NAEYC's standards of professional preparation for early childhood programs at colleges and universities across the country represent a comprehensive vision for what early childhood professionals should know and be able to do at various points along the path of professional development. The standards require skills and depth of knowledge commensurate with each level of development, yet across levels they promote common values and themes, such an emphasis on outcomes, professionalism, and balanced attention to knowledge, skills and dispositions. 

· Standards at the Associate Degree Level 

· Standards at the Initial Licensure Level 

· Standards at the Advanced Level 

The complete collection of NAEYC professional preparation standards and other resources can be found in Preparing Early Childhood Professionals: NAEYC's Standards for Programs. 

Standards at the Associate Degree Level 

Responding to the growing need for better qualified teachers of children from birth through age eight, NAEYC has approved new standards for associate degree programs in colleges that prepare early childhood professionals. 

NAEYC's Associate Degree Standards are based on recent research in early childhood development and learning. In developing the Standards, NAEYC also collaborated with leaders in associate degree programs and sought extensive feedback from a wide range of stakeholders. 

The Standards describe the defining characteristics of associate degree programs within a continuum of early childhood professional preparation and the challenges and opportunities created for associate degree programs by current trends in the early childhood field. 

The document presents NAEYC's Standards accompanied by supporting explanations, examples of opportunities to learn and practice, and recommendations for assessment of associate degree students' progress in relation to the Standards. 

Download the Associate Degree Level Standards 

Additional Resources: 

Associate Degree Program Accreditation 

Fact Sheet 

NAEYC is developing a system to accredit associate degree early childhood education programs. This document presents some background on this national initiative, a listing of key features of the system and some information about the planned start-up phase. 

Frequently Asked Questions 

Return to Top
Standards at the Initial Licensure Level 

To promote program quality and support the education of qualified teachers of children from birth through age eight, NAEYC has standards for the four- and five-year, college and university programs that prepare early childhood teachers. 

High-quality early education programs give young children a foundation for success in school and beyond, but unfortunately there are not enough high-quality programs available. A crucial step in raising the quality of programs for all young children is improving the preparation of early childhood teachers. 

· NAEYC's Standards for Early Childhood Professional Preparation at the Initial Licensure level are based on recent research in early childhood development and learning, and were reviewed by dozens of early education experts and organizations. 

As one of the specialty professional associations working with the National Council for Accreditation of Teacher Education (NCATE), NAEYC prepared these standards as a guide for higher education institutions with baccalaurate and five-year programs that prepare future early childhood teachers. Institutions must document compliance with the Initial Standards in order to earn approval from NAEYC - and move toward accreditation from NCATE. 

The focus on teacher preparation is also an essential part of NAEYC's comprehensive approach to improving the quality of early childhood education. The other parts include raising standards for early childhood programs (through NAEYC accreditation), improving the practices of teachers, and enhancing approaches to early childhood curriculum content and assessment. 

Download the Initial Licensure Level Standards 

Standards at the Advanced Level 

To promote program quality and support the education of qualified teachers of children from birth through age eight, NAEYC has standards for the college and university programs that prepare early childhood professionals at the advanced master's and doctoral levels. 

The Advanced Standards: 

· Build on and align with NAEYC's Initial Licensure Standards and Associate Degree Standards. 

· Invite programs to identify areas of focus or specialization. 

· Describe "essential professional tools," and "additional competencies" for some specializations. 

As one of the specialty professional associations working with the NCATE, NAEYC prepared these standards as a guide for higher education institutions that prepare early childhood professionals at the advanced level. Institutions with advanced master's and doctoral programs must document compliance with the Advanced Standards in order to earn approval from NAEYC - and move toward accreditation from NCATE. 

The focus on professional preparation is also an essential part of NAEYC's comprehensive approach to improving the quality of early childhood education. The other parts include raising standards for early childhood programs (through NAEYC accreditation), improving the practices of teachers, and enhancing approaches to early childhood curriculum content and assessment. 

D - 3


