual needs of diverse children?

• Do existing policies on English language learners sup-
port the latest research on dual language programs?

• What sources of evidence, including data, are used to
track progress and improve racially, culturally, and
linguistically competent teaching?

Questions about capacity: In order to move from policy
to practice, there must be attention to the state and local
capacity of programs and stakeholders to enact reforms.
Some important questions for state partners to consider in
this area include:

• Do recruitment, retention, and professional develop-
ment strategies pay sufficient attention to how the early
childhood workforce supports the diversity (e.g. race,
culture, and language) of children?

• In what ways do state and local policies facilitate cultur-
ally competent instructional leadership?

• How are the supportive partners, such as higher ed-
ucation and professional development and technical
assistance providers, positioned to support educators’
and instructional leaders’ practice?

Questions about coherence: New policy initiatives need to
fit together with existing policies and practices in the birth-
third grade sector. As policymakers consider how to install
and sustain new approaches, some questions to consider
include:

• In what ways can existing policies reinforce or limit
states’ goals and strategies to improve teaching for each
and every child?

• What may be the unintended consequences of current
and proposed policy initiatives for the diversity of the
workforce and quality teaching for all children?

7

www.buildinitiative.org
8

Problem: Focusing professional development
policies on effective teaching practices

Guiding Question
How can early childhood professional development sys-
tems promote teaching practices that are most critical for
advancing children’s development?

Rationale
Given the diverse experience, qualifications, and job
responsibilities of the early childhood workforce, a mul-
tifaceted yet targeted approach to professional learning is
needed to support early childhood educators. Early child-
hood education researchers are continuously learning more
about the best ways to support teaching quality (Neuman
& Kamil, 2010). For instance, numerous studies have found
that coaching focused on particular curricular objectives
yields promising results for teaching and children’s learning
(Zaslow, Tout, Halle, Whittaker, & Lavelle, 2010). Research
suggests that rigorous preparation, professional learning
that is grounded in educators’ experiences, and supportive
teaching conditions that promote collaboration can boost
teaching quality.

Moving Toward Solutions

Questions about evidence-based strategies: As policymak-
ers implement professional development approaches that
successfully promote effective teaching, some important
questions for state partners to consider include:

• Do early childhood educator preparation programs
meet the early childhood education profession’s nation-
al standards and provide students with a combination
of rigorous early childhood content knowledge and
rich and diverse field-based opportunities to hone their
teaching skills?

• Do faculty at universities and colleges receive profes-
sional development that focuses on effective teaching
practices?

• Do states’ professional development standards hone
in on the core features of effective teaching of young
children?

• Is job-embedded professional learning, such as coach-
ing and collaboration, used to support quality teach-
ing?

• Do quality improvement and accountability policies
include sensible expectations that educators use devel-
opmentally, individually, linguistically, and culturally
appropriate instructional tools to inform their teach-
ing?

Questions about capacity: In order to move from policy
to practice, there must be attention to the state and
local capacity of programs and stakeholders to enact
reforms. Some important questions for state partners
to consider in this area include:

• Do instructional leaders have knowledge about high-
ly effective early childhood teaching strategies and
the capacity to support educators to implement these
practices?

• Are sufficient resources directed to evidence-based,
job-embedded professional development approaches?

• Are professional learning strategies implemented with
sufficient intensity and frequency to positively impact
teaching practices?

• What is the right balance of investment toward staffing,
instructional leadership, and job-embedded profes-
sional development compared to direct service?

• How are the state-level and local-level infrastructures
equipped to ensure that high-quality professional de-
velopment strategies are available and accessible to the
local early childhood workforce?

• What sources of evidence, including data, are used to
evaluate and continue to improve professional learning
opportunities focused on effective teaching?

Questions about coherence: New policy initiatives need
to fit together with existing policies and practices in the
birth-third grade sector in order for educators and ad-
ministrators to make sense of the policy and integrate new
practices, resources, or approaches into their daily practice.
As policymakers consider how to install and sustain new
approaches, some questions to consider include:

• What professional development policies currently im-
pact teaching quality?

• How would a new effort reinforce existing approaches?
• Does the policy or practice have sufficient flexibility

and support to accommodate variations in the capacity
and culture of different communities throughout the
state?

