

DOCUMENT RESUME

ED 417 849

PS 026 423

TITLE Quality Child Care and After-School Programs: Powerful Weapons against Crime. A Report from "Fight Crime: Invest in Kids."

INSTITUTION Fight Crime: Invest in Kids, Washington, DC.

PUB DATE 1998-02-00

NOTE 53p.

AVAILABLE FROM Fight Crime: Invest in Kids, Child Care and After-School Report, 1334 G Street, NW, Suite B, Washington, DC 20005-3107; phone: 202-638-0690; fax: 202-638-0673; World Wide Web: <http://www.fightcrime.org> (free); (paper copy: \$12 for postage and handling).

PUB TYPE Information Analyses (070) -- Opinion Papers (120)

EDRS PRICE MF01/PC03 Plus Postage.

DESCRIPTORS Adolescents; *After School Programs; At Risk Persons; Child Abuse; Children; *Crime Prevention; *Day Care; Delinquency; Educational Quality; Elementary Education; Federal Legislation; Government Role; Parent Education; Preschool Education; *School Age Day Care; State Legislation

IDENTIFIERS Affordability; Child Care Costs; *Child Care Needs; Day Care Quality

ABSTRACT

This report examines the crime prevention potential of child care and after-school programs for at-risk children and youth. Part 1 of the report, "Assessing the Crime Prevention Impact of Child Care and After-School Programs," presents research information on the effectiveness of early childhood/parenting skills training and after-school programs for crime prevention. This section discusses the results of the Perry Preschool and Syracuse studies, which found that early childhood services cut chronic offenders by 80% and delinquency by 90 percent. Research assessing the impact of parenting education and family support programs on the incidence of child abuse and neglect suggests that these strategies would be effective in reducing delinquency and crime. Data suggest that peak hours for violent crime are between 3 and 8 pm, thus after-school programs have the potential to reduce crime rates in two ways: (1) immediate safe haven and control effects; and (2) values and skills effects. Part 2, "America's Child Care Crisis: A Crime Prevention Tragedy," addresses difficulties in obtaining quality child care and the lack of investment in child care. This section notes research documenting the lack of affordable early childhood care, especially for low-income families; and the need for affordable after-school care. The report maintains that federal and state governments fall short of the investments needed to protect public safety, and that investing in quality child development and after-school programs would save money in the long run. There is emerging unanimity among anti-crime leaders that investments in early childhood and after-school programs would reduce crime. (Contains approximately 100 references.) (KB)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

**NATIONAL ADVISORY
COMMITTEE**

POLICE

Philip Arreola
Chief, Tacoma, WA
Sherman Block
Sheriff, LA County, CA
William Bratton
Fmr. Commiss'r., NYC
Sam A. Cabral
President, Int'l Union of
Police Ass'ns, AFL-CIO
Dean M. Esserman
Chief, Metro North, NY
Thomas C. Frazier
Police Commissioner,
Baltimore, MD

Gilbert G. Gallegos
President, Fraternal
Order of Police
E. Douglas Hamilton
Chief, Louisville, KY
Phil E. Keith
Chief, Knoxville, TN
R. Gil Kerlikowske
Commissioner, Buffalo, NY

Charles A. Moose
Chief, Portland, OR
Patrick V. Murphy
Former Commiss'r., NYC,
DC, Detroit, Syracuse
Dennis E. Nowicki
Chief, Charlotte, NC
Reuban B. Ortega
Chief, Salt Lake City, UT
Matt L. Rodriguez
Fmr. Police Sup't, Chicago, IL

Joseph Samuels
Chief, Oakland, CA
Darrell Sanders
Chief, Frankfort, IL
Darrel W. Stephens
Fmr. Chief, St. Petersburg, FL
Patrick J. Sullivan, Jr.
Sheriff, Arapahoe Co., CO
Donald H. Warshaw
Chief, Miami, FL

Robert S. Warshaw
Chief, Rochester, NY
Elizabeth M. Watson
Former Chief, Austin, TX

PROSECUTORS

Ronald Earle
District Atty., Travis Co., TX
Norman S. Early, Jr.
Former D.A., Denver, CO
Ralph C. Martin, II
District Atty., Suffolk Co., MA
Jack O'Malley
Fmr. State's Atty., Cook Co., IL
Elliot L. Richardson
Former Attorney General
and Secretary of HEW, of
Defense and of Commerce
Jim Ryan
Attorney General, IL
Grant Woods
Attorney General, AZ

CRIME SURVIVORS

Frances Davis
Fdr., Mothers of All Children
Ellen Halbert
Editor, National Crime
Victims Report
Carole Grant Hall
Director, Ginger Ridge
Residents' Initiative
Marc Klaas
Fdr., Klaas Fdn. for Children
Dennis Lees, Ph.D.
Mgr., Mental Health Clinic
Jean Lewis
President, Parents of
Murdered Children
**Gordon Rondeau &
Elaine Rondeau**
Founders, Action America:
Must End Now

ED 417 849

**FIGHT
CRIME**

**INVEST
IN KIDS**

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to
improve reproduction quality.

• Points of view or opinions stated in this
document do not necessarily represent
official OERI position or policy.

**QUALITY CHILD CARE AND
AFTER-SCHOOL PROGRAMS**

POWERFUL WEAPONS AGAINST CRIME

A Report

from

FIGHT CRIME: INVEST IN KIDS

February 1998

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY

Wendy S.
Tucker

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

1

BEST COPY AVAILABLE

2

President
Sanford A. Newman

Associate Directors
Amy R. Dawson
Brendan J. Fitzsimons

Communications Director
John W. Bartlett

**NATIONAL CRIME AND
VIOLENCE PREVENTION
RESOURCE COUNCIL**

J. Lawrence Aber, Ph.D.
Director, National Center for
Children in Poverty

Barbara T. Bowman, M.A.
President, Erickson Institute of
Advanced Study in Child
Development

John A. Calhoun, M.P.A.
Executive Director, National
Crime Prevention Council

Donald J. Cohen, M.D.
Director, Yale Child Study Ctr.
Sanford Dornbusch, Ph.D.
Professor Emeritus, Stanford;
Advisory Board Chair, Stanford
Center on Adolescence

Craig W. Floyd
Chair, National Law Enforce-
ment Officers Memorial Fund

James A. Fox, Ph.D.
Dean, College of Criminal
Justice, Northeastern University

John W. Gardner, Ph.D.
Former US Secretary of Health,
Education, and Welfare;
Consulting Professor, Stanford

Richard Gerber, M.D.
Associate Clinical Professor of
Psychiatry, GWU Med. School

Alice S. Honig, Ph.D.
Professor Emerita, Child
Development, Syracuse Univ.

Thomas C. Joe, M.A.
Director, Center for the
Study of Social Policy

J. Ronald Lally, Ed.D.
Dir., Ctr. for Child and Family
Studies, Far West Laboratory

Steven Marans, Ph.D.
Director, Program on Child
Development-Community
Policing, Yale Child Study Ctr.

Ray Marshall, Ph.D.
Former US Secretary of Labor;
Chair in Economics and Public
Affairs, Univ. of Texas - Austin

Jack McDevitt, Ph.D.
Professor, College of Criminal
Justice, Northeastern Univ.;

Co-Director, Center for Criminal
Justice Policy Research

Lisbeth B. Schorr
Lecturer in Social Medicine,
Harvard University

David P. Weikart, Ph.D.
President, High/Scope
Educational Research Fdn.

Bernice Weissbourd
Pres., Family Resource Council

Richard Weissbourd, Ph.D.
Professor, Kennedy School of
Government, Harvard

Chuck Wexler, Ph.D.
Executive Director, Police
Executive Research Forum

Edward Zigler, Ph.D.
Director, Bush Center in Child
Development and Social Policy,
Yale University

QUALITY CHILD CARE AND AFTER-SCHOOL PROGRAMS: KEY WEAPONS AGAINST CRIME

Contents	
Acknowledgments	i
List of Major Contributors	ii
Executive Summary	1
Introduction	12
Part I. Assessing the Crime Prevention Impact of Child Care and After-School Programs	
Chapter 1: Early Childhood and Parenting Skills Coaching Programs	14
Chapter 2: After-School programs or After-School Crime?	20
Part II. America's Child Care Crisis: A crime Prevention Tragedy	
Chapter 3: Too Many Families Can't Afford Quality Child Care or After-School Programs	27
Chapter 4: Federal And State Governments Fall Short of Investment Needed to Protect Public Safety	31
Chapter 5: Penny-Wise, Pound-Foolish Policy Choices: Wasting Money and Lives	36
Chapter 6: An Emerging Unanimity Among Anti-Crime Leaders	38
Call to Action	40
Conclusion	42
Endnotes	43

ACKNOWLEDGMENTS

FIGHT CRIME: INVEST IN KIDS is a national anti-crime organization led by those on the front lines of the battle against crime: Police chiefs, sheriffs, police organization leaders, prosecutors, crime victims and those from whom murder has taken loved ones.

No single name appears as author of this report because it is a collaborative product, drawing on the advice and contributions of scores of the nation's most distinguished law enforcement leaders and crime survivors, who serve on FIGHT CRIME: INVEST IN KIDS' Advisory Committees, and of the distinguished scholars who serve on FIGHT CRIME's National Crime and Violence Prevention Resource Council.

Chapter Two, "After-School Programs or After-School Crime," is drawn largely from a separate FIGHT CRIME report of that title, presented to the Attorney General of the United States in September 1997, and co-authored by Resource Council Member James Alan Fox, Ph.D., and myself.

We want to express special appreciation to Helen Blank and Gina Adams at the Children's Defense Fund, Michelle Seligson of the National Institute on Out-of-School Time, Jane Quinn of the Dewitt Wallace Readers Digest Foundation, and Edward Zigler, Director of Yale University's Bush Center in Child Development and Social Policy, for sharing so generously of their expertise.

On Fight Crime's staff, Judge Bernard Ries was especially central to the report's preparation, building on work begun by Elissa Rumsey during her tenure at FIGHT CRIME: INVEST IN KIDS. John Bartlett, Brendan Fitzsimons, Wendy Tucker and Jonah Van Zandt made important contributions. Amy Dawson and Justin Heimberg coordinated Advisory Committee and Resource Council efforts on the Call for Action which accompanies this report.

FIGHT CRIME's work, including this report, is possible only because of the generous supporters listed on the following page, and others who have made smaller gifts or assisted in other ways.

Sanford A. Newman, President
FIGHT CRIME: INVEST IN KIDS

This report is available free of charge on the FIGHT CRIME: INVEST IN KIDS web site at <http://www.fightcrime.org/>. Copies may also be ordered by sending \$12 for postage and handling (or \$4 for the executive summary) to FIGHT CRIME: INVEST IN KIDS, Child Care and After-School Report, 1334 G Street NW, Suite B, Washington, D.C. 20005-3107.

FIGHT CRIME: INVEST IN KIDS is a non-profit anti-crime organization which gratefully accepts tax-deductible contributions.

