

The First 1,000 Days: Vulnerability and Opportunity in Early Child Education

ISPPR: Early Education for At-Risk

Claire Vallotton, PhD

Associate Professor of Human Development & Family Studies

Michigan State University

vallotto@msu.edu (517) 884-0521

The First 1,000 Days

Greatest Opportunity

- ▶ Fastest brain development
- ▶ Peak sensitivity for learning:
 - ▶ Sensory skills
 - ▶ Emotion control
 - ▶ Habits
 - ▶ Conceptualization
 - ▶ Language
 - ▶ Peer skills
 - ▶ Numbers
- ▶ Foundational skills > school readiness > long-term outcomes

The First 1,000 Days

Greatest Vulnerability

- ▶ Trauma and toxic stress
 - ▶ 27% maltreatment victims < 3 years
- ▶ Disparate learning environments
 - ▶ Language environment
 - ▶ Home learning environment
 - ▶ Family conflict
 - ▶ Quality of early care & education
- ▶ Economic disparities in:
 - ▶ Language skills
 - ▶ Social-emotional skills
 - ▶ Cognitive skills

Hart & Risley (1995) via: <http://www.babyspeech.com/30-million-word-gap.html>

Ayoub et al (2009). Cognitive Skill Performance among Young Children Living in Poverty: Risk, Change, and the Promotive Effects of Early Head Start

The First 1,000 Days

Greatest Opportunity

Graph developed by Council for Early Child Development (ref: Nash, 1997; *Early Years Study*, 1999; Shonkoff, 2000.)

Greatest Vulnerability

Figure 2. Simplified structural equation model: PreK skills and 5th grade learning environment fully mediated the longitudinal association between early learning environment and 5th grade academic skills. * $p < .05$. ** $p < .01$. *** $p < .001$. + $p < .10$.

Greatest Opportunity to Intervene: Early Care & Education Birth to Age 3

US Babies in Child Care & Education 2013

- ▶ 49% of US babies in ECE
- ▶ Estimated 167,379 Michigan babies currently in ECE
- ▶ Each educator works with 4-12 babies/ year
 - ▶ Ideally reaching families, too

KidsCount.org

NSECE Project Team (2014a, 2014b, 2015)

The Birth to 3 Workforce

Educators support children best when they are...

- ▶ Knowledgeable
- ▶ Skilled
- ▶ Patient
- ▶ Intentional
- ▶ Responsive
- ▶ Joyful

Working with infants & toddlers is....

- ▶ Joyful
- ▶ Rewarding
- ▶ Cognitively Complex
- ▶ Emotionally Demanding
- ▶ Physically Exhausting
- ▶ Stressful
- ▶ Undervalued

The infant/ toddler workforce performs some of the most challenging and important - and *undervalued* - work in our society.

Greatest Vulnerability: Under-Supported Birth-Age 3 Workforce

- ▶ Low Education
- ▶ No professional standards
- ▶ Few professional development opportunities
- ▶ No system for career development
- ▶ High turnover (> 28%)

NSECE Project Team (2013)

Greatest Vulnerability: Under-Supported Birth-Age 3 Workforce

United States

- ▶ Wages
 - ▶ \$9.77/hr (\$13.74 PK)
- ▶ Use of Public Income Supports:
 - ▶ 46% practitioners' families using \geq 1 income supports
 - ▶ \$1.5 billion cost to public

We are paying the price for low-quality early care and education, rather than paying the cost of high-quality care and education.

The First 1,000 Days

Greatest Opportunity

- ▶ Birth - 3 Workforce

developed by Council for Early Child Development (ref: Nash, 1997; *Early Years* 1999; Shonkoff, 2000.)

Greatest Vulnerability

- ▶ Poor supports

We Need Birth-3 Education to be a Strong Foundation in an Integrated System

What Can We Do? A lot!

- ▶ Michigan leads in initiatives to support babies in family context
 - ▶ Infant Mental Health
 - ▶ Birth Mandate
 - ▶ Trauma-informed care
- ▶ Current efforts for Birth-3 Workforce:
 - ▶ Infant/toddler Career Pathways Workgroup
 - ▶ T.E.A.C.H. fellowships for early child educators in higher education
- ▶ Lots more to do!