• Does the policy or practice have flexibility to meet the
needs of the diverse early childhood workforce?

www.buildinitiative.org
9

Problem: Achieving coherence in educator
accountability policy

Guiding Question
In what ways can the requirements of current
early childhood accountability systems be
better aligned and streamlined, so that
educators in school, community, and
home-based settings have coherent
and equitable expectations for effec-
tive practice?

Rationale
Numerous accountability policies
affect the birth-third grade early
childhood workforce. Currently, early
childhood accountability policies are
set at different levels of government (i.e.,
federal, state, and local), apply to different
sectors (e.g., child care and education) and target dif-
ferent components of early childhood education programs
(i.e., program, classroom, and educator). The accountability
policies for educators who work with children before they
begin kindergarten include child care licensing regulations;
Head Start program performance standards; state-funded
prekindergarten program standards; state Quality Rating
and Improvement System frameworks; and the Office of
Special Education Program’s rules and regulations. Within
the public school sector, accountability policies include
teacher licensure and endorsements to be certified to teach;
and once employed by a public school, educator evaluation
systems that assess teaching practices based, in part, on
students’ progress.

As a result of the current accountability context, many early
childhood educators encounter multiple demands that
focus on different aspects of their practice. This challenge is
particularly acute for educators in state-funded prekinder-
garten programs and in early childhood special education
classrooms because the public school teacher evaluation
frameworks may apply to them, but the frameworks may
not grounded in early childhood best practice. When
accountability reforms are perceived as inappropriate and
disjointed, educators and other stakeholders may question

their value, resulting in confusion and lack of commitment
to improvement.

To enhance young children’s development and learning,
our policies should focus on the key indicators that

reflect a shared definition of teaching quality and
provide meaningful information to educators.

Policies should be used to promote profes-
sional learning and educator leadership,

with multiple measures of assessment to
inform teaching and learning. Stream-
lined accountability for early childhood
programs is essential so that scarce
resources–most importantly, educators’
and leaders’ time–may focus on pro-

viding each and every child with deep
learning opportunities.

Moving Toward Solutions

Questions about evidence-based strategies: As policymakers
streamline accountability approaches that promote effective
teaching, some important questions for state partners to
consider include:

• Do state and local stakeholders have a shared vision for
what young children should learn and the best strate-
gies to support children’s progress toward those learn-
ing goals?

• Are there mechanisms for early childhood and PreK-12
to learn from each other’s best practices, mistakes, and
lessons to develop coherent support and accountability
systems for early educators from birth-third grade?

• In what ways do accountability policies support educa-
tors’ ongoing growth and encourage peer collaboration?

• Is there a mechanism to continue to plan, develop, and
improve the accountability systems in each sector and
track and align progress coming from each sector?

Questions about capacity: In order to move from policy
to practice, attention must be paid to the state and local
capacity of programs and stakeholders to enact reforms.
Some important questions for state partners to consider in
this area include:

• Are there policies in place to promote collaboration
among the stakeholders who are responsible for design-
ing and enacting accountability policies at the state and
local levels?

• Are resources devoted to the implementation of co-
ordinated accountability approaches across sectors or
systems?

Accountability

policies should focus on
the key indicators that reflect
a shared definition of teaching

quality and provide
meaningful information

to educators.

www.buildinitiative.org
10

Questions about coherence: New policy initiatives need to
fit together with existing policies and practices in the birth-
third grade sector. As policymakers consider how to install
and sustain new approaches, some questions to consider
include:

• What federal, state, and local accountability policies are
used to assess and support teaching quality–for which
educators, in which settings?

• Are educators’ voices included in decisions about ac-
countability policies?

• Are accountability systems implemented with sufficient
flexibility to support the state’s diverse communities and
instructional approaches?

Problem: Integrating teaching conditions
into states’ professional development and
accountability policies

Guiding Question
How can existing policies and practices promote teaching
conditions that enhance educators’ abilities to improve their
practice and support children’s optimal development?

Rationale
Supportive teaching conditions are essential for educators
to implement practices that will help children reach sig-
nificant developmental milestones (Almy & Tooley, 2012).
Fullan (2007) argues that children’s learning depends on
“every teacher learning all the time” (p. 1) and that support-
ive teaching conditions are critical to promote a culture of
collaboration, mutual respect, and sustained professional
learning in which teachers and children thrive. Indeed,
research shows that early childhood educators “seek work
environments that have a high level of staff cohesion and
collaboration, effective administration, and opportunities
for teacher leadership” (Whitebook, 2014, p. 13).

