

"CAREER LATTICE" PAPER

EARLY CHILDHOOD STATE CHARTS
DESCRIBING STEPS FOR ADVANCEMENT

"CAREER LATTICE" PAPER

EARLY CHILDHOOD STATE CHARTS DESCRIBING STEPS FOR ADVANCEMENT

Overview

After a thorough search for state-wide "career lattices" (see section on search methodology below), we found that 37 states have some form of early childhood ladder/lattice/steps/tiers/spectrum/pathway that describe how an early childhood profession care provider might acquire more training, education, and skills in order to advance in his/her career. Because the name of these diagrams/charts varied greatly and because many of them used the term "career" liberally (i.e., to mean the training/education/etc. that one might obtain to advance in one's career rather than a direct link between training/education/etc. and job eligibility), we will refer to these diagrams/charts with our own terminology and call them "steps for advancement" (SFA) charts.

We identified a number of common features in the SFAs. Features that were shared by three (3) or more SFAs were categorized as "common" and included in this paper. The following is a list of the common features we identified:

- Formal education/college degrees
- Early childhood education (ECE) college credit hours
- Relevant training clock hours
- Yearly training updates
- Early childhood work experience
- Apprenticeship
- Membership in a professional organization
- CPR/first aid training
- License requirements met
- CDA
- Montessori diploma
- Age requirement
- NAFCC accreditation standards
- Public school teaching certificate
- State certificate for ECE
- Bonuses (\$) for progressing up the ladder/lattice
- Link with job/career
- Purpose of/Reason for the PFA

Methodology for Locating SFAs

Our primary method for locating state SFA in early childhood was through an exhaustive search on the Internet. A national repository of state SFAs was located and used to a general source to each individual state websites. Because the repository was in the process of being updated, we contacted repository staff members and inquired about whether any state without an SFA on their website has recently published an SFA. We also searched individual state websites for more SFAs and made phone calls to further inquire when the website did not yield any information about an SFA. Overall, we were able to locate 37 states with published SFAs. Table 4 contains the contact information for found SFAs.

Descriptions and Evaluation of the Commonly Found Features

Tables 1 through 3 contain information on the commonly found features of the SFAs. We organized the features into three categories for ease of presentation: (a) general/overview; (b) education and training; (c) professional activity, experience, and certification. Table 1 is a grid of all the states by the general/overview features, Table 2 is a grid of all states by education and training features, and Table 3 is a grid of all states by professional activity, experience, and certification features. In tables 1 through 3, an indicator mark (✓) signifies that the state SFA includes the feature as a means of evaluating or signifying advancement. We also use a tentative indicator (?) in places where we believe the feature is used in the state SFA, but the SFA is not very clear (i.e., the SFA is not easily interpreted).

We also summarized all of the features mentioned on the SFAs for each state (Appendix). These summaries include the details of information provided in each SFA. For SFAs that do not include the given feature, we simply indicate that the feature was "not included."

Below is a list of each of the commonly found features. Included in the list is a definition of the feature and a brief evaluation of the feature in terms of its commonality among SFAs. These evaluations are based on the information summarized in Tables 1 through 3 and the Appendix.

Common Features

Overview/General (Table 1)

Bonuses (\$\$) - the SFA mentioned dollar bonuses as incentive for early childhood educators to advance. Eight (22%) of the SFAs provide incentive as a monetary bonus for advancing through the SFA. Often the bonus was only given for hitting specific milestone levels, which requires the individual to advance several levels before getting the bonus.

Link with job/career - the SFA included a direct link with a specific job or career. Most of the state SFAs (62%) are *not* linked to a job or career (they merely describe advancement).

Age requirement - the SFA indicated that individuals needed to reach a specific age (e.g., 18 years old) in order to advance or be considered a part of the SFA. Five of the SFAs (14%) included an age requirement. While this was the least common feature, the states that included this feature did so to ensure that individuals with specific job responsibilities were of a certain age or that all individuals utilizing the SFA were of a specific age.

Purpose of/Reason for the SFA (not included in Table 1) - a purpose or reason for publishing the SFA was mentioned. These reasons are presented in the Appendix. Just under half (49%) of the reasons for having the SFA was related only to providing *information* to early educators about what advancement looks like. For those states, advancement on the SFA was not linked to careers, job eligibility, bonuses, licensing requirements, etc. (see Appendix for other reasons provided). Presumably, individual providers could use the SFA as a means of evaluating staff and teachers, but these evaluations would not be associated with any state resources or regulations.

Education and Training Features (Table 2)

Formal education/college degrees - the SFA utilized formal education milestones, such as high school diploma or number of years in college, and college degrees (e.g., Associates, Bachelor's, Master's, and Doctorate) as part of their criteria for advancement. All but one (Florida) SFA (97%) contained information about formal education/college degrees. Formal education/college degrees seemed to be one of the most prominent (if not the most prominent) feature used by the SFA to delineate variation between levels.

Early childhood education (ECE) college credit hours - the SFA specifically mentioned ECE college credit hours as an indicator for advancement. All of the SFA contained an education requirement related to college credit in early childhood education.

Relevant training clock hours - the SFA included specific information about needing training clock hours. In some SFA, the hours were explicitly listed, while more general information about needing training was provided on others. 92% of the SFAs included mention of early childhood relevant training clock hours.

Yearly training updates - the SFA specifically indicated that early educators needed to keep their training updated on a yearly basis. (Other SFAs did not specify that training needed to be continuous.) Only 30% of SFAs contained information about whether or not the individual needs to keep up with training on a yearly basis.