MAJOR FINANCIAL CONTRIBUTORS TO FIGHT CRIME: INVEST IN KIDS

Public Welfare Foundation
Z. Smith Reynolds Foundation
Center on Crime, Communities and Culture
Hitachi Foundation
Rockefeller Family Fund
John D. and Catherine T. MacArthur Foundation
McCormick-Tribune Foundation
Russell Fund, Tides Foundation
Woods Foundation of Chicago
Naomi and Nehemiah Cohen Foundation
Ottinger Foundation
Butler Family Fund
Threshold Foundation
David and Tracey Stern
Nathan Cummings Foundation
Margaret Jacobs
Bert Edwards
The Joyce Foundation
The Neisser Fund
American Income Life Insurance
Blum-Kovler Foundation
Richard H. Driehaus Foundation
The William Caspar Graustein Memorial Fund
New Prospect Foundation
Irving B. Harris Foundation
Albert A. List Foundation
Edward Oppenheimer
Emaye Charities
The Sisters of St. Francis of Philadelphia
Relations Foundation
Ruth Horwich
A.L. Mailman Foundation
Charles N. Mason, Jr.
Elaine L. Newman
Francis Beidler Charitable Trust
George Wallerstein
Franklin Miller
Muriel M. Pear
Paul and Anne Sperry
Ariel Foundation
Richard Gerber
Arnold Golodetz
Andrew Tobias
James and Julia Wallace
Richard Schifter
Williston Shor

QUALITY CHILD CARE AND AFTER-SCHOOL PROGRAMS: POWERFUL WEAPONS AGAINST CRIME

EXECUTIVE SUMMARY

WE MUST SPARE NO EFFORT in making sure that dangerous criminals are behind bars. But that strategy by itself will never be enough to make our communities safe. Police, prosecutors, crime survivors, criminologists and child development experts all report the same conclusion: Quality educational child care for preschool children and after-school programs for school-age kids are among the most powerful weapons in America's anti-crime arsenal.

The time for philosophical debate about whether such investments "might work" is over. The proof is in: Good child care and after-school youth development programs for at-risk youngsters sharply reduce crime and help children develop the skills and values to become good neighbors and responsible adults instead of criminals. When we fail to invest in the proven programs that help kids get the right start, we all pay an enormous price.

IT IS TIME TO CUT CRIME'S MOST IMPORTANT SUPPLY LINE: ITS ABILITY TO TURN KIDS INTO CRIMINALS.

It is time to cut crime's most important supply line: Its ability to turn America's kids into criminals.

QUALITY CHILD DEVELOPMENT PROGRAMS: PROVEN TO CUT CRIME DRAMATICALLY

Perry Preschool & Home Visit Program's Impact

Decrease In Crime

Preschool and weekly home visits led to an 80% drop in the number of chronic offenders.

"OUR FIGHT AGAINST CRIME NEEDS TO START IN THE HIGH CHAIR, not wait for the electric chair," says Winston-Salem (NC) Chief of Police George Sweat.

He's right.

Powerful evidence from one study after another proves that quality child care in the first five years of life can greatly reduce the risk that today's babies and toddlers will become tomorrow's juvenile delinquents and criminals.

The early childhood development programs for at-risk children which have proven most effective in preventing future delinquency and crime are those which, like the Head Start program for three- and four-year-olds and the Early Head Start

"OUR FIGHT AGAINST CRIME NEEDS TO START IN THE HIGH CHAIR, NOT WAIT FOR THE ELECTRIC CHAIR."

program for children younger than three, supplement educational day care with programs to involve parents and to coach and support them in child-rearing.¹ For example:

- ◇ A High/Scope Foundation study at the Perry Preschool in Michigan offered at-risk three- and four-year-olds a quality Head Start-style preschool program, supplemented by weekly in-home coaching for parents. Twenty-two years later, those who had been denied the services as toddlers were *five times more likely* to be chronic lawbreakers by age 27.²
- ◇ A similar program in Syracuse, providing child development and health services for at-risk infants and toddlers and parenting support for their mothers and fathers, found that kids denied the services were *ten times more likely* to be delinquent by age 16.³

ONE OF THE MOST EFFECTIVE WAYS to provide coaching in parenting skills for at-risk parents is through home visits to those parents who want help. Home visitor programs have been proven to strikingly reduce child abuse and neglect while they improve parenting, help children develop into good neighbors, and even reduce the risk that the parent will engage in criminal activity.

Although abuse and neglect are not normally included in crime statistics, most Americans would agree that they are among the nation's most serious crimes. If we included them in our definition of serious crimes, abuse and neglect would make up nearly one-fifth of all serious crimes reported each year. Child abuse and neglect also sharply increase the risk that a child will grow up to become a criminal.⁴

The risk of abuse and neglect declines when parents have adequate knowledge of how children develop in their early years. The potential for abuse skyrockets, for example, when a parent thinks infants are supposed to be toilet-trained at six months, or doesn't understand that young children "go to pieces" when they are tired, or doesn't know that shaking a child can cause brain damage.

IF WE INCLUDE THEM IN OUR DEFINITION OF SERIOUS CRIMES, ABUSE AND NEGLECT MAKE UP NEARLY ONE FIFTH OF ALL SERIOUS CRIMES REPORTED EACH YEAR.

Studies show that roughly half of all abuse and neglect among high-risk families might be eliminated if such parents were offered family support programs, including parenting-coaching visits to those who want them.⁵

QUALITY AFTER-SCHOOL PROGRAMS BUILD VALUES AND SKILLS WHILE THEY SHUT DOWN "PRIME TIME FOR JUVENILE CRIME"

THE PEAK HOURS FOR VIOLENT JUVENILE CRIME ARE FROM 2:00 P.M. TO 8:00 P.M.

THE PEAK HOURS FOR VIOLENT JUVENILE CRIME are from 2:00 p.m. to 8:00 p.m. In the hour after the school bell rings, juvenile crime suddenly *triples* and prime time for juvenile crime begins. Half of all violent juvenile crime occurs between 2:00 p.m. and 8:00 p.m., and *two-thirds* occurs in the nine hours between 2:00 p.m. and 11:00 p.m.⁶

Quality after-school, weekend and summer programs for children and youth can cut crime dramatically — by offering school-age kids a safe haven from negative influences, and providing constructive activities that teach them not only the skills they need to succeed, but also core values like responsibility, hard work, and respect and concern for others.

For example:

- ◇ A study of juvenile arrests in a public housing project which instituted an after-school skills development program showed that the number of juvenile arrests declined by 75 percent by the end of the after school program.⁷
- ◇ After the Baltimore Police opened an after-school program in a high-crime area from 2:00 p.m. to 10:00 p.m., neighborhood juvenile victimization in those hours dropped 44%.⁸
- ◇ A Public/Private Ventures study of Big Brothers/Big Sisters' carefully-designed mentoring program showed that young people randomly assigned to receive a trained mentor were only about half as likely to begin illegal drug use or to hit someone as those randomly assigned to the control group.⁹

- ◇ Participants randomly assigned to a high school Quantum Opportunities Program of counseling, academic and life skills support, community service, and financial incentives, were less than one-quarter as likely to be convicted of a crime during the high-risk high school years as those in a control group. In other words, denying kids these services *quadrupled* the likelihood that they would be convicted of a crime while in high school. *The impact on crime was virtually immediate*, and those who participated in the program were

DENYING KIDS THESE SERVICES QUADRUPLED THE LIKELIHOOD THAT THEY WOULD BE CONVICTED OF A CRIME WHILE IN HIGH SCHOOL. THE IMPACT ON CRIME WAS VIRTUALLY IMMEDIATE.

fifty percent more likely to graduate high school on time and two-and-a-half times more likely to attend post-secondary schooling.¹⁰ Programs like Quantum Opportunities show what can happen when after-school enrichment activities are integrated with in-school help for at-risk youngsters.

Quality school-age programs have been shown to have special importance for low-income youngsters, especially those growing up in neighborhoods where "hanging out" means being exposed to negative influences from peers and from older children and adults. These youngsters learn to be more cooperative, get along better with others resolve conflicts more amicably, read more, participate in more academically enriching activities, and improve grades and school conduct, when they are provided quality after-school programs.¹¹

As the Carnegie Council on Adolescent Development observed in its seminal report on youth development programs, "risk will be transformed into opportunity" when we provide young people with the out-of-school youth development programs that can turn "their non-school hours into the time of their lives."¹²

CHILD CARE: A SYSTEM IN CRISIS

OUR NATION'S CHILD CARE SYSTEM IS IN CRISIS.

As this decade began, the Committee for Economic Development, made up of executives from America's largest corporations, declared, "The lack of availability of quality child care that is developmentally appropriate, has educational value, and is affordable has created a crisis of national proportions that affects most families but hits low-income families the hardest."¹³

AS WE NEAR THE END OF THE DECADE, THAT CRISIS HAS ESCALATED.

As we near the end of the decade, that crisis has worsened.

AS OF 1995, more than three out of five women with children younger than six, and more than three out of four women with school-age children, were working outside the home.¹⁴ Even among mothers of one-year-olds, more than half work full- or part-time.¹⁵ For many of these parents, especially those at the bottom of the income ladder, debate about whether they should work or stay home ignores reality.

With full-time work at the minimum wage bringing in about \$9,000 a year after social security taxes, many families find that they can't possibly make ends meet and provide for their children unless both parents work outside the home. Moreover, one out of four children live with only one parent,¹⁶ and half of all children can now expect to live an average of at least five years in a single-parent family.¹⁷

In some two-parent, middle-income families, adjustments in the tax code may modestly affect parental decisions to work outside the home. But such measures are no substitute for ensuring access to quality child care in the pre-school years, and quality after-school, summer and weekend child and youth development programs for our most at-risk population — the youngsters who must be our first crime prevention priority.

THE HEAD START CHILD DEVELOPMENT PROGRAM FOR AT-RISK PRESCHOOLERS IS SO UNDERFUNDED IT CAN REACH JUST FOUR IN TEN ELIGIBLE KIDS — AND USUALLY FOR JUST HALF OF THEIR PARENTS' WORK DAY, FOR ONLY PART OF THE YEAR.

The issue for many families — and for law enforcement — is not whether parents will work. It is whether the care children receive while their parents are working will be good enough to help the kids get a good start in life, or whether it will be care that damages their development and ultimately damages the public safety.

TODAY, QUALITY CHILD CARE AND AFTER-SCHOOL PROGRAMS are financially out of reach for millions of America's most at-risk children and youth. Their families — mostly young and still near the lowest earning levels of their working lives — can no more afford to pay for quality child care during these years than they could afford to pay the full cost of the education we provide through public schools.

Yet the Head Start child development program for at-risk preschoolers is so underfunded it can reach just four in ten eligible kids — and usually for just half of their parents' work day, for only part of the year. And despite all the evidence that the first three years of life are critical to brain development, programs like Early Head Start, designed for kids under three, have funds to serve only a tiny fraction of the babies and toddlers who need them.

FOR THOSE OF US ON THE FRONT LINES OF THE BATTLE AGAINST CRIME, THE ONCE-QUIET CRISIS IN CHILD CARE IS NOW NOISY, PERVASIVE, INSISTENT, AND TRAGIC. IT SCREAMS THROUGH OUR POLICE SIRENS RUSHING TO YET ANOTHER CRIME THAT NEVER HAD TO HAPPEN. IT IS HEARD IN THE CRIES OF AGONY OF THOUSANDS OF CRIME VICTIMS AND THEIR FAMILIES WHOSE LIVES ARE NEEDLESSLY LOST OR SHATTERED EACH YEAR. IT IS VISIBLE AS YELLOW CRIME SCENE TAPE, BODY BAGS, AND BLOOD-STAINED SIDEWALKS ON THE NIGHTLY NEWS.