Several tools exist to help leaders organize school and
program environments so that educators have key supports,
such as time to plan, collaborate, and provide instruction.
Support for adult well-being, fair compensation, collabora-
tive professional development, mutually respectful leader-
ship, and coherent instructional guidance are also aspects
of a productive and positive work environment. As part of
this project, BUILD and CEELO have developed a teaching
conditions discussion guide and crosswalk of several tools to
help stakeholders examine early childhood teaching con-
ditions and identify the organizational supports needed for
educators to best support their children’s development. As

policymakers look to advance teaching quality, it will be
critical to embed these key constructs into states’ profes-
sional development and accountability policies.

Moving Toward Solutions

Questions about evidence-based strategies: As policymakers
integrate teaching conditions into professional development
and accountability approaches, some important questions
for state partners to consider include:

• In what ways do existing state early childhood policies
promote or inhibit productive and positive teaching
conditions?

• Is there an equitable distribution of resources to support
all educators in all settings, including compensation,
benefits, and flexible staffing and work days?

• Are staffing levels sufficient to ensure educators have the
time and support to enact effective teaching strategies?

• What are the multiple sources of evidence, including
data, used to track progress and continue to improve
and understand teaching conditions in all the sectors?

Questions about capacity: In order to move from policy
to practice, attention must be paid to the state and local
capacity of programs and stakeholders to enact reforms.
Some important questions for state partners to consider in
this area include:

• Do instructional leaders across the sectors have the hu-
man and organizational capacity to provide educators
with supportive work environments?

• How much funding is needed to ensure attention and
support for educators’ mental and physical well-being?

Questions about coherence: New policy initiatives need to
fit together with existing policies and practices in the birth-
third grade sector. As policymakers consider how to install
and sustain new approaches, some questions to consider
include:

• How can tools that assess and support work environ-
ments and teaching conditions be integrated into pro-
fessional development and accountability frameworks?

• In what ways can policies that address teaching condi-
tions reinforce states’ goals and strategies to improve
teaching and learning?

http://qrisnetwork.org/resource/2015/sharpening-focus-state-policy-promote-effective-teaching-improves-learning
http://qrisnetwork.org/resource/2015/sharpening-focus-state-policy-promote-effective-teaching-improves-learning

www.buildinitiative.org
11

VI. Where Are We Now: Four Power-
ful State Policies to Improve Teach-
ing Quality and Child Outcomes

At the outset of this project we had two core ques-
tions:

• What are the consistent supports and
sensible accountability systems
needed to drive teaching quality
that will result in improved out-
comes for children?

• What guidance can we give to
states about these “powerful and
few” core state policies that im-
prove teaching quality and result in
significant outcomes for children?

We began with a working definition of teach-
ing quality that addressed individual educator
characteristics and conditions that affect effective teaching.
Linda Darling-Hammond’s definition was a useful guide to
begin our work with state leaders and helped to frame our
examination of the specific conditions of early childhood
teaching. Our work with states, in turn, lead to further ar-
ticulation of the problems of practice they encounter when
implementing professional development and accountability
policies for birth-third grade educators. In the previous
sections of this paper, we describe an approach for identi-
fying the “consistent supports and sensible accountability
systems” to improve teaching quality and outcomes for
children.

Here we propose an answer to the second question: What
guidance can we give to states about these “powerful and
few” core state policies that improve teaching quality and
result in significant outcomes for children? We have identi-
fied four policies that we suggest represent the highest value
and most coherent set of policies, the powerful and few, that
can improve teaching and learning for all children, from
birth through third grade.

As policymakers look to customize these recommenda-
tions to their state context, it will be essential to take stock
of their state’s early childhood system. To do so, practic-
ing early childhood educators and program instructional
leaders, as well as higher education faculty, will need to be
actively involved in the formulation and implementation of
policies designed to enhance teaching quality. Additionally,
states will need to examine the different tools with which to

exert priorities and change practice, including regulations,
legislation, and administrative rules written by the range of
agencies that influence the early care and education system
(i.e., state departments of education, health, human ser-
vices, and professional standards boards). In consideration
of these four policy recommendations, we urge policymak-

ers to carefully select the policy tools that make
sense within their state context. Finally, we

also urge that serious attention be given
to the supports and resources that will

be needed to assure there is sufficient
capacity to enact these policy reforms;
while policies are an important first
step, dedicated funding and staffing
will be necessary to achieve many of
the policy reforms needed to signifi-

cantly improve teaching quality for all
young children.

