

Whole Leadership Framework

FOR EARLY CHILDHOOD PROGRAMS (BIRTH TO THIRD GRADE)


TOOLS FOR PEDAGOGICAL LEADERSHIP

- Coaching and mentoring skills
- Ability to apply child development theory and research
- Family focus
- Knowledge of evidence-based pedagogy
- Knowledge of assessment methodology
- Technical credibility
- Knowledge of adult learning


TOOLS FOR ADMINISTRATIVE LEADERSHIP

- Ability to plan strategically
- Expertise in systems development
- Financial and legal knowledge and skills
- Entrepreneurial focus
- Awareness of organizational climate
- Public relations and marketing expertise
- Ability to interpret data
- Public engagement skills


TOOLS FOR LEADERSHIP ESSENTIALS

- Awareness of self and others
- Knowledge of the profession
- Communication and team-building skills
- Cultural competence

- Ethical conduct and morality
- Intentionality
- Ability to motivate people
- Management skills


ABOUT WHOLE LEADERSHIP

Whole Leadership encompasses a broad view of program leadership—evidenced in many areas and organized into three domains: leadership essentials, administrative leadership, and pedagogical leadership. The McCormick Center for Early Childhood Leadership at National Louis University developed this framework in order to clarify the concept of early childhood leadership, which is often clouded by inconsistent standards and policies.


Our Mission


The McCormick Center for Early Childhood Leadership is dedicated to improving the quality of early learning programs through professional development, research and evaluation, and public awareness. We are driven to promote greater understanding of the critical role of early childhood leaders in the provision of quality services for children and families.

To learn more about the McCormick Center, visit McCormickCenter.nl.edu


Explore resources & opportunities

Our website features over 150 downloadable documents, videos, and links to books authored by McCormick Center staff; an event calendar for our professional learning opportunities, in-person and online; a page highlighting Leadership Connections, our national conference which takes place annually at the beginning of May; and interactive data in our L.E.A.D. Early Childhood Clearinghouse.


Leadership Matters

Strong early childhood leadership positively impacts outcomes for children and families. Very few leaders arrive in their roles with all of the experience, education, or specialized training they need. The McCormick Center has played a critical role in increasing access to professional development and credentials for early childhood leaders. To date, nearly 35,000 early childhood leaders have received professional development through the McCormick Center.


Support our mission

To support us in our efforts to provide you with cutting-edge opportunities, please consider donating today.

Every contribution helps build a brighter future for children, one leader at a time. All dollar amounts make a difference as we strive to support early childhood programs that enrich the lives of young children and those who lead them.

Visit McCormickCenter.nl.edu/donate to learn more.