Meanwhile, the Child Care and Development Block Grant, which assists communities in helping working families afford quality care, today can serve only one in ten of the kids who most need it. Parenting education and family resource programs, whether linked directly to child care or operating separately, can serve only a tiny fraction of the at-risk families who would benefit most. And after-school programs are largely unavailable, especially for the children who need them most.

FOR THOSE OF US ON THE FRONT LINES of the battle against crime, the once-quiet crisis in child care is now noisy, pervasive, insistent, and tragic. It screams through our police sirens rushing to yet another crime that never had to happen. It is heard in the cries of agony of thousands of crime victims and their families whose lives are needlessly lost or shattered each year. It is visible as yellow crime scene tape, body bags, and blood-stained sidewalks on the nightly news.

IF WE WANT OUR OWN FAMILIES TO BE SAFE, WE ALL HAVE A STAKE IN MAKING SURE THAT EVERY WORKING FAMILY HAS ACCESS TO QUALITY CHILD CARE AND AFTER SCHOOL PROGRAMS.

If there is one point in the discussion of child care that no American can afford to miss, it is this: If we want our own families to be safe, we all have a stake in making sure that every working family has access to quality child care and after school programs, and that all at-risk families have access to parenting education coaching.

Make no mistake about it: *Our nation's child care crisis is a crime prevention crisis.*

THAT'S THE BAD NEWS. THE GOOD NEWS is that there is no mystery about how to solve that crisis.

PENNY-WISE, POUND-FOOLISH POLICY CHOICES: WASTING MONEY AND LIVES

WHEN AMERICA FAILS TO INVEST IN CHILDREN, we all pay far more later — not just in lives and fear, but also in tax dollars. For example:

- ◇ Economist Steven Barnett found that the High/Scope Foundation's Perry Preschool study saved \$150,000 per participant in crime costs alone. Even after subtracting the interest that could have been earned by investing the program's funding in financial markets, the project produced a net savings of \$7.16 — including more than six dollars in crime savings — for every dollar invested.¹⁸

THE HIGH/SCOPE FOUNDATION'S PERRY PRESCHOOL STUDY SAVED \$150,000 PER PARTICIPANT IN CRIME COSTS ALONE.

Barnett estimates that the cost, including increased crime and welfare costs among others, of failing to provide at least two years of quality early childhood care and education to low-income children is approximately \$100,000 per child. That's a total of about \$400 billion for all poor children now under five.

- ◇ A recent unpublished study prepared by Professor Mark A. Cohen of Vanderbilt University estimates that each high-risk youth prevented from adopting a life of crime could save the country from \$1.7 million to \$2.3 million.¹⁹

PROFESSOR MARK A. COHEN OF VANDERBILT UNIVERSITY ESTIMATES THAT EACH HIGH-RISK YOUTH PREVENTED FROM ADOPTING A LIFE OF CRIME COULD SAVE THE COUNTRY FROM \$1.7 MILLION TO \$2.3 MILLION.

AS AMERICA DEBATES how to use expected budget surpluses, we should consider this reminder from the business executives of the Committee for Economic Development:

"Education is an investment, not an expense. If we can ensure that all children are born healthy and develop the skills and knowledge they need to be productive, self-

supporting adults, whatever is spent on their development and education will be returned many times over in higher productivity, incomes, and taxes and in lower costs for welfare, health care, crime, and myriad other economic and social problems.”²⁰

“WHEN CHILD CARE AND AFTER-SCHOOL PROGRAMS SAVE DOLLARS AND CUT CRIME, WHY SHOULDN’T OUR FEDERAL AND STATE GOVERNMENTS PROVIDE THE FUNDING THAT WILL ENABLE COMMUNITIES TO GET THE JOB DONE?”

“The question is not whether we can afford these programs,” says former U.S. Attorney General and Secretary of Health, Education and Welfare Elliot L. Richardson. “It is whether we can afford to jeopardize the safety of millions of Americans and saddle future generations with the cost of failing to make these proven investments today. When child care and after-school programs save dollars and cut crime, why shouldn’t our federal and state governments provide the funding that will enable communities to get the job done?”

AN EMERGING UNANIMITY AMONG ANTI-CRIME LEADERS

THE PEOPLE FIGHTING CRIME ON THE FRONT LINES are less concerned with political ideology than with hard-nosed practical solutions. They insist on dealing with the real world as they find it, and on doing what really works to fight crime.

Everyone agrees, of course, that dangerous criminals need to be locked up. But those who work day in and day out to track down, arrest, and prosecute criminals know that this vital defense is only a stop-gap measure. In the words of Baltimore Police Commissioner Thomas C. Frazier, “Police know that we cannot just arrest our way out of the crime problem.”

“We can make ourselves and our children safer,” says Buffalo Police Commissioner R. Gil Kerlikowske, “by investing in child care and after-school programs for America’s most vulnerable kids, instead of waiting to spend far more — in money and lives — on those who become America’s ‘Most Wanted’ adults.”

92 PERCENT OF POLICE CHIEFS NATION-WIDE AGREED THAT “AMERICA COULD SHARPLY REDUCE CRIME IF GOVERNMENT INVESTED MORE IN PROGRAMS TO HELP CHILDREN AND YOUTH GET A GOOD START.”

It is now clear that crime fighters have reached a nearly unanimous conclusion: We need to go on the offense by investing in the child care, parenting education and after-school programs that can keep kids from becoming criminals in the first place.

A POLL OF POLICE CHIEFS conducted for **FIGHT CRIME: INVEST IN KIDS** by Northeastern University criminologist Jack McDevitt tells the story:²¹

- ◇ 92 percent of police chiefs nationwide agreed that “America could sharply reduce crime if government invested more in programs to help children and youth get a good start” by “fully funding Head Start for infants and toddlers, preventing child abuse, providing parenting training for high-risk families, improving schools and providing after-school programs and mentoring.”
- ◇ Nine out of ten chiefs also agreed that “if America doesn’t pay for greater investments in programs to help children and youth now, we will all pay far more later in crime, welfare, and other costs.”
- ◇ When asked to pick the strategy that would be “most effective” in the long term in reducing crime and violence, the chiefs chose “increasing investment in programs that help all children and youth get a good start” nearly four to one over “trying more juveniles as adults” or even “hiring additional police officers.”

“IGNORING PREVENTION INVESTMENTS LEAVES US STUCK ON A TREADMILL,” says former U.S. Attorney General Richardson, “running harder and harder to put people in jail while more kids are turned into criminals about as fast as we can lock them up.”

MANY CRIME VICTIMS agree. Their tragedies have given them a deep and fundamental understanding that wait-for-the-crime approaches are too little, too late for too many Americans. The voices of crime survivors speak eloquently of the need for a comprehensive and aggressive “invest-in-kids” prevention strategy:

CRIME VICTIMS' TRAGEDIES HAVE GIVEN THEM A DEEP AND FUNDAMENTAL UNDERSTANDING THAT WAIT-FOR-THE-CRIME APPROACHES ARE TOO LITTLE TOO LATE FOR TOO MANY AMERICANS.

“What happened to me didn’t have to happen. If we as a nation were investing in programs like quality child care and after-school programs, to give kids the right start, I probably wouldn’t have needed those 600 stitches and all those surgeries to repair the damage.”

— Ellen Halbert, former Vice-Chair, Texas Board of Criminal Justice.
Ms. Halbert, of Austin, was brutally raped, beaten and stabbed by an intruder in her home in 1986.

“To make America safe, we need to be as willing to guarantee our kids space in child care or an after-school program as we are to guarantee a criminal room and board in a prison cell. If we want to do more than flex our muscles and talk about crime — if we want to really keep Americans safe — we must start investing in the programs we know can steer kids down the right path.”

— Jean Lewis, President,
National Organization of Parents of Murdered Children

"WE COULD BE SAVING THOUSANDS OF LIVES... BY INVESTING NOW IN THE PROGRAMS PROVEN TO GIVE KIDS THE RIGHT START IN LIFE."

"Saying we can cure crime by building more prisons is like saying we can cure death by building more cemeteries. But we could be saving thousands of lives — and sparing thousands of families unimaginable heartbreak — by investing now in the child care and after-school programs proven to give kids the right start in life."

—Marc Klaas, President, Klaas Foundation for Children
Mr. Klaas' 12-year-old daughter Polly was kidnapped and murdered in 1993.

FROM THE FRONT LINES OF THE BATTLE AGAINST CRIME: A CALL FOR ACTION

TODAY HUNDREDS OF OUR NATION'S MOST DISTINGUISHED POLICE CHIEFS, sheriffs, prosecutors, crime victim advocates and scholars have joined in calling on all public officials to protect the public safety by adopting common sense policies to:

- Provide for all infants, toddlers and preschool children access to quality child care at a price their parents can afford.

That means child care in which staffing levels are high enough and training good enough to assure that children receive the nurturing and stimulation they need to start school ready to succeed and to learn the concern for others and other core values which begin to develop in the first years of life. To be most effective in reducing crime, quality child care and development programs for our most at-risk families should be linked to parenting education and family support.

At the federal level, this means we should be assuring through Early Head Start or other quality programs that our most at-risk babies and toddlers receive the care they need from birth to age three. It means that we should be assuring that Head Start has enough funding to serve all the low-income children who need it, and to provide full-day, high-quality year-round care for the children of working parents. And it means sufficient increases in funding for the Child Care and Development Block Grants to states so that all families will have the help they need to access quality care.

CHILD CARE IN WHICH STAFFING LEVELS ARE HIGH ENOUGH AND TRAINING GOOD ENOUGH... EARLY HEAD START... HEAD START... [AND] SUFFICIENT INCREASES IN FUNDING FOR THE CHILD CARE AND DEVELOPMENT BLOCK GRANTS TO STATES.

For states, it means that more should follow the lead of states like North Carolina and Ohio, which have sharply increased their own investment in quality child care and development programs to help their children get the right start.

[STATES] SHOULD FOLLOW THE LEAD OF STATES LIKE NORTH CAROLINA AND OHIO, WHICH HAVE SHARPLY INCREASED THEIR OWN INVESTMENT IN QUALITY CHILD CARE AND DEVELOPMENT PROGRAMS... AND OF STATES LIKE MISSOURI AND HAWAII, [WHICH] HAVE LED THE WAY IN SHOWING THAT THEY CAN IMPLEMENT LARGE-SCALE, EFFECTIVE, PARENTING EDUCATION AND FAMILY RESOURCE PROGRAMS.

- Strengthen families and reduce child abuse, neglect and delinquency by offering all parents (at their option) "parenting coaches" through proven home visiting programs, as well as access to community-based family resource programs.

States like Missouri and Hawaii have led the way in showing that they can implement large-scale, effective, parenting education and family resource programs, including coaching by home visitors for those who want them, without intruding on family privacy. And the plain fact is, many parents desperately need — and want — more knowledge about normal child development and coaching in parenting skills.