1. States have a professional learning
policy that promotes positive teaching

conditions for all roles in the birth-third grade
workforce.

The policy requires using appropriate measures, methods,
and tools to design individual professional learning plans
for each role in the early childhood workforce, including
educators, paraprofessionals, instructional leaders and
coaches, and administrators. In addition, the policy ensures
there are sufficient resources for professional learning to
be meaningful, useful, timely, relevant, and job-embedded.
The state policy supports the implementation of positive
teaching conditions that include operational flexibility and
sustained supports for continuous improvement. The policy
promotes adult well-being and a culture of collaboration
and emphasizes the importance of providing educators
with sufficient time to work together as they design differ-
entiated instruction that builds on a deep understanding of
children’s strengths and abilities. It also encourages teaching
that is responsive to culturally diverse families and engages
and supports families in the teaching and learning process.

2. States have an educator evaluation policy that pro-
motes professional learning for all roles in the birth-
third grade workforce.

States review and refocus educator evaluation and account-
ability approaches with the explicit goal of developing
comprehensive, and intentional professional appraisal pro-
cesses that support professional growth as well as children’s
development. With this policy shift, states will promote
coherence between birth-5 and PreK-12 systems by em-

We also
urge that seri-

ous attention be given to
the supports and resources

that will be needed to assure
there is sufficient capacity

to enact these policy
reforms.

www.buildinitiative.org
12

bedding aligned expectations for teaching quality within
the QRIS and other educator accountability frameworks.
The policy requires the use of developmentally, individ-
ually, linguistically, and culturally appropriate measures,
methods, and tools to assess the professional competencies
of a highly effective professional that is relevant for each
role/setting in the early childhood workforce. The policy
specifically requires the use of a valid and reliable measure
of children’s growth for birth-third grade educators (e.g.,
portfolio or other framework) and bans the use of standard-
ized measures that have not been specifically designed or
validated for the children being assessed. This approach
uses appropriate methods of considering the adult’s role
in children’s learning as one indicator of effectiveness and
the working conditions and child/family characteristics
that influence teaching quality and children’s learning. The
policy provides sufficient resources to ensure that those
responsible for evaluating teaching quality have the skills
needed to fairly evaluate early childhood educators and for
the findings of the ratings to be meaningful, useful, timely,
and relevant to the specific role. Further, results are used to
support educators as they reflect on their practice and de-
velop individual professional development plans; negative
consequences are minimized.

3. States embed expectations for the use of develop-
mentally, individually, linguistically, and culturally
appropriate instructional tools within QRIS, PreK,
and other program standards.

States encourage the use of comprehensive and integrated
curricula and formative assessments that support educators
as they enact highly intentional, responsive, and develop-
mentally and culturally appropriate practices. State policy
should not mandate the use of one set of instructional tools
or prescribe curricula. Rather, policy should empower
instructional leaders and educators to work together to
select and implement tools that facilitate individualized
and rigorous instruction that helps culturally, linguistically,
and ability-diverse children and families to thrive. It is vital
that instructional tools be meaningful and valid; they must
build on the experience, content knowledge, and abilities
that young children bring to their learning.

4. States amend early childhood educator and leader
credentialing and licensure policies to assure the
birth-third grade workforce has demonstrated com-
petence specific to early childhood education and
culturally responsive teaching.

States review and amend workforce competency standards,
credentials and certifications that apply all roles in the birth-
third grade workforce. Accordingly, states also examine and
strengthen the capacity of early childhood educator prepara-
tion programs and support faculty that have the knowledge,
skills, and experience to teach candidates about culturally
responsive practice. Faculty have the experience and expertise
to support educators and leaders through preparatory field
experience and coursework to meet new requirements. It is es-
sential that practicing educators and higher education faculty
be actively involved in this process.