Early Childhood Workforce Policies		
Qualifications	BA for all pre-K teachers?	Yes
	At least CDA or vocational training for licensed providers?	No
QRIS and work environment	Paid time in professional development?	No
	Paid planning and/or preparation time?	No
	Salary schedule/benefits?	Yes
	Same for home providers?	Yes
Compensation strategies	Salary parity for pre-K teachers?	No
	Wage supplement?	No
Financial resources	State reported extra CCDBG spending?	No
	State applied for federal grant?	Yes
	Ratio of pre-K to K-12 spending over 50%?	No
Workforce data	Formal data collection mechanism?	No
	Includes compensation?	No
	Reports data publicly?	No
	Comprehensive?	No

What Can We Do?

Families are part of the equation

Michigan
Status

- ▶ Educator-family partnerships are necessary in Birth -3
- ▶ Family-support policies make ECE more affordable

Family & Income Support Policies		
Income supports and child care assistance	Refundable Earned Income Tax Credit?	Yes
	Higher than federal minimum wage, indexed for inflation?	Yes
	Child care assistance income eligibility set at 85% of state median income or above?	No
	Refundable child care tax credit?	No
Supports for health and well-being	Paid sick days law?	No
	Paid family leave law?	No
	Expanded Medicaid eligibility?	Yes

Early Childhood Workforce Index 2016 - MICHIGAN,
Center for the Study of Child-Care Employment

Infant-Toddler Workforce Policy Resources

- ▶ The Heckman Equation: <https://heckmanequation.org/>
- ▶ The Early Childhood Workforce Index: <http://cscce.berkeley.edu/early-childhood-workforce-index/>
- ▶ The Early Childhood Workforce Index - 2016 - Michigan: <http://cscce.berkeley.edu/files/2016/Index-2016-Michigan.pdf>
- ▶ Infants and Toddlers in the Policy Picture: Self-Assessment Tool-Kit for States: <https://www.zerotothree.org/resources/359-infants-and-toddlers-in-the-policy-picture-a-self-assessment-toolkit-for-states>
- ▶ Building a Strong Infant-Toddler Workforce: <file:///C:/Users/vallotto/Downloads/How%20to%20Build%20a%20Strong%20Infant-Toddler%20Workforce.pdf>
- ▶ Transforming the Workforce for Children Birth Through Age 8: A Unifying Foundation (2015): https://www.nap.edu/catalog/19401/transforming-the-workforce-for-children-birth-through-age-8-a?gclid=EAlaIQobChMIldmX-sud1gIVBAhpCh1jrQGHEAAYASAAEgKll_D_BwE