Apprenticeship - the SFA mentioned that an apprenticeship (or similar) was part of the evaluation for advancement. 35% of the SFAs included an apprenticeship as a means for advancement.

...as required by licensing regulations - the SFA indicated that individuals needed to meet the state licensing requirements for entry on the SFA or advancement. 27% of the SFAs linked education and training to licensing regulations by indicating that individuals need to meet the licensing requirements of the state.

CDA - a Child Development Associate (CDA) credential was mentioned in the SFA as a means for advancement. Most states with SFAs (87%) recognized the CDA credential as a means for advancement.

Montessori diploma - a Montessori training diploma was mentioned in the SFA as a means for advancement. 19% of the SFAs recognized a Montessori training diploma as a means for advancement.

Professional Activities, Experience, and Certification (Table 3)

Early childhood work experience - SFA had explicit information about the need for work experience for advancement. On some SFAs, the amount of work experience needed for advancement was explicitly specified. Two-thirds (68%) of the SFAs included work experience in an early childhood setting as a means for advancement.

Membership in a professional organization - the SFA specified that membership in a professional organization (such as NAEYC) was a requirement for advancement. Several SFAs (19%) included membership in a professional organization as a requirement for advancement.

CPR/first aid training certificate - the SFA included a requirement for CPR or first aid training. Slightly fewer than 1/3 of the SFAs (32%) included a requirement for CPR and/or first aid training.

NAFCC accreditation - the NAFCC accreditation for providers was mentioned in the SFA as a means for advancement. The NAFCC accreditation standards include 90 training clock hours among other quality-related requirements. 19% of the state SFAs had information that indicated the NAFCC accreditation requirements were recognized as a means of early childhood education training and advancement.

Public school teaching certificate - the SFA recognizes public school teaching certificates as a factor for evaluating advancement. 35% of the SFAs indicated that public school teaching certificates are recognized as an indicator of education and training and thus included as an evaluative factor for advancement.

State certificate for early childhood education - the SFA included state certification as a means for advancement. The majority of states (81%) have certification for early childhood education that individuals can obtain and are used as a means of identifying advancement.

Table 1. Common key features pertaining to GENERAL/OVERVIEW by state for those with SFAs

	<u>State Name</u>	<u># of Levels (Sublevels)</u>	<u>Linked to Job/Career</u>	<u>\$\$ Bonus for Advancement</u>	<u>Age Requirement</u>	<u>Other Pathways¹</u>	<u>Adopted Date</u>	<u>Revised Date</u>
1	Alaska	12					Jun 2011	
2	Arkansas	3 ?	✓					
3	Connecticut	15					Apr 2010	
4	Delaware	10 (15)	✓				Dec 2011	May 2012
5	Florida	4		✓				
6	Georgia	12					Feb 2013	
7	Idaho	9 (39)		✓			Jul 2011	
8	Illinois	6						Sep 2010
9	Kansas	5	✓	✓				
10	Louisiana	11	✓			✓		Sep 2007
11	Maine	8				✓	2010-2011	
12	Maryland	6 (13)		✓		✓	Sep 2007	
13	Massachusetts	5	?		✓		May 2013	
14	Michigan	8	✓					Oct 2009
15	Minnesota	12			✓			Jun 2011
16	Missouri	5 (15)						
17	Montana	10				✓		Mar 2013
18	Nevada	7					Sep 2010	
19	New Hampshire	6				✓		2012
20	New Jersey	17	✓					Dec 2010
21	New Mexico	8	✓	✓			May 2002	Apr 2011
22	New York	10 (30)					May 2012	
23	North Dakota	11	✓				Sep 2011	
24	Ohio	6	?		✓			Oct 2011
25	Oklahoma	10		✓			Mar 2013	
26	Oregon	12						Mar 2009
27	Pennsylvania	8	✓				Sep 2012	
28	South Carolina	9						
29	South Dakota	7	?					
30	Texas	8						
31	Utah	10						Jul 2013
32	Vermont	6	✓	?			1998	2011
33	Virginia	10			✓		Jun 2010	
34	Washington	15	✓	✓				Nov 2012
35	West Virginia	8			✓			May 2009
36	Wisconsin	17						Mar 2013
37	Wyoming	9						Aug 2012
	COUNT		14	8	5	5		
	PERCENT		37.8%	21.6%	13.5%	13.5%		

✓ = indicates that this feature is a clear factor for the state

? = indicates that this feature is likely a factor for the state but the provided information is not clear

¹ "Other Pathways" indicate that there are separate steps for advancement for administrators, family/home-based care, etc.