When at-risk parents who want to learn more about parenting — including many young parents who may never have seen healthy parenting in their own homes — are denied that help, their children and all of us are endangered.

- Provide for all of America's school-age children and teens access to after-school, weekend and summer programs that offer recreation, academic support and community service experience.

Neither the risk that children will go astray, nor the opportunity to help them realize their potential to become good neighbors and responsible adults, ends when they start school. Early childhood programs must be followed by school-age child care and child and youth development programs. Of course, the after-school options needed for a first-grader, an eighth-grader, and a high school junior differ markedly from one another. But all our youngsters, and especially those in low-income or high-crime areas who are most at risk of delinquency or of becoming crime victims, need access to programs that can help them develop the skills and values they need to succeed as adults.

ALL OF OUR YOUNGSTERS, ESPECIALLY THOSE IN LOW-INCOME OR HIGH-CRIME AREAS WHO ARE MOST AT RISK OF DELINQUENCY OR OF BECOMING CRIME VICTIMS, NEED ACCESS TO PROGRAMS THAT CAN HELP THEM DEVELOP THE SKILLS AND VALUES THEY NEED TO SUCCEED AS ADULTS.

For the federal government, that will require a major increase in a commitment currently so small that it barely begins to be noticed. For states and localities, it may mean implementing programs like New York City's Beacon schools, through which community groups provide after-school programs in coordination with schools. Other states and localities may choose models which enable children and teens to access the services of community organizations off the school premises — models like the Schools of the 21st Century, sometimes called Family

Resource Centers, now in over 500 schools in 17 states, which use public schools as the hub of a network of services, such as parenting education, full-day, high-quality care for 3-5 year-olds, and child care before and after school and during summer vacations.²²

CONCLUSION

TAKEN AS A WHOLE, OUR FEDERAL AND STATE GOVERNMENTS are falling far short of the investment in child care, parenting-education, and after-school programs needed to meet their responsibility to protect the public safety. That shortfall is part of a gaping crime prevention deficit that jeopardizes the safety of every American.

**NO RESPONSIBILITY OF
FEDERAL AND STATE
GOVERNMENT IS MORE
FUNDAMENTAL THAN
PROTECTING THE PUBLIC
SAFETY.**

It is time that leaders at the state and federal level laid out a plan to eliminate that deficit.

We all know that the actual delivery of services like child care and after-school programs must take place not in our legislatures but in our communities, through partnerships of parents, federal, state and local government, and community organizations. But no responsibility of federal and state government is more fundamental than protecting the public safety.

That responsibility simply cannot be met without providing communities with the resources to assure that all families, and especially those whose children are most at risk of going astray, have access to quality child care, parenting-education, and after-school programs at a price they can afford.

Quality Child Care and After-School Programs: Powerful Weapons Against Crime

A Report from
FIGHT CRIME: INVEST IN KIDS

February, 1998

Introduction

Police officers and prosecutors know that when children don't get the right start in life, all of us are endangered. Research confirms their observations.

This report contains good news: It is now clear that America can dramatically reduce crime by offering quality child care to at-risk children, parenting coaching to those of their parents who want such help, and after-school activities to school-age youngsters from kindergarten through high school. These investments have now been proven to drastically reduce the risk that children will become criminals, and to help them become the contributing citizens and good neighbors we all want them to be.

The bad news: Denying these services to at-risk children — as our nation does to millions of its children every day — may multiply by as much as five to ten times the risk that they will grow up to threaten our safety.

Quality educational child care for preschool children and after-school activities for school-age youngsters are among the most powerful weapons in America's anti-crime arsenal. When our nation fails to use those weapons, it is fighting crime with one hand tied behind its back.

We have a tremendous opportunity to reduce crime through investments proven to yield extraordinary returns, saving lives and even saving money. If we continue to pass up that opportunity, we will pay a tragic price.

Part I
**Assessing The Crime Prevention Impact
of Child Care and After-School Programs**

Chapter One: Early Childhood and Parenting Skills Coaching Programs

By the time children are eight or nine, most of those who will grow up to be criminals are already showing clear signs of disruptive or disturbed behavior. For example, one study of working-class boys in London showed that eight- to ten-year-old children rated by teachers and peers as “most troublesome” were eight times more likely to grow up to be chronic offenders than their less-troublesome peers.¹

Does this mean that most kids who are “troublesome” by the time they are eight are destined for criminal careers? Absolutely not. Many children simply go through “rough spots,” which they outgrow on their own. And there is solid evidence that even modest programs providing social-skills training and therapy for disruptive school-age children, and parenting skills coaching for their parents, can cut the chances of future problems by 50% or more.² But it does mean that when kids don’t get the right start in their earliest years, the risk of future problems for them — and the risk that they will threaten public safety — skyrockets.

Recent breakthroughs in research, aided by sophisticated “brain scan” technology allowing researchers to actually view the brain’s physical development, help to explain why these first years — and the child care and parenting children receive during these years — are so critical.

By the time a baby is born, its brain contains about 100 billion brain cells, or neurons. Each neuron can produce up to 15 thousand synapses, i.e., the “wiring” which connect neurons to one another in a complex web of circuitry that allows development and learning to take place. In the months after birth, the number of synapses increases twenty-fold, from 50 trillion to 1,000 trillion.³ In the months and years that follow, the kind of stimulation and interaction the child receives — touching, holding, rocking, talking, showing — determines the permanent physical wiring of the brain, as billions of unused synapses and neurons are whittled away.⁴ While learning continues throughout life, this brain development proceeds at an astounding pace in the first three years, and is nearly complete by age ten.⁵ This brain imaging research is confirmed by behavioral research comparing children exposed in infancy to good nutrition, toys, playmates, and nurturing with others not so lucky. These factors had a measurable and substantial impact on brain function at age twelve, and an even greater impact by age fifteen.⁶ Taken as a whole, these research breakthroughs make clear that “early care and nurture have a decisive, long-lasting impact on how people develop, their ability to learn, and their capacity to regulate their own emotions.”⁷ It is to our distinct advantage to put the teachings of this science to work.

This research makes clear that “quality child care” must do far more than keep children safe from immediate physical injury. Good child care stimulates and nurtures children to maximize their healthy intellectual and emotional development. The old distinction between “custodial care” and educational and developmental care has been thoroughly discredited.

We can no more afford to accept child care that is merely “custodial” than we could accept assigning some children to public schools that are “custodial” rather than

“instructional”.⁸ As the Committee for Economic Development, a group of business executives from major corporations, emphasizes, “All programs for children from birth to age five — whether designated as child care, early childhood education or preschool — should focus on their educational and developmental needs and take into account what children will need to succeed in school and in life.”⁹

The early childhood development programs for at-risk children which have proven most effective in preventing future delinquency and crime are those that supplement quality developmental day care with programs to involve parents, to coach them in child-rearing skills, and to help strengthen the family.¹⁰ This “two-generation” approach is the model that has been used in designing both the Head Start program for three- and four-year-olds, and the Early Head Start program for babies and toddlers.

A. Perry Preschool and Syracuse Studies: Early Childhood Services Cut Chronic Offenders by 80% and Delinquency by 90%.

One of the most striking studies of the impact of such programs on crime is the High/Scope Educational Research

Source: Lawrence J. Schweinhart, Helen B. Barnes, and David P. Walcott, *Significant Benefits: The High/Scope Perry Preschool Study Through age 27* (Ypsilanti, MI: High/Scope Press, 1993).

Foundation's Perry Preschool study, which randomly divided low-income toddlers (at ages three and four) into two groups. Those in the first group received no special services, while those in the other participated in a quality preschool program and received a 1.5 hour per week home visit designed largely to improve the parents' childrearing practices.¹¹ High/Scope's follow-up review of arrest records, conducted when the children reached age 27, showed that the group which had received the quality preschooling and home visits averaged:

- ◇ half as many arrests; and
- ◇ 80% fewer “chronic offenders” (those with more than four arrests) — only one out of fourteen among the preschoolled group, in contrast to one out of three

among the others.¹²

In other words, those who were denied the quality preschool and parenting education visitor program as toddlers were *five times* more likely to become chronic offenders in adulthood!

Similarly, the Syracuse University Family Development Research Program showed that subsequent delinquency was reduced by 90% when families were provided parenting-education home visits, early childhood education, and nutritional, health, and safety

and other services beginning prenatally and continuing until children reached elementary school age. Just ten years after the children began elementary school:

- ◇ Among those children who had not received the early childhood services, nearly one in five had already been charged with offenses, including burglary, robbery, assault, and sexual assault. At age 15, nearly 1 in 10 were already “chronic offenders,” with more than four arrests.
- ◇ Among those children who *had* received the extra services, only one in twenty had even been charged with simple unruliness, and only 1.5% had been delinquent.¹³

Of course, the benefits of these programs are not limited to crime prevention. The Perry program, for example, multiplied participants’ chances of being able to support themselves and their families as adults.

Among males, the children who received preschool and home visitors were *eight times as likely to earn more than \$2,000 per month*.¹⁴

While earnings were lower for females, nearly three times as many of the preschoolled females (48%) as of the control group females (18%) were earning more than \$1,000 per month. Those who received preschool and home visits as toddlers were also *25% less likely ever to have received welfare or other means-tested social services as adults*.¹⁵

Females who had participated in the preschool program had a substantially higher chance of obtaining a high school diploma (84% vs. 35%), were five times as likely (40% vs. 8%) to be married at age 27, and had one-third fewer out-of-wedlock births (57% vs. 83%) than the control group.¹⁶

Source: J. Ronald Lally, Peter L. Mangione, Alice S. Honig, and Deana S. Wittmer, "More Pride Less Delinquency: Findings from the Ten-Year Follow-up Study of the Syracuse University Family Development Research Program", in *The Zero to Three Child Care Anthology, 1984-1992* (Arlington: Zero to Three, 1992).

But the bottom line from a crime prevention perspective is that those denied the services were *ten times* more likely to become delinquent than those who had participated in the early childhood program as infants and toddlers. Providing these proven “right-start” services dramatically reduces the risk that children will grow up to become criminals. Failing to provide kids with these services sharply increases crime, and costs lives.

Because it is difficult and expensive to follow toddlers for ten years after their participation in an early childhood program ends (as in the Syracuse study), and even harder to follow them for the 24 years of the High/Scope Perry study, few other studies have been able to directly measure the impact of early childhood investments on delinquency and arrests. Other studies have found that quality early education programs, especially when combined with a family support/parenting education

component, can have a positive impact on a child's ability to get along with others and can work to reduce other anti-social behavior¹⁷. Such programs have also been shown to have an impact in improving language skills and cognitive development at early ages, and have been linked to reducing future delinquency and criminal behavior¹⁸ as well as child abuse.

Unfortunately, not all child care will produce the same results as these high-quality programs. Currently, in large part because so many parents cannot afford quality care, millions of children are in child care that is so inferior in quality that it not only fails to produce these positive results but actually damages their development. Children in mediocre child care are more likely to be retarded in verbal and reading skills and to display more aggression toward other children and toward adults.

B. Impact of Parenting Education and Family Support Programs on Child Abuse and Neglect

Parenting education and family support were an important component of the child care/child development services provided in the High/Scope and Syracuse studies, as they are today in Head Start and Early Head Start. The necessity for providing these parenting support services draws additional strength from research on their impact on child abuse and neglect.

