

Common Core Standards and Early Childhood Education

Gillian D. McNamee, Ph.D.

Early Learning Standards

- The first link in an aligned "P – 12" educational system
- Early childhood education works
- Preschool benefits tend to fade
- Need for sustained high-quality teaching practices across early childhood years (pre-k to 3rd)