Table 2. Common key features pertaining to EDUCATION AND TRAINING by state for those with SFAs

	<u>State Name</u>	<u>Education Degree</u>	<u>ECE credit hrs¹</u>	<u>Training Hours</u>	<u>Yearly Training Updates</u>	<u>Apprenticeship</u>	<u>...as Required by Licensing Regulations</u>	<u>CDA</u>	<u>Montessori Diploma</u>
1	Alaska	✓	✓	✓				✓	
2	Arkansas	✓	✓	✓	✓	✓		✓	
3	Connecticut	✓	✓	✓				✓	
4	Delaware	✓	✓	✓	✓	✓		✓	✓
5	Florida		✓	✓				?	
6	Georgia	✓	✓	✓				✓	✓
7	Idaho	✓	✓	✓	✓	✓		✓	
8	Illinois	✓	✓	✓					
9	Kansas	✓	✓	✓		✓		✓	
10	Louisiana	✓	✓	?			✓	✓	
11	Maine	✓	✓	✓				✓	
12	Maryland	✓	✓	✓	✓		✓		
13	Massachusetts	✓	✓	✓	✓			✓	
14	Michigan	✓	✓	✓	✓		✓	✓	
15	Minnesota	✓	✓	✓				✓	✓
16	Missouri	✓	✓					✓	
17	Montana	✓	✓	✓	✓	✓		✓	
18	Nevada	✓	✓	✓		✓	✓	✓	
19	New Hampshire	✓	✓	✓			?		
20	New Jersey	✓	✓	✓			✓	✓	
21	New Mexico	✓	✓	✓					
22	New York	✓	✓					✓	✓
23	North Dakota	✓	✓	✓		✓	?	✓	
24	Ohio	✓	✓	✓				✓	✓
25	Oklahoma	✓	✓	✓	✓			✓	
26	Oregon	✓	✓	✓	✓		✓	✓	
27	Pennsylvania	✓	✓	✓	✓			?	
28	South Carolina	✓	✓					✓	
29	South Dakota	✓	✓	✓		✓		✓	
30	Texas	✓	✓	✓	✓			✓	
31	Utah	✓	✓	✓					
32	Vermont	✓	✓	✓		✓		✓	
33	Virginia	✓	✓	✓				✓	
34	Washington	✓	✓	✓		✓	✓	✓	✓
35	West Virginia	✓	✓	✓		✓		✓	
36	Wisconsin	✓	✓	✓		✓		✓	✓
37	Wyoming	✓	✓	✓		✓	✓	✓	
	COUNT	36	37	34	11	13	10	32	7
	PERCENT	97.3%	100%	91.9%	29.7%	35.1%	27.0%	86.5%	18.9%

✓ = indicates that this feature is a clear factor for the state

? = indicates that this feature is likely a factor for the state but the provided information is not clear

¹ Can be either a full degree (major or minor) or some early childhood credit hours

Table 3. Common key features pertaining to PROFESSIONAL ACTIVITIES, EXPERIENCE, AND CERTIFICATATION by state for those with SFAs

	<u>State Name</u>	<u>Professional Organization Membership</u>	<u>CPR Training Certificate</u>	<u>Early Childhood Work Experience¹</u>	<u>NAFCC Accredited</u>	<u>Public School Teaching Certificate</u>	<u>Early Childhood State Certificate</u>
1	Alaska			✓		✓	✓
2	Arkansas	✓	✓	?	✓		✓
3	Connecticut	✓		?		✓	✓
4	Delaware		✓				✓
5	Florida			✓			
6	Georgia			✓		✓	✓
7	Idaho			✓			✓
8	Illinois						✓
9	Kansas			✓		✓	
10	Louisiana	✓		✓	✓		
11	Maine			✓			✓
12	Maryland	✓		✓	✓	✓	
13	Massachusetts			✓			
14	Michigan		✓	✓		✓	✓
15	Minnesota		?		✓		✓
16	Missouri						?
17	Montana	✓	✓	✓	✓		✓
18	Nevada			✓		✓	?
19	New Hampshire	?	✓	✓			
20	New Jersey			✓			✓
21	New Mexico					✓	✓
22	New York			✓	✓	✓	✓
23	North Dakota		✓			✓	?
24	Ohio			✓	✓	✓	?
25	Oklahoma						✓
26	Oregon		✓				✓
27	Pennsylvania						✓
28	South Carolina						✓
29	South Dakota	✓	✓	✓			?
30	Texas			✓			✓
31	Utah		✓	✓			✓
32	Vermont			✓		✓	✓
33	Virginia		✓	✓			✓
34	Washington						✓
35	West Virginia			✓			✓
36	Wisconsin					?	✓
37	Wyoming		✓	✓			
	COUNT	7	12	25	7	13	30
	PERCENT	18.9%	32.4%	67.6%	18.9%	35.1%	81.1%

✓ = indicates that this feature is a clear factor for the state

? = indicates that this feature is likely a factor for the state but the provided information is not clear

¹ Some of these are "currently" working in the field; some of these are just experience working in the field (can be from any time).