Almost three million American children were officially reported as abused or neglected in 1995.¹⁹ From a law enforcement perspective, this is an unmitigated and avoidable disaster.

Each instance of physical abuse is, of course, itself a crime, as are most cases of neglect. Though these crimes are not normally included in crime statistics, most Americans would agree that they are among the nation's most serious crimes. If we include them in our definition of serious crimes, *abuse and neglect make up nearly one-fifth of all serious crimes reported each year.*

As bad as that is, it is only the first chapter of a tragic story. Child abuse and neglect also substantially increase the risk that a child will grow up to become a criminal. Abuse and neglect thus begin a cycle of violence and crime which endangers all of us.

Extensive studies conducted for the National Institute of Justice concluded that *being abused or neglected as a child increases by two-thirds the likelihood of a juvenile arrest for a violent crime and the likelihood of being arrested more than five times by age twenty.*²⁰ Earlier, the Rochester Youth Development Study had found that, compared to children who had not been maltreated, children reported abused or neglected by age twelve had nearly twice as many serious delinquencies and violent offenses four years later.²¹ It is now clear that abused children and neglected children are, on average, arrested at an earlier age, have more arrests, and are more likely to be repeat violent offenders.²²

These data on the impact of child abuse and neglect in isolation from any other factors clearly understate their real-life impact on crime. In the real world, child abuse most often occurs in combination with other risk factors, such as low socioeconomic status, other family problems, and dangerous neighborhoods. It is

now widely understood that risk factors interact with one another; they are “multiplicative, not additive,” in their impact.²³ For example, children growing up with only one of a set of identified risk factors have social and academic outcomes no worse than those of children showing none. But children with two or more risk factors are four times as likely to develop social and academic problems.²⁴

It now seems clear that child abuse is especially potent in combination with other risk factors, and especially likely to occur in families where a number of other risk factors are present. One recent study released in 1997 by the Child Welfare League of America and Sacramento County, California, found that children between the ages of nine and twelve who had been reported abused or neglected were sixty-seven times more likely to be arrested than other children in that age group.²⁵ During the study period, of all such children arrested, fully half (66) came from the among the county’s 1100 nine- to twelve-year-olds who had been reported abused or neglected; the other half came from the 73,900 children in that age range about whom there were no such reports.²⁶ In other words, 6% of those reported abused and neglected had already been arrested by age twelve, compared to less than one-tenth of one percent of other children in that age group.

Prenatal and Early Childhood Nurse Home Visitation Program

Home visits to provide health care, coaching for at-risk parents, and other services cut abuse and neglect by 80%.

It appears that roughly half of all abuse and neglect among high-risk families could easily be eliminated through a modest investment in parenting-coaching visits for families.

The Prenatal and Early Childhood Nurse Home Visitation Program,²⁷ sponsored by the University of Rochester Medical School, provided low-income first-time teen mothers and their babies²⁸ home visits by specially trained nurses during pregnancy and for two years after the child’s birth. Nurses provided coaching for parents on child development, child-rearing skills,

and children’s health needs, and helped connect them with other community health and human service agencies and with informal support networks.

Four years after the child’s birth, one-fifth of the children not receiving home visitors had been abused or neglected — compared to one in twenty of those who had received the home-visiting services. In other words, the program reduced child abuse and neglect by 80%!²⁹ A follow-up study thirteen years after the visits ended showed that, for the period of childbirth to age 15, the women who had, as young mothers, received the services of the home visitor had incurred 46 percent of verified reports of abuse and neglect and 69 percent fewer arrests than the comparison group.³⁰

Hawaii's statewide "Healthy Start" program has been shown to lower abuse and neglect among high-risk families by more than 60%. The program uses a tested checklist of predictive factors to identify high-risk new mothers immediately after delivery, and then offers families the option to enroll in a program providing preventive health care and home visits by paraprofessionals who coach in parenting skills and child development and offer family counseling. Approximately 95% of those offered the services accept. In a large and rigorous study of 2,706 families determined to be at high risk, half were randomly assigned to receive Healthy Start services.³¹ Over a four-year period, those who had not received the Healthy Start services were more than two-and-a-half times as likely to have a confirmed instance of child abuse.³² Moreover, cases of abuse and neglect which did occur among Healthy Start families were generally less severe than those among the control group.³³

The difference in abuse and neglect shown in the Healthy Start study, striking as it is, probably understates the program's real impact on abuse and neglect, since any child maltreatment which did occur in a Healthy Start family was highly likely to be detected, while abuse and neglect in control-group families were far more likely to go unnoticed.

It is noteworthy that the U.S. Advisory Board on Child Abuse and Neglect has recommended as a top priority the nationwide implementation of home visiting programs.³⁴ And the National Committee to Prevent Child Abuse, in partnership with Ronald McDonald House Charities, has launched a Healthy Families America initiative to promote high-quality home visiting programs for new parents, modeled after the Hawaii program. Two-hundred-fifty local Healthy Families America programs are now operating in 34 states. Nevertheless, these programs lack the resources they need to reach more than a small fraction of the families that would benefit from participation.

Chapter Two: After-School Programs or After-School Crime?

It is now clear that quality early childhood programs can drastically reduce the risk that children will grow up to become juvenile delinquents or adult criminals.

It hardly needs saying that the risk that children will go astray, and the need to help them realize their potential to become contributing adults, does not end when they start school.

While quality programs for babies, toddlers and preschoolers can play a key role in helping children get the right start, we need to finish the job.

Early childhood programs must be followed by school-age programs that fit the child's developmental needs.³⁵ Of these, after-school programs are powerful anti-crime weapons.

New data compiled from FBI reports by the National Center on Juvenile Justice and the Office for Juvenile Justice and Delinquency Prevention³⁶ make clear that the peak hours for violent juvenile crime are 3:00 p.m. to 8:00 p.m. When the school bell rings, leaving millions of young people without responsible adult supervision or constructive activities, juvenile crime suddenly *triples* and prime time for juvenile crime begins.

Nearly half of all violent juvenile crime takes place during the six-hour period between 2:00 p.m. and 8:00 p.m., and nearly two-thirds of all violent juvenile crime takes place during the nine hours between 2:00 p.m. and 11:00 p.m. In contrast, just one-seventh occurs during the eight hours from 11:00 p.m. to 7:00 a.m.³⁷

These are also the peak hours for youngsters to become victims of crime. Even though juvenile victimization is especially likely to be hidden from public view because crimes are not reported,³⁸ it is clear that youngsters between twelve and seventeen are more likely to be the victim of a violent crime than are adults past their mid-twenties.³⁹ We need to be concerned both about the suffering

this means for young victims, and about the fact that being a victim of violence increases the risk that a young person will later become a perpetrator of violence.⁴⁰ Quality after-school (and weekend and summer) programs can be expected to reduce juvenile crime in two ways:

A. Immediate "Safe Haven and Control" Effects

Immediately upon implementation, programs during times when children are not in school provide responsible adult supervision, constructive activities, and insulation from harmful pressure from peers and older children during high-risk hours. By replacing unsupervised hours spent exposed to dangerous influences with hours spent under supervision, after-school programs would eliminate all or most of the crimes participating youngsters might otherwise commit during those hours.

If the juvenile violent crime rate for the period from 3:00 p.m.- 8:00 p.m. were reduced to school-hour crime levels, one-quarter of all juvenile violent crime committed on school days would be eliminated. (Obviously, investments in weekend and summer programs could also be expected to have a major impact on crime committed on days when school is not in session.)

Of course, not all youngsters would participate in after-school programs even if a wide variety of high-quality programs were available. It is difficult to predict voluntary participation rates, much less to predict how many teens might be required to participate by their parents. But the "immediate control" impact is only the first chapter of a story that lasts a lifetime.

BEST COPY AVAILABLE

B. Values and Skills Effect: Beginning Quickly and Building Steadily

Recent research makes clear that the impact of after-school and other quality programs for children and youth far exceeds the "Safe Haven and Control" effect. *Beginning in the first months and building steadily, quality after-school programs can be expected to have an enormous impact on the attitudes, values and skills of participating children.*

Only 20% of children's waking hours are spent in school.⁴¹ How they spend the other hours, not surprisingly, plays a major role in their development. Quality programs not only help children and teens learn the skills they need to succeed academically, but also teach concern and respect for others, honesty and the importance of working hard and being responsible.⁴²

Latchkey children are at significantly greater risk of truancy, receiving poor grades, and risk-taking behavior, including substance abuse.⁴³ The more hours they spend on their own, and the earlier they begin doing so, the greater the risk.⁴⁴ Eighth-graders who were unsupervised for eleven or more hours per week were twice as likely to abuse drugs or alcohol as those under adult supervision,⁴⁵ and were significantly more likely to be depressed and to report other risk-taking behavior.⁴⁶ The after-school hours are also the most common time for adolescent sexual intercourse.⁴⁷

Once children reach early adolescence, even the best parents may find that their influence wanes as their child seeks autonomy and independence, and aims to be approved by peers.⁴⁸ One study of adolescents found that they spend an average of five minutes a day exclusively with their fathers, and about twenty minutes a day with their mothers.⁴⁹ Meanwhile, insecurity and a need for peer approval and respect increase the likelihood that adolescents will take risks, or respond with violence to insults or affronts.⁵⁰ These dangers are exacerbated by the widespread availability to our most-at risk teens of drugs and alcohol to further cloud immature judgment, and of guns to make bad judgments lethal.⁵¹ In one study, 23% of inner-city male high school students said they carried guns occasionally, and 12% said they carried them most of the time.⁵²

Children, especially adolescents, crave excitement and activities with their peers. If they cannot find it in programs organized by responsible adults, they become far more likely to find it in gangs. In many neighborhoods, children without after-school safe havens are easy prey; gangs may appear to offer protection, status, a sense of power, and the security of belonging to a group.⁵³

In Chicago, a leader of one of America's biggest gangs — a criminal who is currently serving a 150-year sentence for murder — explained his strategy for recruiting kids. It includes picnics and parties and money to pay the family bills. Then, he said, "the kids look up," and they find they've "got more now than they ever had before, and they know they wouldn't have anything without" the gang. Is his strategy working? That gang now has ten thousand members.

“Every day, police officers in Chicago and across the country see gangs and drug dealers competing with parents and with law-abiding citizens for the allegiance of America’s youth —bidding to recruit our children for their army, investing in our kids to lead them down a path to disaster. The gangs aren’t just recruiting in high schools, either. They are recruiting in the junior high and grade schools too. And they are winning new recruits every day — mostly kids who can see little other possibility to win the respect or success that nearly all young people want and need.

“If we are going to win the fight for the souls of America’s children, if we are going to make America safe for our families, then we are going to have to invest in the services that help kids get the right start they need in life.”

— *Former Chicago Police Superintendent Matt Rodriguez*

Early adolescence, as Dr. Beatrix Hamburg observes, “is a critical period of heightened vulnerability but also an important window of opportunity to set a trajectory of positive attitudes and behaviors.”⁵⁴ In fact, juvenile crime offending first begins to surge upward as children turn fourteen, and then peaks and begins dropping sharply at age eighteen.⁵⁵ If we can provide the quality after-school programs and other constructive supports that help youngsters make it through this period without becoming involved in crime, chances are good that they will stay out of serious trouble the rest of their lives.

