[image: image1.png]Y POLICY RECOMMENDATIONS

Laying the Foundation for Successful Prekindergarteners

by Building Bridges to Infants and Toddlers

Babies are born “wired” to learn.
 From the time of conception to the first day of kindergarten, children’s development rapidly progresses at a pace exceeding that of any subsequent stage of life.
 In fact, by age three, roughly 85 percent of the brain’s core structure is formed.
 High quality early learning experiences during the infant and toddler years are associated with early competence in language and cognitive development, cooperation with adults, and the ability to initiate and sustain positive exchanges with peers, thereby laying the foundation for later school success.

During these early years, there are striking disparities among children with regard to what they know and what they can do, and these differences are predictive of later school achievement.
 Children who come to kindergarten with a strong base of knowledge and abilities are more likely to succeed in school than those who are not so well prepared. But those abilities and knowledge are based in a strong foundation for learning created in the earliest years—not just in the traditional pre-school years of ages three and four. Without effective policies that make quality early learning programs available and accessible to our nation’s youngest children, infants and toddlers will be at the threshold of learning but will continue to be left behind and forced to play educational “catch-up” as they enter preschool. And preschool teachers will find it more difficult to prepare children for school.

[image: image4.png]

Regrettably, while there is a growing interest nationwide in early childhood education, the unique needs of infants and toddlers have been a public policy afterthought. Waiting to support children until they reach age three or four is simply too late to support the optimal development of the most vulnerable babies and toddlers.
 Fortunately, by conceiving of prekindergarten programs as a birth-to-five continuum, policymakers can include the critical needs of infants and toddlers as an integral part of their planning.
 There are several specific ways that policymakers can include infant and toddler policies in prekindergarten initiatives:
1.
Ensure significant funding for infants and toddlers within prekindergarten funds by creating an infant-toddler set-aside. Any successful prekindergarten program must direct substantial funding to improving the early education opportunities for infants and toddlers to help prevent them from falling behind before they enter preschool. In the past, small set-asides in funding streams have been used to ensure a particular percentage of resources will go to a specific population or program, including infants and toddlers:

· Early Head Start. Based on research about the value of programs that serve young children and their families, the 1994 Head Start Reauthorization Act created Early Head Start and mandated that a specific portion of all Head Start funding be available for programs serving infants and toddlers.
 This set-aside has increased over the years to its current level of 10 percent of all Head Start funds.

· Child Care Development Block Grant Infant-Toddler Set-Aside. A $100 million infant and toddler set-aside has been included through the appropriations process in the federal Child Care and Development Block Grant (CCDBG) over the last several years and has helped states to improve the quality of infant and toddler child care.

· Illinois Infant-Toddler Set-Aside. Reacting to a need articulated by preschool teachers for better prepared four-year-olds, the Illinois legislature created a set-aside in their state Early Childhood Block Grant for programs serving infants, toddlers and their parents.
 This set-aside, which is based upon the precedent established by the federal government with Early Head Start, is currently at 11 percent of the Illinois Early Childhood Block Grant.

Set-asides channel relatively modest amounts of funding to services for very young children. In moving toward a goal of widespread early childhood education programs, policymakers must include significant infant-toddler funding as part of any pre-kindergarten funding stream to help ensure quality programs for infants and toddlers.

2. Improve the quality of infant-toddler programs when building a solid infrastructure for prekindergarten. If policymakers wait until children are close to kindergarten age to strengthen their early learning opportunities, this will force many children to play educational “catch up.” Instead, as policymakers work to build a solid infrastructure for prekindergarten, they must think about ways to strengthen the quality of infant-toddler programs as well. Technical assistance provided through resource and referral centers can help local child care providers access the consultation and support services needed to build high-quality early childhood programs. For example, in order to help build capacity to support quality programs for infants and toddlers, the New York Office of Children and Family Services provided funding to develop a network of Infant and Toddler Technical Assistance Centers across the state.

3.
Cultivate a quality infant-toddler workforce by ensuring that infant-toddler teachers receive the same professional development opportunities and compensation as prekindergarten teachers. There is widespread recognition that the professional development of early childhood professionals plays a critical role in the quality of services for very young children. Recruiting and training well-trained infant-toddler teachers often is difficult because such teachers often choose to move into prekindergarten, where are more opportunities for advancement and higher salaries. Policymakers should implement professional development activities for infant-toddler teachers to ensure that they have access to similar training opportunities as prekindergarten teachers. Furthermore, to retain qualified personnel in the early childhood field, salaries must be comparable across birth to five programs. For example, Wisconsin developed an Infant/Toddler Teacher Credential that sets a standard of care for infant and toddler caregivers and provides recognition for those who demonstrate a specialized knowledge of infant and toddler development.

4. Involve individuals who work with infants and toddlers in the prekindergarten planning process. In developing a prekindergarten system, policymakers should strive to involve a broad spectrum of early childhood professionals, organizations, and advocacy groups. This diverse group should include individuals who work with infants and toddlers across a variety of disciplines such as health, family support, and early learning, and should also involve “unusual suspects” such as family and juvenile court judges, adult mental health providers, and community business leaders. For example, in New York, a broad spectrum of early childhood professionals, advocates, researchers, educators and public agency staff came together to develop a blueprint for a comprehensive, high-quality birth to five early care and education system.