Table 4. Contact information for states with SFAs

	State Name	Website	Phone Number
1	Alaska	http://www.seedalaska.org/index.cfm/SEED-Registry/Career-Ladder/	(907) 265-3100
2	Arkansas	http://professionalregistry.astate.edu/registry.asp	(501) 682-4897
3	Connecticut	http://www.ctcharts.org/index.cfm?module=8&navID=nav41	(800) 832-7784
4	Delaware	http://www.dieec.udel.edu/professionals/career-advisement	(302) 831-3239
5	Florida	http://www.floridaearlylearning.com/OEL_SysDev_CoreCompetencies.html	(850) 717-8550
6	Georgia	https://www.training.decal.ga.gov/bfts/careerDevelopment.do;jsessionid=A9FAD6A3E56D34265A30ACD4B7136589.tomcat02	(866) 425-0220
7	Idaho	http://www.idahostars.org/?q=node/353	(800) 926-2588
8	Illinois	http://www.ilgateways.com/en/career-lattice	(866) 697-8278
9	Kansas	http://ks-ecaap.civicplus.com/DocumentCenter/Home/View/11	
10	Louisiana	http://pathways.nsula.edu/career-development/	(318) 677-3163
11	Maine	http://muskie.usm.maine.edu/maineroads/forms.htm	(888) 900-0055
12	Maryland	http://www.marylandpublicschools.org/MSDE/divisions/child_care/credentials/mdcred.htm	(877) 605-1539
13	Massachusetts	http://www.btwic.org/wp-content/uploads/2010/01/Career-Ladder-Final-Report.pdf	(617) 425-0002
14	Michigan	http://www.greatstartwayne.org/initiatives/steps/lattice	(734) 285-4001
15	Minnesota	http://www.mncpd.org/career_lattice.html	
16	Missouri	https://www.openinitiative.org/content/pdfs/CareerLattice/MOEducationMatrix.pdf	(573) 884-3373
17	Montana	http://mtecp.org/pdfs/career%20path2012.pdf	(800) 213-6310
18	Nevada	http://www.nevadaregistry.org/career-development/career-ladder.html	(800) 259-1906
19	New Hampshire	http://nhccrr2102.tempdomainname.com/wordpress/wp-content/uploads/2012/09/2012-NH-Early-Childhood-Professional-Development-System.pdf	(603) 271-4242
20	New Jersey	http://www.pinj.org/index.php?cat=core	(908) 737-4240
21	New Mexico	https://www.newmexicokids.org/content/caregivers_and_educators/training_education_certification/certification_options/	(505) 827-7946
22	New York	http://www.nyworksforchildren.org/Aspire/AspireResources.aspx	(718) 254-7353
23	North Dakota	http://www.ndgrowingfutures.org/registryforms	(218) 512-1589
24	Ohio	https://login.occrra.org/	(614) 396-5959
25	Oklahoma	https://www.cecpc.org/en/provider-programs/professional-development-ladder/criteria/	(405) 799-6383
26	Oregon	http://www.pdx.edu/occd/forms-and-resources#essentials	(503) 725-8535
27	Pennsylvania	http://www.pakeys.org/uploadedContent/Docs/PD/Career%20Lattice.pdf	(800) 284-6031
28	South Carolina	http://www.abccqualitycare.org/ECE_Career_Path.pdf	(803) 898-2570
29	South Dakota	http://dss.sd.gov/childcare/pathwaystopd/handbook/index.asp	(605) 773-3165
30	Texas	http://www.uth.tmc.edu/tececds/	(866) 282-7780
31	Utah	http://usuchild.usu.edu/htm/providers/training-career-ladder/	(800) 670-1552
32	Vermont	http://northernlightscdc.org/career-pathways/	(802) 828-2876
33	Virginia	http://faculty.tcc.edu/CWhitener/documents/Lattice.pdf	
34	Washington	http://www.del.wa.gov/requirements/professional/lattice.aspx	(866) 482-4325
35	West Virginia	http://www.wvearlychildhood.org/WV_STARS_Applications_and_Forms.html	(304) 522-7827
36	Wisconsin	http://www.the-registry.org/	(608) 222-1123
37	Wyoming	http://www.wykids.org/career-development/levels/	(307) 635-2272

Appendix

Summary of SFA Features

Alaska

CHART FEATURES

Steps for Advancement Chart Name	Career Ladder
Purpose Mentioned	Information
Education Mentioned	High school diploma/GED Associates through doctorate in EC Associates through doctorate in unrelated field + EC credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	12 hours of approved training 120 hrs nationally recognized training
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	Working in the EC & ED field
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	Yes
ECE State Certificate Listed	<i>(not included)</i>
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	12
Adopted Date	6/1/2011
Revised Date	

Arkansas

CHART FEATURES

Steps for Advancement Chart Name	SPECTRUM
Purpose Mentioned	Information & used in career planning
Education Mentioned	High school diploma/GED Technical diploma (CDA + 27 credit hours) Associates (in any field) Bachelors through doctorate in EC Bachelors through doctorate in related field + EC credit hours
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	15 hours of approved clock hours
Apprenticeship Listed	AR Child Care Apprenticeship Certificate
Member of Professional Organization	Yes
CPR Training	Yes
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	Previous experience or currently working; or determined by agency/school/etc.
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	Yes
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	AR Adm. or Child care Orientation training AR Adm, Caregiver or Early Care/ED Certificate AR Adm. Credential AR Curriculum, Early Literacy or Social Emotional Learning Endorsement Certificate of Proficiency (9 – 15 credit hours) Technical Certificate (24 – 30 credit hours)
Professional Development Plan Mentioned:	Yes
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	Yes
Number of Levels/Steps/Tiers	3 (sort of)
Adopted Date	
Revised Date	

Connecticut

CHART FEATURES

Steps for Advancement Chart Name	Career Ladder
Purpose Mentioned	Information & used in career planning
Education Mentioned	Associates including at least 12 ECE credits Associates through Master's in ECE or School age Bachelors through doctorate including 12 ECE credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	Module I – IV
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	Yes - CCAC Member
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	<i>(not included)</i>
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	ECE Certificate
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	15
Adopted Date	4/1/2010
Revised Date	

