

Early learning leaders rely on self- awareness				
Comfortable being vulnerable?	pushes your	Accept strengths and mitations?		
Use reflecti		Adapt to what's new?		

Early learning educators practice leadership by using:

- Self-awareness
- Responsibility and integrity
- Clear and effective communication

IMPACT

Consider ways every early learning educator seeing herself as a leader could contribute to improved outcomes for children and strengthen early learning systems.

A few tips:

- Invite others to think about something optimistic that happened this week.
- Substitute the word effective, strength, and optimistic when you find yourself using positive.
- Listen for the optimistic in someone's story and call their attention to it.

Early learning educators practice optimism by:

- Looking for moments of optimism in one's own work.
- Inviting others to think about something optimistic.
- Intentionally choosing the words effective, strength, and optimistic rather than positive.
- Listening for the 'optimistic' in someone's story and calling their attention to it.

IMPACT

Consider ways that embracing optimism could contribute to improved outcomes for children and strengthen early learning systems.

Use leadership, optimism and wisdom to support growth - link observation to outcome				
What do you see?	What you want to see?	Why it is important	Moment of effectiveness	What to say
Clutter	Order and organization	Helps children learn self- regulation Helps children develop	She has some definition of spaces for different centers	I notice you have defined some spaces for learning centers. The organization of space and materials helps children make choices and stay
Leading for Caldren	independence, make choices, return materials responsibly	She has a schedule posted by the rug where she conducts circle time	focused on their wor Let's think together about different ways we help children lear to focus and make choices.	

Early learning educators practice uncovering wisdom by:

- Looking for what is working and unpacking the actions (how to) and the importance (why it matters).
- Focusing on how to build on the effective step by step and validating progress.

IMPACT

Consider ways that uncovering wisdom could contribute to improved outcomes for children and strengthen early learning systems.

Early learning ed coherence by:	ducators practice
 Making decisions with intentionality 	
 Carefully reflecting on decisions to ensure alignment with the path 	-O-O-O-O-O-O-O- in ALIGNMENT
Clearly communicating the what and why of decisions to others	-O-O-O-O-O-O-O-O-O-O-O-O-O-O-O-O-O-O-O
for Children	

IMPACT

Consider ways coherence could contribute to improved outcomes for children and strengthen early learning systems.

Connect With Us	
www.leadingforchildren.org	
Find us on social media: Facebook: https://goo.gl/8zXNRP Linkedln: https://goo.gl/5fQB37 Twitter @Lead4children Instagram @leadingforchildren	
info@leadingforchildren.org 973.761.4118	
Children	