For parents in low-income neighborhoods, “hoping for the best” may mean, regrettably, hoping that kids come home and watch television. Much of this television viewing depicts murder and other violence—as well as sexual activity—without any realistic portrayal of consequences. Eleven-and twelve-year-old boys spend an average of 26 hours, and teens about 21 hours each, watching television each week.⁵⁶ Children’s television viewing has been associated with lower reading achievement, behavioral problems, and increased aggression. When children watch more than three hours a day of television or watch violent programs, the incidence of these behavioral and learning risks increase.⁵⁷

Out-of-school-time programs can provide important opportunities. For example, out-of-school academic enrichment activities can directly improve educational achievement. Formal after-school programs have helped low-income children develop social skills and learn to get along with their peers,⁵⁸ attributes which are strongly associated with school achievement, adult success, and reduced risk of delinquency and crime.⁵⁹ Such programs can also help children develop significant relationships with caring adults, which is one of the strongest protections against becoming involved in crime. And programs which include a community service component can help children learn the satisfaction of helping others.

In general, young people should have out-of-school options that give them opportunities for active play, academic enrichment to develop both basic skills and higher-level intellection, exposure to arts, drama and music, and, especially for youngsters who are in middle school or high school, opportunities to begin serving their communities. For high school students, after-school options specifically aimed at career development and job skills training should also be available.⁶⁰

Just as it is now clear that the lack of adult supervision and quality programs in the after-school hours place children at risk, it is clear that quality after-school programs provide not only immediate reductions in crime, but also positive experiences, skills and values which are important "protective factors," making children less likely to engage in crime in the future.

For example, a study of a 32-month after-school and summer skill-development program in a Canadian public housing project showed that compared to the two years prior to the program, *the number of juvenile arrests declined by 75% during the course of the program.*⁶¹ The

resulting savings to government agencies came to twice the program's cost — without even counting the financial and emotional savings for those who, but for the recreation program, would have become crime victims.

Similarly, a recent University of Wisconsin study of 64 after-school programs supported by the Cooperative Extension Service found that teachers reported that these programs had helped children become more cooperative and better at handling conflicts. These children also developed greater interest in recreational reading and received better grades. Moreover, a full third of the school principals at these sites reported that vandalism at the school had decreased as a result of the programs.⁶²

Additional evidence comes from school-enrichment, mentoring, and neighborhood-activity programs which show what a critical difference constructive use of out-of-school time can make. For example, a Public/Private Ventures study of Big Brothers/Big Sisters' carefully designed mentoring program showed that *young people randomly assigned to receive a mentor were only about half as likely to begin illegal drug use during the period of study as those randomly assigned to the control group.*⁶³ Among minority applicants, controls were three times as likely as participants to start using drugs.⁶⁴ Those who received mentors were also *38% less likely to initiate alcohol use during the period of study.*⁶⁵ And, in a sign that the mentoring program had an impact on violent behavior, those in the mentoring program were *only half as likely to have hit someone during the period of study.*⁶⁶

The Quantum Opportunities Program demonstrates what can happen when after-school enrichment activities are integrated with in-school help for at-risk youngsters. Participants randomly assigned to a high school program of counseling,

academic assistance, life skills support, community service activities, and financial incentives, were less than one-quarter as likely to be convicted of a crime during their high-risk high school years as those in a control group. In other words,

denying kids these services quadrupled the likelihood that they would be convicted of a crime while in high school. The impact on crime was virtually immediate, and those who participated in the program were 50 percent more likely to graduate high school on time, and two-and-a-half times more likely to attend post-secondary schooling.⁶⁷

Part II
America's Child Care Crisis: A Crime Prevention Tragedy

Chapter 3: Too Many Families Can't Afford Quality Child Care or After-School Programs

As this decade began, the Committee for Economic Development, a group of executives from America's largest corporations, declared, "The lack of availability of quality child care that is developmentally appropriate, has educational value, and is affordable has created a crisis of national proportions that affects most families but hits low-income families the hardest."⁶⁸

As we near the end of the decade, that crisis has escalated.

As of 1995, more than three out of five women with children younger than six were working outside the home.⁶⁹ Even among mothers of one-year-olds, more than half work full- or part-time.⁷⁰ For many of these parents, especially those at the bottom of the income ladder, debate about whether they should work or stay home ignores reality.

With full-time work at the minimum wage bringing in about \$9,000 a year after social security taxes, many families find that they can't possibly make ends meet and provide for their children unless both parents work outside the home. Meanwhile, one out of four children lives with only one parent,⁷¹ and half of all children can now expect to live an average of at least five years in a single-parent family.⁷²

Modest adjustments in the tax code may affect the ability of two-parent, middle-income families to forgo work outside the home. But such measures are no substitute for ensuring access to quality child care in the pre-school years, and quality after-school, summer and weekend child and youth development programs for our most at-risk population — the youngsters who must be our first crime prevention priority.

The issue for many families—and for law enforcement — is not whether parents will work. It is whether the care the children receive while their parents are working will be good enough to help the kids get a good start in life, or whether it will be care that damages their development and ultimately damages the public safety.

Today, quality child care and after-school programs are financially out of reach for millions of America's most at-risk children and youth. Their families — mostly young and still near the lowest earning levels of their working lives — can no more afford to pay for quality child care during these years than they could afford to pay the full cost of the education we provide through public schools.

A. The Lack of Affordable Early Childhood Child Care

Half of all young families⁷³ with children had family incomes below \$20,000 in 1994 (the most recent year for which data is available).⁷⁴

The following chart⁷⁵ shows average child care costs for selected cities:

Annual Child Care Fees Across the Nation for Children of Selected Ages

	Infants (one year old)	3-year-olds	6-year-olds
Boston, MA	\$11,860	\$8,840	\$6,660
Durham, NC	5,150	4,630	2,810
Orlando, FL	4,320	3,800	1,980
Minneapolis, MN	8,370	6,030	3,740
Dallas, TX	4,630	4,210	2,650
Boulder, CO	8,580	6,240	3,430
Oakland, CA	7,540	6,500	3,640

Average annual fees charged by licensed child care centers by age group as of May 1, 1996 (full day care for infants and three-year-olds, afternoons only for six-year-olds). Source: *Child Care Information Exchange*, July 1996. Data collected from resource and referral agencies in each city.

Nationally, full-day child-care costs average between \$4000 and \$10,000 a year per child, depending upon the city and the age of the child.⁷⁶ These are average costs. Experts estimate that quality care for infants and toddlers in many cities can rarely be purchased for less than \$10,000 a year.⁷⁷

Especially at the lower end of the average range, the quality of much of the care provided is woefully inadequate.⁷⁸ It is nearly impossible for child care centers to provide necessary staff-to-child ratios and group sizes, and pay enough to retain appropriately trained staff, without charging higher fees.⁷⁹

Manifestly, a single parent with two children, working full-time for \$10,000 a year, cannot spend \$12,000 a year (\$6,000 per child) for child care. For a two-parent family earning \$20,000 a year, spending \$12,000 on child care — let alone the larger sums often required for quality child care — would leave, for all other expenses, only about \$4.50 per day for each family member.⁸⁰ Clearly, unless government helps, quality child care is simply not an available option for most of the families whose children are most at risk.

The word “quality” is of central importance here. The programs which have been proven to have the most substantial impact in reducing antisocial behavior, delinquency, and adult crime were quality programs. Staff-child ratios in such quality educational child care programs were one adult for every three or four infants and toddlers, or one adult for every six preschoolers; staff were well-trained and supervised;⁸¹ and the programs included parenting-education components.

Of course, when their parents are working, nearly all preschool children will receive some kind of care, of whatever quality. Marriott Corporation executive Donna Klein reports that every day finds children of service workers in hotel lobbies and dangerous cleaning supply rooms, because the low-wage working parents are unable to find decent child care at an affordable price.⁸² Other parents may take their children to family day care homes in which a provider trying to make a living while keeping fees down is caring for too many babies and toddlers, or knows too little about child development, to provide the nurturing and stimulation they need. As

children reach school age, and sometimes even before, desperate parents may reluctantly leave them to "take care of themselves."

High-quality child care and child development programs are least available to those who would derive the greatest benefit from them — poor children.⁸³ This means that low-income children are at greatest risk of entering school prepared to fail. One study shows that, when they start first grade, middle-class children have been exposed to an average of 1,000 to 1,700 hours of one-on-one picture book reading — but that the average for low-income children is only 25 hours!⁸⁴

Even among those children from low- and moderate-income families who are enrolled in child care programs, the services they are able to afford are typically inadequate.⁸⁵ Just as high-quality care can markedly reduce the risk of delinquency and other unhappy outcomes, low-quality care leads to increased risk of such results.⁸⁶ In addition, when large numbers of a community's children are reaching school unprepared to succeed, schools and teachers may be overwhelmed, jeopardizing the development and education of even those children who are adequately prepared.⁸⁷

From a law enforcement perspective, the child care crisis is especially severe because it strikes with greatest force at the most vulnerable children — those who are most at risk, when we shortchange their child care, of growing up to pose a threat to the rest of us.

B. The Need for Affordable After-School Care

The need for quality child care does not end when children start school. The need for after-school care has grown dramatically in recent years.

More than three out of four women with school-age children were working outside the home as of 1995. Today, an estimated 17 million school-age children have either both their parents, or their only parent, in the work force.⁸⁸ Experts estimate that nearly one-third of these youngsters — roughly five million "latchkey" children and teens — go home alone after school.⁸⁹ By the time they are twelve, nearly 35% of America's children are regularly left to fend for themselves while their parents are at work.⁹⁰ In one study, one out of six low-income parents reported that their 4- to 7-year-old children regularly spent some time alone or in the care of a sibling under age 12.⁹¹

Summer and vacation time for school-age children are of equal concern. A recent National Institute of Out of School Time study of children in three low-income neighborhoods indicated that less than 10% spent any time during the previous summer in a recreation program, summer camp, or any other formal program.⁹²

While there are no current data showing the degree to which children at different socioeconomic levels participate in organized out-of-school activities, a 1988 study revealed that eighth-graders in the bottom 25% by income were nearly two-and-a-half times more likely to have no such activities as compared to their peers in the top income group.⁹³ They were also twice as likely to be home alone for more than three hours after school. It is quite probable that this disparity has increased

substantially since then because of cuts in funding for youth programs in low-income communities.

Only 30% of public schools offer extended day programs.⁹⁴ Moreover, while many of the nation's non profit youth-serving organizations are making significant efforts to expand their outreach to low-income youngsters, the young people currently served by these groups are, overall, disproportionately white and middle-class, partly because the groups have historically been concentrated in such areas, and transportation to the programs often poses a significant barrier for those outside the area, but increasingly because they charge fees for services that low-income youth can't afford.⁹⁵

According to one study, 83% percent of after-school programs operate exclusively on parent fees. These fees average \$45 per week, or \$2,340 a year, posing a substantial obstacle to low- and middle-income families.⁹⁶

The result is that low-income communities, especially urban communities with high-density youth populations and rural areas, "are the least likely to offer . . . an adequate array of services."⁹⁷ Moreover, parents from higher-income groups are far more likely to be able to rely on paid lessons, clubs, sports and similar activities to enrich their children's after school-hours.⁹⁸

As with early childhood care, those youngsters who are most at risk, who would gain the most from after-school youth development programs,⁹⁹ and who pose the greatest threat to public safety if we fail to help them develop the values and skills they need, are precisely those least likely to have access to such activities. Too many American children are left to spend their out-of-school time at home alone or on a dangerous street corner.