Delaware

CHART FEATURES

Steps for Advancement Chart Name	Career Lattice
Purpose Mentioned	Steps linked to license & used in career planning
Education Mentioned	High school diploma/GED Associates through doctorate, which must include 15 ECE credits or 12 SA credits **For degrees, additional training or education may be required for positions related to EC or SA field.
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	State approved clock hours Delaware First or Delaware qualified (state training?)
Apprenticeship Listed	EC Journeyperson (completed 2yr apprenticeship)
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	Yes
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	<i>(not included)</i>
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	EC Associate Credential
Professional Development Plan Mentioned:	Yes
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	Yes
Number of Levels/Steps/Tiers	10
Adopted Date	12/1/2011
Revised Date	5/1/2012

Florida

CHART FEATURES

Steps for Advancement Chart Name	Career Pathways - "Tiers of Competencies"
Purpose Mentioned	Information
Education Mentioned	<i>(not included)</i>
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	120 to 480 clock hours
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Implied
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	1 to 4 years of experience
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	<i>(not included)</i>
Professional Development Plan Mentioned:	Yes: Professional development in each core knowledge area (see notes)
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	4
Adopted Date	
Revised Date	

Georgia

CHART FEATURES

Steps for Advancement Chart Name	Career Levels
Purpose Mentioned	Information & used in career planning
Education Mentioned	Associates through Doctorate in non-ECE related field w/ related CDA, Montessori, or Associates (as appropriate) Technical Certificate of Credit (TCC) through doctorate in EC Ed or child development
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	0 to 30 state approved clock hours
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes: current
Montessori Degree Mentioned	Yes
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	0 to 3 years experience in EC education with young children
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	Yes
ECE State Certificate Listed	PSC-certified ParaProfessional
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	12
Adopted Date	2/1/2013
Revised Date	

Idaho

CHART FEATURES

Steps for Advancement Chart Name	Career Pathway
Purpose Mentioned	Levels linked to cash bonuses
Education Mentioned	Technical Certificate + approved clock hours or ECE credits Technical Certificate + CDA or 60 ECE credits toward ECE related degree Unrelated Associates and bachelors + approved clock hours or ECE credits Unrelated Associates through doctorate ECE Associates and bachelors + approved clock hours or ECE credits ECE Associates and bachelors + CDA ECE Bachelors + Apprenticeship ECE Masters and doctorate
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	State-approved clock hours
Apprenticeship Listed	(As part of education degree)
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	6 months to 36+ months
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	<i>(not included)</i>
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	Yes: Financial awards for CDA and ECE degrees
Linked to Job	No
Number of Levels/Steps/Tiers	39
Adopted Date	7/1/2011
Revised Date	

Illinois

CHART FEATURES

Steps for Advancement Chart Name	Career Lattice
Purpose Mentioned	Information
Education Mentioned	Associates through doctorate
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	48 hour Level 1 ECE Training
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	<i>(not included)</i>
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	<i>(not included)</i>
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	ECE or I/T Credential 2 ECE or I/T Credential 3 ECE or I/T Credential 4 or Illinois Director Credential (IDC) I ECE or I/T Credential 5 or IDC II ECE or I/T Credential 6 or IDC III
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	6
Adopted Date	
Revised Date	9/1/2010

Kansas

CHART FEATURES

Steps for Advancement Chart Name	Career Lattice
Purpose Mentioned	Compensation leverage
Education Mentioned	High school diploma Associates through doctorate + experience, state teaching certification, or CDA (as appropriate)
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	Pre-service training
Apprenticeship Listed	(As part of EC Associate degree)
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	3 yrs experience
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	Yes
ECE State Certificate Listed	<i>(not included)</i>
Professional Development Plan Mentioned:	Yes
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	Yes
Number of Levels/Steps/Tiers	5
Adopted Date	
Revised Date	

Louisiana

CHART FEATURES

Steps for Advancement Chart Name	Career Development System
Purpose Mentioned	Levels linked to Child Development Associate (CDA)
Education Mentioned	Associates through doctorate in EC or Child Development Bachelor's in related field + EC credit hours Bachelor's through doctorate in unrelated field + EC credit hours
Early Childhood Credit Hours Listed	Yes: 6-12 credit hours
Training Clock Hours Listed	(Approved CDA clock hours)
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	Yes: Encouraged to participate in a professional organization or Membership i
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	Yes: As required to become licensed
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	From no experience required to a minimum of 2 years
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	Yes
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	<i>(not included)</i>
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	Yes
Number of Levels/Steps/Tiers	11
Adopted Date	
Revised Date	9/1/2007

Maine

CHART FEATURES

Steps for Advancement Chart Name	Career Lattice
Purpose Mentioned	Information
Education Mentioned	High school diploma/GED Associates through doctorate in ECE or related field Associates through doctorate in unrelated field with ECE credits + experience
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	6 to 30 hours relevant training 45 hours Maine Roads Core Knowledge 90 hours of Maine Roads Core Knowledge Training
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	6 mos to 6 years experience
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	Maine's I/T Credential One
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	8
Adopted Date	
Revised Date	

Maryland

CHART FEATURES

Steps for Advancement Chart Name	Child Care Credential
Purpose Mentioned	For providers who go beyond licensing requirements
Education Mentioned	Associates through doctorate in ECE or related field + related ECE coursework
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	45 to 90 clock hours Core of Knowledge training
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	Yes: Meet licensing or registration requirements
CDA Mentioned	<i>(not included)</i>
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	12-24 clock hours every year thereafter
Work Experience Requirements	1 to 7 years experience
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	Yes: Family Child Care Program Accreditation
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	<i>(not included)</i>
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	Yes
Linked to Job	No
Number of Levels/Steps/Tiers	6
Adopted Date	9/1/2007
Revised Date	