References

- ▶ Ayoub, C.A., O’Conner, E., Rappolt-Schlichtmann, G., Vallotton, C., Raikes, H., & Chazan-Cohen, R. (2009). Cognitive skill performance among young children living in poverty: Risk, change, and the promotive effects of Early Head Start. *Early Childhood Research Quarterly*, 24, 289-305. DOI:10.1016/j.ecresq.2009.04.001
- ▶ Ayoub, C.A., Vallotton, C.D., & Mastergeorge, A.M. (2011). Developmental pathways to integrated social skills: The roles of parenting and early intervention. *Child Development*, 82, 583-600. DOI: 10.1111/j.1467-8624.2010.01549.x
- ▶ Brophy-Herb, H.E., Bocknek, E., Vallotton, C. D., Stansbury, K., Senehi, N., Dalimonte-Merckling, D., Lee, Y. (2015). Toddlers with early behavior problems at higher family demographic risk benefit the most from maternal emotion talk. Submitted to *Journal of Developmental and Behavioral Pediatrics*, 36(7), 512-520. Doi: 1097/DBP.0000000000000196
- ▶ Chazan-Cohen, R., Vallotton, C. D., Harewood, T. N., & Buell, M. (2017). Influences of Federal and State Policies on Higher Education Programs Training the Infant-Toddler Workforce in the United States. In E. J. White and C. Dalli (Eds) *Policy and Pedagogy with Under-three Year Olds: Insights and Innovations* (pp. 159-176). Gateway East, Singapore: Springer Nature. DOI 10.1007/978-981-10-2275-3
- ▶ Garcia, J. L., Heckman, J. J., Leaf, D. E., & Prados, M. J. (2016). The life-cycle benefits of an influential early childhood program. HCEO Working Paper Series. University of Chicago.
- ▶ Green, B., Furrer, C., Ayoub, C., Dym-Bartlett, J., Von Ende, A., Chazan-Cohen, R., Vallotton, C.D., & Klevins, J. (2014). The Effect of Early Head Start on Child Welfare System Involvement: A First Look at Longitudinal Child Maltreatment Outcomes. *Child and Youth Services Review*, 42, 127-135. DOI: 10.1016/j.chidyouth.2014.03.044
- ▶ Harrison, L., Elwick, S., Vallotton, C. D., & Kappler, G. (2014). Spending time with others: A Time Use Diary for Infant Toddler Childcare. In L. Harrison & J. Sumsion (Eds), *Lived Spaces of Infant-Toddler Education and Care* (pp. 59-75), *International Perspectives on Early Childhood Education and Development* 11. Amsterdam, The Netherlands: Springer.
- ▶ Institute of Medicine (IOM) and National Research Council (NRC). 2015. *Transforming the workforce for children birth through age 8: A unifying foundation*. Washington, DC: National Academies Press.
- ▶ Kids Count Data Center <http://datacenter.kidscount.org/data/tables/100-child-population-by-single-age?loc=1&loct=2#detailed/2/2-52/false/36/42,43,44,45/418>
- ▶ National Survey of Early Care and Education Project Team (2013). *Number and characteristics of early care and education (ECE) teachers and caregivers: Initial findings from the National Survey of Early Care and Education (NSECE)*. OPRE Report #2013-38, Washington, DC: Office of Planning, Research, and Evaluation, Administration for Children and Families, U.S. Department of Health and Human Services.
- ▶ National Survey of Early Care and Education Project Team (2015). Fact Sheet: Who is Providing Home-Based Early Care and Education? OPRE Report No. 2015-43, Washington DC: Office of Planning, Research and Evaluation, Administration for Children and Families, U.S. Department of Health and Human Services.
- ▶ National Survey of Early Care and Education Project Team (2014). Characteristics of Center-based Early Care and Education Programs: Initial Findings from the National Survey of Early Care and Education (NSECE). OPRE Report #2014-73a, Washington DC: Office of Planning, Research and Evaluation, Administration for Children and Families, U.S. Department of Health and Human Services.
- ▶ National Survey of Early Care and Education Project Team (2014). Fact Sheet: Characteristics of Center-based Early Care and Education Programs. OPRE Report No. 2014-73b, Washington DC: Office of Planning, Research and Evaluation, Administration for Children and Families, U.S. Department of Health and Human Services. Available at <http://www.acf.hhs.gov/programs/opre/research/project/national-survey-of-early-care-and-education-nsece-2010-2014>.
- ▶ Tamis-LeMonda, C. S., Luo, R., Bandel, E. T., McFadden, K. E., & Vallotton, C. D. (2017 online). The early home learning environment predicts children’s 5th grade academic skills. *Applied Developmental Science*. doi: 10.1080/10888691.2017.1345634
- ▶ U.S. Bureau of Labor Statistics, “Table 1.10: Replacement Needs, 2008-18.” U.S. Department of Labor, 2008, http://www.bls.gov/emp/ep_table_110.htm
- ▶ Vallotton, C.D., Harewood, T., Ayoub, C.C., Pan, B., Mastergeorge, A.M., & Brophy-Herb, H. (2012). Buffering boys and boosting girls: The protective and promotive effects of Early Head Start for children’s expressive language skills in the context of parenting stress. *Early Childhood Research Quarterly*, 27, 695-707. DOI: 10.1016/j.ecresq.2011.03.001

The First 1,000 Days: Vulnerability and Opportunity in Early Child Education

ISPPR: Early Education for At-Risk

Claire Vallotton, PhD

Associate Professor of Human Development & Family Studies

Michigan State University

vallotto@msu.edu (517) 884-0521