Chapter Four: Federal and State Governments Fall Short of Investment Needed to Protect Public Safety

A. Federal Support for Child Care and After-School Programs

State and local governments have long shouldered the cost of public schools, from kindergarten to high school, and much of the cost of state university systems. But when it comes to child care, parenting education, and after-school programs, government help for struggling working parents has been disastrously inadequate.

The federal government has primarily assisted families in obtaining child care through:

1. The Child Care and Development Block Grant (CCDBG),¹⁰⁰ which provides states with funds which they may use to help families pay for child care, if the families' income is below 85% of the state's median income. Most states, in practice, choose to set an eligibility ceiling lower than 85% of median income. In some states, eligibility is capped at income levels as low as \$17,000. In order to obtain their full CCDBG block grant, states are required to match a portion of the funding.

Because only \$2.87 billion was appropriated for CCDBG in Fiscal Year 1997,¹⁰¹ the program is able to serve only about 1.2 million of the more than ten million children under thirteen who need care. In short, nine million children in low-income families where both parents (or the only parent) work receive no federal subsidies for child care. Moreover, since children older than twelve are ineligible for CCDBG help, the program leaves out an additional 7.6 million children between the ages of thirteen and seventeen who would be eligible if the age limits were raised.

Families receiving this assistance are free to choose child care provided by a relative or neighbor, a child care center, or someone who provides child care in the provider's home. The average federal subsidy for the children served is about \$66 per week.¹⁰²

States design their own programs to spend these funds as each sees fit, with virtually no federal requirements attached.¹⁰³ All states currently have established a sliding scale, under which the parents pay a greater portion of the cost of child care as their income approaches the eligibility ceiling, but the scale itself varies widely from one state to another. For a mother with two children at the poverty line (\$12,324 in 1994), fees to place one child in care ranged from zero in one state to \$2,904 per year in another.

An Urban Institute study of child care for low-income families in six communities (Bath, NY; Birmingham, AL; Boulder, CO; Chicago, IL; Dallas, TX; and San Francisco, CA) found that a low-income family with no welfare history, despite eligibility for child care subsidies, would find no funds available to them in five of the six communities.¹⁰⁴ Although families moving from welfare to work must be provided with transitional child care assistance, that assistance ends after one year, at which point they may be unable to get assistance from any other source.¹⁰⁵

2. Head Start. The Head Start program, which began in 1965, provides comprehensive education, social and emotional development, physical and mental

health and nutrition services, and parent involvement for children whose families are below the poverty line (\$13,000 a year for a family of three in 1996). It serves primarily 3- and 4-year-olds. The federal government sets minimum standards, but funds 1,400 community-based grantees — nonprofit organizations and school systems—to provide services.¹⁰⁶ In FY 1997, with funding of \$3.98 billion, the program served about 836,000 of 2 million eligible children.¹⁰⁷

Fifty-five percent of Head Start children come from single-parent families, and as of 1993, 33% of Head Start families had at least one parent working full-time.¹⁰⁸ These numbers have undoubtedly increased, and will be increasing further, because of the passage of the new welfare laws.

Nevertheless, Head Start programs have been forced by inadequate funding to move steadily away from providing the nine-hour-a-day programs that full-time working parents typically need. In fact, the percentage of full-day programs dropped from one-third in 1972 to about 15% in 1989,¹⁰⁹ and only about 6% of Head Start children are now in full-day programs.¹¹⁰

3. **Early Head Start** was created to provide comprehensive child development and family support services to low-income babies and toddlers from birth to age three. Its first 68 grants to community-based service providers were awarded late in 1995. In Fiscal Year 1997, Early Head Start served 27,000 children, out of a total of nearly three million eligible youngsters.

4. **Tax Credits.** The Dependent Care Tax Credit (DCTC) allows parents who need child care in order to work to claim an income tax credit for a part of their child care expenses or children younger than thirteen.

For a married couple with two children and an income up to \$17,900, or a single parent with an income up to \$11,600,¹¹¹ the tax credit is absolutely no help, because they would not owe any taxes in any event; and even for families with slightly higher incomes, its help is modest. This is because the credit is not “refundable;” that is, a family can subtract the credit from the amount it would otherwise owe in federal income taxes, but once its federal income tax liability reaches zero, the family gets nothing further from the credit.

Families that owe enough in federal income taxes can receive a credit for between twenty and thirty percent¹¹² of the first \$2,400 in expenses for one child or the first \$4,800 for two or more children. Families with adjusted gross incomes over \$28,000 get a 20% credit. Families with lower incomes theoretically get credit for a slightly larger percentage of their expense, but many do not get the full benefit of the credit because they do not have enough tax liability.

The upshot is that of the \$2.5 billion in federal tax expenditures (forgone revenue) for the credit in tax year 1994, just under 4% (less than \$96 million) went to families making less than \$15,000.¹¹³ In contrast, about \$1.4 billion went to families making between \$15,000 and \$50,000, and about \$1 billion went to families making over \$50,000.¹¹⁴

The DCTC should not be confused with the new \$500 per child tax credit which Congress passed in 1997, and which goes to all families regardless of whether they have child-care expenses. Now that this credit is becoming available, a two-parent family will have to make at least \$21,233 before it would owe any taxes¹¹⁵, so such families making less than that amount will receive no net benefit from the DCTC. In fact, a two-parent family would need to make almost \$31,000 a year before it would receive the full benefit of the DCTC.¹¹⁶ In other words, even fewer low-and lower-middle-income families will be helped by the DCTC beginning in 1998 than in past years.

The other substantial federal tax provision subsidizing child care, the Dependent Care Assistance Plan, allows an employee to set aside up to \$5,000 per year in non-taxed income for child care expenses. These credits, totaling \$890 million in fiscal year 1998,¹¹⁷ were even more heavily tilted toward upper-income taxpayers.¹¹⁸

Taken together then, these provisions allocate roughly \$1.5 billion in child-care assistance to families with incomes above \$50,000, and about one-tenth of that amount to families making under \$15,000.

21st Century Community Learning Centers will provide just \$40 million this fiscal year — an average of less than \$1 million per state — for school/community after-school partnerships. This funding is so tiny in relation to the need that the federal commitment to after-school programs may be fairly characterized as more symbol than substance.

B. States

Some state and local governments have also recognized the importance of getting and keeping children on a track which will turn them into productive and law-abiding citizens.

As early as 1981, for example, Missouri pioneered a pilot project called the Parents as Teachers Program ("PAT"), designed to demonstrate the value of high-quality parent education and family support in enhancing the development of children from birth to age three. The program includes personalized home educational visits by certified parent educators; monthly group meetings for parents to share their experiences, insights, and concerns; early detection medical screening; and a resource network to assist parents in finding community services.

The results were so positive that, three years later, Missouri Governor Christopher Bond (R) sought and won enactment of the "Early Childhood Development Act of 1984," and the state has since then steadily increased funding of the program (from \$1.7 million in 1985 to \$27 million at present). There are now, by statute, PAT sites in every school district in Missouri, and the program has been replicated on at least a small scale at sites in 48 states.¹¹⁹ But even the award-winning Missouri PAT program still fails to provide coverage to more than 40 percent of eligible Missouri families.

North Carolina Governor James Hunt (D) has spearheaded an impressive commitment to increase support for early childhood care and development through "Smart Start" block grants to local partnerships of government, community groups

and business leaders. While Smart Start funds may be used for a varied menu of services to children under six, thus far the bulk of the expenditures has been applied to provide quality early childhood care and education, immunization and health services, and family support functions. Thirty-five state-county partnerships in 43 counties are participating in the program, and 12 other counties are awaiting approval by the general assembly.¹²⁰

In 1991, Ohio Governor George Voinovich (R) issued an executive order establishing the "Families and Children First Initiative," aimed at ensuring access by more young Ohio children to high-quality preschool and child-care programs by the year 2000. In the brief time period since the effort was undertaken, Ohio has made as significant an increase in early childhood funding, and as determined a commitment to systemic reform of its education and youth development needs, as any state in the union.¹²¹

Hawaii has also been a leader in official recognition of the need to identify and assist children at risk at an early stage and then to stay the course with them through the vulnerable years. First there was Hawaii's highly successful and widely copied early childhood "Healthy Start" program; then, in 1990, the state adopted the "Hawaii A+" after-school child-care program for children in grades K-6, providing supervision, homework assistance, and enrichment and recreational activities. This school-based program has received strong public support and satisfaction ratings.¹²²

Other important models have also been developed and replicated. For example, "Schools of the 21st Century," designed by Professor Edward Zigler, the guiding light of Head Start, uses neighborhood public schools as the site of full-day, high-quality care for 3-to 5-year-old children, and provides a hub of network services, such as home visiting. Zigler's model, sometimes called Family Resource Centers, has been adopted in over 500 schools in 14 states. New York's "Beacon" schools operate public schools as community centers 365 days a year to focus and coordinate resources for children and parents.¹²³

The diverse activity in the child development field throughout the nation cannot be briefly summarized or described. Imaginative approaches are everywhere, and have been fostered by leaders of both major parties and every ideological persuasion. The ferment of activity in the field has produced inventive and high-caliber tools for assisting and safeguarding our children in the passages of life in which they most need such help and protection if they are to become responsible adults.

But while the need is obvious, it appears that public investment has fallen lamentably and tragically short of what America's children and the public safety demand.

It is true that, in 1997, most states increased overall support for child care (probably in most cases representing a net gain, depending upon the financing structure). In 1997, a total of 21 states, led by New York, New Jersey, and Connecticut, increased their investments in prekindergarten or Head Start.¹²⁴ While such improvement is laudable, it still is a far cry from meeting the needs in this area. Moreover, in 1997, only 11 states began new after-school initiatives or expanded existing after-school programs.¹²⁵ Although the decisions by these states to do so was commendable, their actions were not nearly sufficient to meet the increased post-welfare-reform

requirements of children at home alone or stranded on street corners after school, the peak time for juvenile crime.

The needs are real, the programs are effective, and the investments produce manifold returns. It is time for states and municipalities, as well as the federal government, to turn, with serious attention, to the problem of saving kids from a life of crime, and saving their citizens from the tragedy of victimization.

Chapter Five: Penny - Wise, Pound - Foolish Policy Choices: Wasting Money and Lives

Do investments like these bust budgets — or save money?