Massachusetts

CHART FEATURES

Steps for Advancement Chart Name	Career Ladder
Purpose Mentioned	Information & used in career planning
Education Mentioned	High school Diploma/GED Associates through bachelors or higher in ECE or related field Associates through bachelors or higher in unrelated field with ECE credits + experience
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	30+ clock hours
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	Maintain all certifications, credentials & licenses
Work Experience Requirements	0 to 60+ months experience
Age Requirement	Yes: 16+ and in High School
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	<i>(not included)</i>
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	Sort of
Number of Levels/Steps/Tiers	5
Adopted Date	5/1/2013
Revised Date	

Michigan

CHART FEATURES

Steps for Advancement Chart Name	Career Lattice	
Purpose Mentioned	Information & used in career planning	
Education Mentioned	Associates through doctorate in ECE or related field Bachelors with 18+ ECE credit hours	Unrelated
Early Childhood Credit Hours Listed	Yes	
Training Clock Hours Listed	45 clock hours	
Apprenticeship Listed	<i>(not included)</i>	
Member of Professional Organization	<i>(not included)</i>	
CPR Training	Yes	
Licensing Requirement Needed	Yes: Meet licensing requirements for clock hours	
CDA Mentioned	Yes	
Montessori Degree Mentioned	<i>(not included)</i>	
Yearly Updates on Training	Yearly blood-borne pathogen training	
Work Experience Requirements	<i>(not included)</i>	
Age Requirement	<i>(not included)</i>	
NAFCC Accreditation Requirement	<i>(not included)</i>	
Public School Teaching Certificate Listed	Yes: Valid MI teaching license for ECSE classroom	
ECE State Certificate Listed	One year ECE certificate	
Professional Development Plan Mentioned:	<i>(not included)</i>	
Bonus \$\$ for Progress	<i>(not included)</i>	
Linked to Job	Yes	
Number of Levels/Steps/Tiers	8	
Adopted Date		
Revised Date	10/1/2009	

Minnesota

CHART FEATURES

Steps for Advancement Chart Name	Career Lattice
Purpose Mentioned	Steps linked to certificates
Education Mentioned	Associates through doctorate in ECE Other associates through doctorate with 6+ ECE credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	Clock hours linked to CDA or MN Credential
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	SORT OF
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	Yes
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	<i>(not included)</i>
Age Requirement	Yes: 18+ and have a HS diploma/GED
NAFCC Accreditation Requirement	Yes
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	Minnesota Child Care Credential
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	12
Adopted Date	
Revised Date	6/1/2011

MISSOURI

CHART FEATURES

Steps for Advancement Chart Name	Education Matrix
Purpose Mentioned	Information
Education Mentioned	Some high school Associates through graduate degree with <15 approved credits Associates through graduate degree with 15-23 approved credits Associates through graduate degree with 24+ approved credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	<i>(not included)</i>
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	<i>(not included)</i>
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	1 year certificate of proficiency
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	0.21875
Adopted Date	
Revised Date	

Montana

CHART FEATURES

Steps for Advancement Chart Name	Career Path
Purpose Mentioned	Information
Education Mentioned	High school diploma/GED Associates through doctorate in ECE or Child Development Other associates through bachelors with 20+ ECE credits Masters or doctorate in related field with emphasis in ECE or Child Development
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	8 to 23 clock hours
Apprenticeship Listed	Yes
Member of Professional Organization	Yes
CPR Training	Yes
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	8 approved clock hours yearly
Work Experience Requirements	500 to 1000 hours in EC setting
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	Yes
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	Montana Child Care Development Apprenticeship Certificate
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	10
Adopted Date	
Revised Date	3/1/2013

Nevada

CHART FEATURES

Steps for Advancement Chart Name	Career Ladder
Purpose Mentioned	Professionalize Early Care and Education field
Education Mentioned	High school diploma/GED Associates through doctorate in ECE Other associates through doctorate with 30+ ECE credits Other degree with state teaching license containing an ECE endorsement
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	15 clock hours
Apprenticeship Listed	Yes
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	Yes: Meet licensing requirements
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	1000 to 4000 hours of direct experience
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	Yes: state teaching license with ECE endorsement
ECE State Certificate Listed	1-year ECE certificate
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	7
Adopted Date	9/1/2010
Revised Date	

New Hampshire

CHART FEATURES

Steps for Advancement Chart Name	Credential Lattice
Purpose Mentioned	Compensation leverage & levels linked to licensing
Education Mentioned	High school diploma/GED Associates through bachelors in ECE Associates through bachelors in related field with 3-24 approved credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	9 to 18 clock hours
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	Yes: 3 to 18 hours of professional activity units a year
CPR Training	Yes
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	<i>(not included)</i>
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	Yes
Work Experience Requirements	6 months to 3 years experience in ECE settings
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	<i>(not included)</i>
Professional Development Plan Mentioned:	Between 1 and 6 Professional Activity units upon 3 year renewal
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	6
Adopted Date	
Revised Date	7/4/1905

New Jersey

CHART FEATURES

Steps for Advancement Chart Name	Career Lattice
Purpose Mentioned	Information & used in career planning
Education Mentioned	High school diploma/GED Associates through doctorate in ECE Other associates through doctorate with 15+ ECE credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	20 hours
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	Yes: Complete licensing requirments for orientation
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	6 months to 5 years experience
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	New Jersey Family Development Credential
Professional Development Plan Mentioned:	Sort of: They recommend between 20 and 120 hours of professional developm ~~~+
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	Yes
Number of Levels/Steps/Tiers	17
Adopted Date	
Revised Date	12/1/2010