[image: image2.png]Y RESEARCH

With growing interest nationwide in early childhood education, especially prekindergarten programs, and the lack of public policy efforts focused on the needs of infants and toddlers, ZERO TO THREE and the Trust for Early Education (TEE) partnered in the summer of 2003 to conduct an exploratory study to identify how states are incorporating infants and toddlers into systems planning around prekindergarten. This study, Building Bridges from Pre-kindergarten to Infants and Toddlers: A Preliminary Look at Issues in Four States, focused on four states that had engaged in systems-building efforts around early childhood services: Georgia, New York, New Jersey, and Illinois. The study analyzed whether policymakers can successfully build off prekindergarten to address the needs of infants and toddlers. The researchers found that this important goal can be accomplished if the needs of infants and toddlers are considered while prekindergarten policy strategies are being developed and implemented.

Key findings from Building Bridges from Prekindergarten to Infants and Toddlers: A Preliminary Look at Issues in Four States include:

1. Emerging prekindergarten programs raised awareness about the importance of early education across the birth to five age span in Georgia, Illinois, New Jersey, and New York.
2. Promising policies to address the needs of infants and toddlers have emerged, and these policies can be instructive to other states beginning the planning process.

3. Collaboration with child care providers increases the impact that prekindergarten has on the child care community.

4. Prekindergarten presents staffing and professional development opportunities and challenges for infant and toddler providers.

5. Early education system-building across program types and age groups has the potential to bring prekindergarten and infant-toddler initiatives together, but states need a clearer road map for how to achieve their vision for infants and toddlers.

6. Leadership that is committed to birth to five coordination and planning across program types makes a difference.

[image: image3.png]Y FAST FACTS

· There are more than 11.4 million infants and toddlers living in the United States, representing 4 percent of the entire population.

· By age 3, roughly 85 percent of the brain’s core structure is formed.

· Infants and toddlers with working mothers spend an average of 25 hours a week in child care, and 39 percent are in child care for 35 hours or more each week.

· 43 percent of two-year-olds and 32 percent of one-year-olds are in full-time child care (35 hours or more per week).

· A national study of 100 child care centers found that 92 of them provided inadequate care to babies.

About Us

ZERO TO THREE Policy Center is a non-partisan, research-based, nonprofit organization committed to promoting the healthy development of our nation’s infants and toddlers. To learn more about this topic, or about the ZERO TO THREE Policy Center, please contact us at 202-638-1144 or on the Web at http://www.zerotothree.org/policy
Fact Sheet | January 2005

� Shonkoff J., and Phillips, D. (Eds.) (2000). National Research Council and Institute of Medicine. From Neurons to Neighborhoods: The Science of Early Childhood Development. Washington, DC: National Academy Press.

� Ibid.

� Bruner, C., Goldberg, J. and Kot, V. (1999). The ABC’s of early childhood: Trends, information and evidence for use in developing an early childhood system of care and education. A joint publication of Iowa Kids Count and the Iowa Forum for Children and Families.

� Ibid.

� Ibid.

� Shonkoff J., and Phillips, D. (Eds.) (2000). National Research Council and Institute of Medicine. From Neurons to Neighborhoods: The Science of Early Childhood Development. Washington, DC: National Academy Press.

� Lombardi, J. et. al. (2004) Building Bridges from Prekindergarten to Infants and Toddlers: A Preliminary Look at Issues in Four States, Washington, DC: ZERO TO THREE.

� Wilen, J. (2003). Ready for School: The Case for Including Babies and Toddlers as We Expand Preschool Opportunities. Ounce of Prevention Fund.

� Ibid.

� ZERO TO THREE Policy Center (2003). The Infant-Toddler Set-Aside of the Child Care and Development Block Grant: Improving Quality Child Care for Infants and Toddlers. Washington, DC: ZERO TO THREE.

� Wilen, J. (2003). Ready for School: The Case for Including Babies and Toddlers as We Expand Preschool Opportunities. Ounce of Prevention Fund.

� Ibid.

� � HYPERLINK "http://www.nyscccc.org/infant_center.htm" �http://www.nyscccc.org/infant_center.htm�

� Ounce of Prevention Fund, Birth to Three Project: Training and Workforce Development Committee (2001). Credentials and Training Programs for Staff Who Work with Infants, Toddlers, and their Families: A Summary of Programs in Other States, Chicago, Illinois: Ounce of Prevention Fund.

� � HYPERLINK "http://www.nyscccc.org/infant_blue.htm" �http://www.nyscccc.org/infant_blue.htm�

� Lombardi, J. et. al. (2004) Building Bridges from Prekindergarten to Infants and Toddlers: A Preliminary Look at Issues in Four States, Washington, DC: ZERO TO THREE.

� Lombardi, J. et. al. (2004) Building Bridges from Prekindergarten to Infants and Toddlers: A Preliminary Look at Issues in Four States, Washington, DC: ZERO TO THREE.

� Oser, C. & Cohen, J. (2003). America’s Babies, The ZERO TO THREE Policy Center’s Data Book. Washington, D.C.: ZERO TO THREE.

� Bruner, C., Goldberg, J. and Kot, V. (1999). The ABC’s of early childhood: Trends, information and evidence for use in developing an early childhood system of care and education. A joint publication of Iowa Kids Count and the Iowa Forum for Children and Families.

� Ehrle, J., Adams, G. & Tout, T. (2001). Who’s caring for our youngest children: Child care patterns of infants and toddlers. Washington, DC: The Urban Institute.

� Ibid.

� Oser, C. & Cohen, J. (2003). America’s Babies, The ZERO TO THREE Policy Center’s Data Book. Washington, D.C.: ZERO TO THREE.

_1103538580

_1103538623

_1103538494