VII. Next Steps

BUILD and CEELO have taken step towards underscoring
key policy and practice challenges our field currently faces
in its goal to dramatically improve the quality of early child-
hood teaching and young children’s learning. But we know
change happens incrementally, and, therefore, will continue
to tackle these challenges together with our state and nation-
al colleagues. The first step in supporting policymakers was
our joint facilitation of a state policy Learning Table with six
state teams. Together, states developed action plans to improve
the development and implementation of policies that sup-
port teaching quality. For example, plans include reviewing
and revising educator and leader competencies, developing
new endorsements for educators, and improving professional
learning opportunities for leaders, so they are better equipped
to support culturally responsive practice and effective teach-
ing conditions. As we look to the future, we intend to engage
another Learning Table that will build on lessons learned from
the first, and will be tailored to states focused specifically on
the aforementioned policy recommendations. In this working
paper, we strive to document our collective thinking, problem
solving, and promising policies that can enhance early child-
hood teaching quality. Together we will continue to champion
strategic policymaking that advances quality teaching and
learning.

To learn more, please review the related resources that have
been developed for this initiative:

1. Sharpening the Focus: State Policy to Promote Effective
Teaching that Improves Learning

2. Sharpening the Focus: State Policy to Promote Effective Teach-
ing that Improves Learning – Policy Brief

3. Teaching Conditions Discussion Guide and Crosswalk
4. Teaching and Learning Resource List
5. Learning Table Landing Pad

http://buildinitiative.org/OurWork/LearningCommunity/LearningTablesArchive/2015StatePolicyLearningTable/2015StatePolicyLearningTableSession5.aspx
http://qrisnetwork.org/resource/2015/sharpening-focus-state-policy-promote-effective-teaching-improves-learning
http://qrisnetwork.org/resource/2015/sharpening-focus-state-policy-promote-effective-teaching-improves-learning
http://qrisnetwork.org/resource/2015/sharpening-focus-state-policy-promote-effective-teaching-improves-learning
http://qrisnetwork.org/resource/2015/sharpening-focus-state-policy-promote-effective-teaching-improves-learning
http://qrisnetwork.org/resource/2015/sharpening-focus-state-policy-promote-effective-teaching-improves-learning
http://qrisnetwork.org/resource/2015/sharpening-focus-state-policy-promote-effective-teaching-improves-learning
http://qrisnetwork.org/resource/2015/sharpening-focus-state-policy-promote-effective-teaching-improves-learning

www.buildinitiative.org
13

References

Almy, S. & Tooley, M. (2012). Building and sustaining talent: Creating conditions in high-poverty schools that support effective teaching and learning.
Washington, DC: The Education Trust. Retrieved from http://www.edtrust.org/sites/edtrust.org/files/Building_and_Sustaining_Talent.pdf

Copple, C., & Bredekamp, S. (2009). Developmentally appropriate practice in early childhood programs serving children from birth through age 8 (3rd
ed). Washington, DC: National Association for the Education of Young Children.

Connors-Tadros, L. & Horowitz, M. (2014). How are early childhood teachers faring in state teacher evaluation systems? (CEELO Policy Report). New
Brunswick, NJ: The Center for Enhancing Early Learning Outcomes. Retrieved from http://ceelo.org/wp-content/uploads/2014/03/CEELO_policy_report_ece_
teachereval_march_2014.pdf

Darling-Hammond, L. (2012). Creating a comprehensive system of support for evaluating and supporting effective teachers. Stanford, CA: Stanford
Center for Opportunity Policy in Education. Retrieved from https://edpolicy.stanford.edu/sites/default/files/publications/creating-comprehensive-system-evalu-
ating-and-supporting-effective-teaching_1.pdf

Division for Early Childhood (DEC). (2014). DEC recommended practices in early intervention/early childhood special education. Retrieved March
12, 2015 from http://www.dec-sped.org/recommendedpractices

Fullan, M. (2007). Change the terms for teacher learning. National Staff Development Council. 28(3) 35-36. Retrieved from http://www.michaelfullan.ca/
media/13396074650.pdf

Hayes, L. & Lillenstein, J. (2015). A framework for coherence: College and career readiness standards, multi-tiered systems of support, and educator
effectiveness. Washington, DC:The Center on Great Teachers & Leaders. Retrieved from http://www.gtlcenter.org/sites/default/files/Multi-Tiered_Systems_of_
Support.pdf

Lutton, A. (2012) Advancing the early childhood profession: NAEYC standards and guidelines for professional development, Washington D.C.: Nation-
al Association for the Education of Young Children.