New Mexico

CHART FEATURES

Steps for Advancement Chart Name	Levels of Certification and Licensure
Purpose Mentioned	Pathways linked to certification levels
Education Mentioned	Associates through bachelors in ECE
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	<i>(not included)</i>
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	<i>(not included)</i>
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	<i>(not included)</i>
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	Yes: EC teacher licenses
ECE State Certificate Listed	Yes: New Mexico Child Development Certificate (equivalent to CDA)
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	Yes
Number of Levels/Steps/Tiers	7
Adopted Date	5/1/2002
Revised Date	4/1/2011

New York

CHART FEATURES

Steps for Advancement Chart Name	Career Ladder
Purpose Mentioned	Levels linked to certificates
Education Mentioned	Some high school High school diploma/GED Associates through bachelors Associates through doctorate in ECE or related field
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	<i>(not included)</i>
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	Yes
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	2 to 15+ years experience
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	Yes
Public School Teaching Certificate Listed	Yes
ECE State Certificate Listed	Yes
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	0.4375
Adopted Date	5/1/2012
Revised Date	

North Dakota

CHART FEATURES

Steps for Advancement Chart Name	Career Pathway
Purpose Mentioned	Levels linked to specific careers
Education Mentioned	High school diploma/GED Associates through doctorate in ECE or Child Development Associates through bachelors in related field with 24+ ECE or CD credits Masters or doctorate in a related field as required by career position
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	16 to 120 clock hours
Apprenticeship Listed	Yes: CCDS Apprenticeship Certificate
Member of Professional Organization	<i>(not included)</i>
CPR Training	Yes
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	<i>(not included)</i>
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	Yes
ECE State Certificate Listed	Sort of
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	Yes
Number of Levels/Steps/Tiers	11
Adopted Date	9/1/2011
Revised Date	

Ohio

CHART FEATURES

Steps for Advancement Chart Name	Career Pathways Model
Purpose Mentioned	Points system linked to professional levels
Education Mentioned	High school diploma/GED Associates through doctorate Associates through doctorate in ECE, Child Development, Human Development, Family Studies or Family Community Studies
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	1 to 5 points awarded for 10 to 20 clock hours or series trainings
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	Yes
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	Points for years of experience
Age Requirement	Yes: Must be 18+ and have senior standing
NAFCC Accreditation Requirement	Yes
Public School Teaching Certificate Listed	Yes
ECE State Certificate Listed	<i>(not included)</i>
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	Sort of
Number of Levels/Steps/Tiers	6
Adopted Date	
Revised Date	10/1/2011

Oklahoma

CHART FEATURES

Steps for Advancement Chart Name	Professional Development Ladder
Purpose Mentioned	Levels linked to cash bonuses
Education Mentioned	Associates through advanced degree in ECE or Child Development Associates through bachelors with 6 to 24 ECE or CD credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	20 to 60 training hours
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	20 training hours yearly
Work Experience Requirements	<i>(not included)</i>
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	Oklahoma Competency Certificate in ECE
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	10
Adopted Date	3/1/2013
Revised Date	

Oregon

CHART FEATURES

Steps for Advancement Chart Name	Pathways to Professional Recognition
Purpose Mentioned	Information
Education Mentioned	Associates through doctorate in ECE Other associates through doctorate with 13-20 ECE credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	12 to 800 training hours
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	Yes
Licensing Requirement Needed	Yes: Must be registered or renewed with the Child Care Division
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	<i>(not included)</i>
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	Yes
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	12
Adopted Date	
Revised Date	3/1/2009

Pennsylvania

CHART FEATURES

Steps for Advancement Chart Name	Career Lattice
Purpose Mentioned	Information & levels linked to specific careers
Education Mentioned	High school diploma/GED Associates through doctorate in ECE Associates through doctorate in related field with 18-30 ECE credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	15 to 45 training hours
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	SORT OF
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	<i>(not included)</i>
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	Yes
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	Yes
Number of Levels/Steps/Tiers	8
Adopted Date	9/1/2012
Revised Date	

South Carolina

CHART FEATURES

Steps for Advancement Chart Name	Career Pathway
Purpose Mentioned	Information
Education Mentioned	High school diploma/GED Associates through doctorate in ECE Education specialist degree (masters + 36 academic hours)
Early Childhood Credit Hours Listed	SORT OF
Training Clock Hours Listed	<i>(not included)</i>
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	<i>(not included)</i>
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	South Carolina EC Credentials and Certificate
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	9
Adopted Date	
Revised Date	

South Dakota

CHART FEATURES

Steps for Advancement Chart Name	Career Lattice
Purpose Mentioned	Information
Education Mentioned	High school diploma/GED Associates through doctorate in ECE or Child Development Associates through doctorate in related field with 18-24+ ECE credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	6 training hours
Apprenticeship Listed	Apprentice Certification
Member of Professional Organization	Yes
CPR Training	Yes
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	Must work directly with children; up to 4 years experience
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	Yes
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	Sort of
Number of Levels/Steps/Tiers	7
Adopted Date	
Revised Date	

Texas

CHART FEATURES

Steps for Advancement Chart Name	Career Lattice
Purpose Mentioned	Professionalize Early Care and Education field
Education Mentioned	High school diploma/GED Associates through doctorate in ECE Associates through doctorate in related field with 12+ ECE credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	24 to 30 professional development hours
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	Yes
Work Experience Requirements	No experience to 3+ years experience
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	EC Technical Certificate
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	8
Adopted Date	
Revised Date	

Utah

CHART FEATURES

Steps for Advancement Chart Name	Career Ladder
Purpose Mentioned	Levels linked to cash bonuses
Education Mentioned	Associates through bachelors with 15 ECE credits Level 8 plus associates through bachelors in non EC related field
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	10 to 40 approved annual training hours
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	Yes
Licensing Requirement Needed	Yes: Must work in a licensed ECE site
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	10 approved hours yearly
Work Experience Requirements	1 to 26+ years
Age Requirement	Yes: 18+ years of age
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	10 Career Ladder Endorsements
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	\$190 to \$1,805 a year based on level and years of experience
Linked to Job	No
Number of Levels/Steps/Tiers	10
Adopted Date	
Revised Date	7/1/2013

Vermont

CHART FEATURES

Steps for Advancement Chart Name	Career Ladder and Career Lattice
Purpose Mentioned	Career planning & levels linked to certificates
Education Mentioned	Associates through doctorate in ECE Associates through doctorate in related field with 21-30+ related credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	45 to 125 hours of professional development
Apprenticeship Listed	Vermont Child Care Registered Apprentice
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	1 to 2+ years experience
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	Yes: Teaching license with endorsement in EC, elementary education or EC s
ECE State Certificate Listed	CCV's Child Care Certificate Program
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	SORT OF
Linked to Job	Yes
Number of Levels/Steps/Tiers	6
Adopted Date	6/20/1905
Revised Date	7/3/1905

Virginia

CHART FEATURES

Steps for Advancement Chart Name	Career Lattice
Purpose Mentioned	Steps linked to licensing standards
Education Mentioned	Some high school High school diploma/GED Associates through doctorate in child-related field
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	24 to 120 clock hours
Apprenticeship Listed	<i>(not included)</i>
Member of Professional Organization	<i>(not included)</i>
CPR Training	Yes
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	No experience to 2 years experience
Age Requirement	Yes: 16+ years of age
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	One-Year Community College Certificate in child-related field
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	10
Adopted Date	6/1/2010
Revised Date	

Washington

CHART FEATURES

Steps for Advancement Chart Name	Career Lattice
Purpose Mentioned	Steps linked to specific careers
Education Mentioned	Registered apprentice in high school High school diploma/GED Associates through masters or higher degree in ECE Associates through masters or higher degree in related field with 20-30+ ECE or school-age credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	20 to 80 hours of approved training
Apprenticeship Listed	Registered high school apprentice
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	Must meet minimum child care licensing standards
CDA Mentioned	Yes
Montessori Degree Mentioned	Yes
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	<i>(not included)</i>
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	Preschool and Initial State Certificate ECE
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	Yes
Number of Levels/Steps/Tiers	15
Adopted Date	
Revised Date	11/1/2012

West Virginia

CHART FEATURES

Steps for Advancement Chart Name	Career Pathway
Purpose Mentioned	Information & used in career planning
Education Mentioned	Enrolled in high school or GED preparation classes High school diploma/GED Associates through doctorate in ECE Other associates through doctorate with 12-18 ECE credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	120 to 300 clock hours
Apprenticeship Listed	Apprenticeship for Child Development Specialist
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	No experience to 5 years of experience
Age Requirement	Yes: 16+ years of age
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	West Virginia Training Certificate in ECE
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	8
Adopted Date	
Revised Date	5/1/2009

Wisconsin

CHART FEATURES

Steps for Advancement Chart Name	Career Level
Purpose Mentioned	Information
Education Mentioned	High school diploma/GED Associates through doctorate in ECE or Youth Development Associates through doctorate in another field with 30-36 related credits
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	80 to 160 hours tiered training
Apprenticeship Listed	Apprenticeship Program
Member of Professional Organization	<i>(not included)</i>
CPR Training	<i>(not included)</i>
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	Yes
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	<i>(not included)</i>
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	DPI license for Professional Educator License type
ECE State Certificate Listed	9 Credit Based Registry Credentials
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	17
Adopted Date	
Revised Date	3/1/2013

Wyoming

CHART FEATURES

Steps for Advancement Chart Name	Career Development Scale
Purpose Mentioned	Professionalize Early Care and Education field
Education Mentioned	High school diploma/GED Associates through masters and advanced degrees
Early Childhood Credit Hours Listed	Yes
Training Clock Hours Listed	20 to 280 training hours
Apprenticeship Listed	Apprenticeship
Member of Professional Organization	<i>(not included)</i>
CPR Training	Yes
Licensing Requirement Needed	<i>(not included)</i>
CDA Mentioned	Yes
Montessori Degree Mentioned	<i>(not included)</i>
Yearly Updates on Training	<i>(not included)</i>
Work Experience Requirements	1 to 2 years experience
Age Requirement	<i>(not included)</i>
NAFCC Accreditation Requirement	<i>(not included)</i>
Public School Teaching Certificate Listed	<i>(not included)</i>
ECE State Certificate Listed	<i>(not included)</i>
Professional Development Plan Mentioned:	<i>(not included)</i>
Bonus \$\$ for Progress	<i>(not included)</i>
Linked to Job	No
Number of Levels/Steps/Tiers	9
Adopted Date	
Revised Date	8/1/2012