Neuman, S.B., & Kamil, M. L. (Eds.), Preparing Teachers for the Early Childhood Classroom (19 – 48). Baltimore, MD: Brookes Publishing.

Nores, M., & Barnett, W.S. (2014). Access to high quality early care and education: Readiness and opportunity gaps in America (CEELO Policy Report).
New Brunswick, NJ: Center on Enhancing Early Learning Outcomes. Retrieved from http://ceelo.org/wp-content/uploads/2014/05/ceelo_policy_report_ac-
cess_quality_ece.pdf

Society of Research on Child Development. (2013). Investing in our future: Evidence base on preschool education. Washington, DC: Author. Retrieved
from http://www.srcd.org/policy-media/policy-updates/meetings-briefings/investing-our-future-evidence-base-preschool

Regenstein, E., & Romero-Jurado, R. (2014). A framework for rethinking state education accountability and support from birth through high school.
Chicago, IL: The Ounce. Retrieved from http://www.theounce.org/what-we-do/policy/policy-conversations

Smith, S., Robbins, T., Stagman, S. & Kreader, J.L. (2012). Practices for promoting young children’s learning in QRIS Standards. New York, NY: National
Center for Children in Poverty. Retrieved from http://www.nccp.org/publications/pub_1070.html

Tout, K., Epstein, D., Soli, M. & Lowe, C. (2015). A blueprint for early care and education quality improvement initiatives. Child Trends. Retrieved
from: http://www.childtrends.org/?publications=a-blueprint-for-early-care-and-education-quality-improvement-initiatives-final-report#sthash.SWkwLz17.dpuf

Zaslow, M., Tout, K., Halle, T, Whittaker, V.& Lavelle, B. (2010). Emerging research on early childhood professional development. In S. B. Neuman, &
M. L. Kamil (Eds.), Preparing Teachers for the Early Childhood Classroom (19 – 48). Baltimore, MD: Brookes Publishing.

Whitebook, M. (2014). Building a skilled teacher workforce: Shared and divergent challenges in early care and education and in grades K-12. Retrieved
from http://www.irle.berkeley.edu/cscce/wp-content/uploads/2014/09/Building-a-Skilled-Teacher-Workforce_September-2014_9-25.pdf

Whitebook, M., Phillips, D., & Howes, C. (2014). Worthy work, STILL unlivable wages: The early childhood workforce 25 years after the National Child
Care Staffing Study. Berkeley, CA: Center for the Study of Child Care Employment, University of California, Berkeley.

http://www.edtrust.org/sites/edtrust.org/files/Building_and_Sustaining_Talent.pdf
http://ceelo.org/wp-content/uploads/2014/03/CEELO_policy_report_ece_teachereval_march_2014.pdf
http://ceelo.org/wp-content/uploads/2014/03/CEELO_policy_report_ece_teachereval_march_2014.pdf
https://edpolicy.stanford.edu/sites/default/files/publications/creating-comprehensive-system-evaluat
https://edpolicy.stanford.edu/sites/default/files/publications/creating-comprehensive-system-evaluat
http://www.dec-sped.org/recommendedpractices
http://www.michaelfullan.ca/media/13396074650.pdf
http://www.michaelfullan.ca/media/13396074650.pdf
http://www.gtlcenter.org/sites/default/files/Multi-Tiered_Systems_of_Support.pdf
http://www.gtlcenter.org/sites/default/files/Multi-Tiered_Systems_of_Support.pdf
http://ceelo.org/wp-content/uploads/2014/05/ceelo_policy_report_access_quality_ece.pdf
http://ceelo.org/wp-content/uploads/2014/05/ceelo_policy_report_access_quality_ece.pdf
http://www.srcd.org/policy-media/policy-updates/meetings-briefings/investing-our-future-evidence-bas
http://www.theounce.org/what-we-do/policy/policy-conversations
http://www.nccp.org/publications/pub_1070.html
http://www.childtrends.org/?publications=a-blueprint-for-early-care-and-education-quality-improvemen
http://www.irle.berkeley.edu/cscce/wp-content/uploads/2014/09/Building-a-Skilled-Teacher-Workforce_S

www.buildinitiative.org
14