Rutgers University economist Steven Barnett has estimated that the High/Scope Perry Preschool Program prevented nearly \$120,000 of crime per participant (and over \$163,000 per male participant) *in costs to crime victims alone*, and another \$30,000 per participant in criminal justice system savings, for a total of nearly \$150,000 in gross crime cost savings alone, without counting all its other benefits.¹²⁶

Even subtracting the forgone interest on financial investment of the money instead of investment in early childhood education and parenting training, the net savings are extraordinary — over \$70,000 per participant in crime-related costs alone, and a total of \$88,000 once welfare, tax and other savings are included.¹²⁷

In short, *every dollar invested in the Perry program returned \$7.16 to the public.* These savings count only the benefits to the public at large — in reduced costs of crime, welfare and remedial education and in added revenues from taxes paid when the preschoolers became adult workers—without even taking into account the enormous direct benefits to the kids themselves.¹²⁸

Source: Lawrence J. Schweinhart, Helen V. Barnes, and David P. Welkart, Significant Benefits: The High /Scope Perry Preschool Study Through age 27 (Ypsilante, MI: High Scope Press, 1993).

Similarly, the Prenatal and Early Childhood Nurse Home Visitation Program found that its home visitor parenting-education program had, by the end of four years, more than paid for itself in resulting savings on welfare, food stamps, Medicaid, and child protective services.¹²⁹ And this doesn't even count the savings from reduced crime costs, reduced social services costs beyond four years, or added revenue when these children grow up to become taxpaying citizens instead of criminals.

Barnett estimates that the cost to society of failing to provide at least two years of quality early-childhood care and education to low-income children is approximately \$100,000 per child,

totalling about \$400 billion for all poor children now under five.¹³⁰

A recent unpublished study prepared by Professor Mark A. Cohen of Vanderbilt University estimates that each high-risk youth prevented from adopting a life of crime could save the country from \$1.7 million to \$2.3 million.¹³¹

A “conservative” cost-benefit analysis of the Canadian public housing after-school program discussed earlier concluded that the program could save more than twice its cost, without even counting court, detention, and rehabilitation costs or savings to crime victims.¹³² And the Quantum Opportunities Program, which provided enrichment activities during and after school, estimated a net benefit of no less than \$3.04 for each dollar spent.¹³³

The Committee for Economic Development, a group of major corporation business executives, summed up the bottom line this way, as they called for a greater investment in child care and parent-education programs:

“Education is an investment, not an expense. If we can ensure that all children are born healthy and develop the skills and knowledge they need to be productive, self-supporting adults, whatever is spent on their development and education will be returned many times over in higher productivity, incomes, and taxes and in lower costs for welfare, health care, crime, and myriad other economic and social problems.”¹³⁴

“The question is not whether we can afford these programs,” says former U.S. Attorney General and Secretary of Health, Education and Welfare Elliot L. Richardson. “It is whether we can afford to jeopardize the safety of millions of Americans and saddle future generations with the cost of failing to make these proven investments today. When child care and after-school programs save dollars and cut crime, why shouldn’t our federal and state governments provide the funding that will enable communities to get the job done?”

Buffalo Police Commissioner R. Gil Kerlikowske sums up the choice this way: “We can make ourselves and our children safer by investing in child care and after-school programs for America’s most vulnerable kids, instead of waiting to spend far more—in money and lives—on those who become America’s ‘Most Wanted’ adults.”

The bottom line: investments in quality child development and after-school programs are money-savers, not budget-busters.

Chapter Six: An Emerging Unanimity Among Anti-Crime Leaders

The people on the front lines fighting crime are less concerned with political ideology than with hard-nosed practical solutions. They insist on doing what really works to fight crime.

Everyone agrees, of course, that dangerous criminals need to be locked up. But the people who work day in and day out to track down, arrest, and prosecute criminals know that this vital defense is only a stop-gap measure. In the words of Baltimore Police Commissioner Thomas C. Frazier, "Police know that we cannot just arrest our way out of the crime problem."

It is now clear that crime fighters have reached a nearly unanimous conclusion: We need to go on the offense by investing in the child-care, parenting-education and after-school programs that can keep kids from becoming criminals in the first place.

A poll conducted for Fight Crime: Invest in Kids by Northeastern University criminologist Jack McDevitt tells the story:

- ◇ *92 percent of police chiefs nationwide agreed that "America could sharply reduce crime if government invested more in programs to help children and youth get a good start" by "fully funding Head Start for infants and toddlers, preventing child abuse, providing parenting training for high-risk families, improving schools and providing after-school programs and mentoring."*
- ◇ *Nine out of ten chiefs also agreed that "if America doesn't pay for greater investments in programs to help children and youth now, we will all pay far more later in crime, welfare, and other costs."*
- ◇ *When asked to pick the strategy that would be "most effective" in the long term in reducing crime and violence, the chiefs chose "increasing investment in programs that help all children and youth get a good start" nearly four to one over "trying more juveniles as adults" or even "hiring additional police officers."*

"Ignoring prevention investments leaves us stuck on a treadmill," says former Attorney General Richardson, "running harder and harder to put people in jail while more kids are turned into criminals about as fast as we can lock them up."

Many crime victims agree. Their tragedies have given them a first-hand understanding that back-end punishment approaches are too little, too late. The voices of crime survivors speak eloquently of the need for a comprehensive and aggressive "invest-in-kids" prevention strategy:

"What happened to me didn't have to happen. If we as a nation were investing in programs like good schools and after-school programs, and the even earlier interventions we know can give kids the right start, I probably wouldn't have needed those 600 stitches and all those surgeries to repair the damage."

— *Ellen Halbert, former Vice-Chair, Texas Board of Criminal Justice. Ms. Halbert, of Austin, was brutally raped, beaten and stabbed by an intruder in her home in 1986.*

“To make America safe, we need to be as willing to guarantee our kids space in an after-school or job-training program as we are to guarantee a criminal room and board in a prison cell. If we want to do more than flex our muscles and talk about crime — if we want to really keep Americans safe — we must start investing in the programs we know can steer kids down the right path.”

— *Jean Lewis, President, National Organization of Parents of Murdered Children*

“Polly’s murderer has been sentenced to death — but that won’t bring Polly back. No punishment can undo what was done to her and to our family. Saying we can cure crime by building more prisons is like saying we can cure death by building more cemeteries.”

— *Marc Klaas, President, Klaas Foundation for Children.*

Mr. Klaas’ 12-year-old daughter Polly was kidnapped and murdered in 1993.

From the Front Lines of the Battle Against Crime: A Call for Action

Today hundreds of our nation's most distinguished police chiefs, sheriffs, prosecutors, crime victim advocates and scholars have joined in calling on all public officials to protect the public safety by adopting common sense policies to:

- 1. Provide for all infants, toddlers and preschool children access to quality child care at a price their parents can afford.**

That means child care in which staffing levels are high enough and training good enough to assure that children receive the nurturing and stimulation they need to start school ready to succeed and to learn the core values which begin to develop in the first years of life. To be most effective in reducing crime, quality child care and development programs for our most at-risk families should be linked to parenting education and family support.

At the federal level, it means we should be assuring through Early Head Start and other quality programs that our most at-risk babies and toddlers receive the care they need from birth to age three. It means we should be assuring that Head Start has enough funding to serve all the low-income children who need it, and provide full-day, high-quality, year-round care for the children of working parents. And it means sufficient increases in funding for the Child Care and Development Block Grants to states so that all families will have the help they need to access quality care.

For states, it means that more should follow the lead of states like North Carolina and Ohio, which have sharply increased their own investment in quality child care and development programs to help their children get the right start.

- 2. Strengthen families and reduce child abuse, neglect and delinquency by offering all parents "parenting coaches" through proven home-visiting programs, as well as access to community-based family resource programs.**

States like Missouri and Hawaii have led the way in showing that they can implement large-scale, effective, parenting-education and family-resource programs, including coaching by home visitors for those who want them. And, as shown by the fact that 95% of at-risk parents who were offered home-visiting services accepted these services, many parents desperately need — and want — more knowledge about normal child development and coaching in parenting skills.

When at-risk parents who want to learn more about parenting — including many young parents who may never have seen healthy parenting in their own homes — are denied that help, their children and all of us are endangered.

- 3. Provide for all of America's school-age children and teens access to after-school, weekend and summer programs that offer recreation, academic support and community service experience.**

Neither the risk that children will go astray, nor the opportunity to help them realize their potential to become good neighbors and contributing adults, ends when they start school. Early childhood programs must be followed by school-age child care and child and youth development programs. Of course, the after-school options needed for a first-grader, an eighth-grader, and a high school junior differ markedly. But all our youngsters, and especially those in low-income or high-crime areas who are most at risk of delinquency or of becoming crime victims, need access to programs that can help them develop the skills and values they need to succeed as adults.

For the federal government, that will require a major increase in a commitment currently so small that it barely begins to be noticed. For states and localities, it may mean implementing programs like New York's Beacon schools, through which community groups provide after-school programs in coordination with schools. Other states and localities may choose models which enable children and teens to access the services of community organizations off the school premises or choose models like the Schools of the 21st Century, now in over 500 schools, which uses public schools as the hub of a network of services, such as parenting education, full-day, high-quality care for 3-5 year-olds, and child care before and after school.¹³⁵

Conclusion

Our federal and state governments are falling far short of the investment in child care, parenting-education, and after-school programs needed to meet their responsibility to protect the public safety. That shortfall is part of a gaping crime-prevention deficit that jeopardizes the safety of every American.

It is time that leaders at the state and federal levels lay out a plan to eliminate that deficit. No responsibility of federal and state governments is more fundamental than protecting the public safety.

That responsibility simply cannot be met without providing communities with the resources to assure that all families, and especially those whose children are most at risk of going astray, have access to quality child care, parenting education, and after-school programs at a price they can afford.

Endnotes for Executive Summary

- ¹ Yoshikawa, H., "Long-Term Effects of Early Childhood Programs on Social Outcomes and Delinquency," *Long Term Outcomes of Early Childhood Programs, The Future of Children*, Vol. 5., No. 3 (Winter 1995), pp. 56, 59; Zigler, E. and Styfco, S.J., "Can Early Childhood Intervention Prevent Delinquency? A Real Possibility," *Constructive and Destructive Behavior: Implications for Family, School and Society* (forthcoming), 25-27.
- ² Schweinhart, L.J., Barnes, H.V., Weikart, D.P., *Significant Benefits: The High/Scope Perry Preschool Study Through Age 27* (Ypsilanti, MI: High/Scope Press, 1993).
- ³ Lally, J.R., Mangione, P.L., and Honig, A.S., "The Syracuse University Family Development Research Program: Long-Range Impact of an Early Intervention with Low-Income Children and their Families." In D.R. Powell, ed., *Parent Education as Early Childhood Intervention: Emerging Directions In Theory, Research and Practice* (Norwood, NJ: Ablex Publishing, 1988), pp. 79-104.
- ⁴ Widom, C.S., and Maxfield, M.G., "The Cycle of Violence Revisited Six Years Later.," *Arch. Pediatr. Adolesc. Med.*, Vol. 150 (1996).
- ⁵ Olds, D., et al., "Improving the Life-Course Development of Socially Disadvantaged Parents: A Randomized Trial of Nurse Home Visitation," *Amer. Journal of Public Health* 78, pp. 1436-45 (1988).
- ⁶ Sickmund, M., Snyder, H.N., Poe-Yamagata, E., "Juvenile Offenders and Victims: 1997 Update on Violence," National Center for Juvenile Justice (Washington, DC: Office of Juvenile Justice and Delinquency Prevention); Fox, J.A., and Newman, S.A., "After-School Programs or After-School Crime" (Washington, DC: Fight Crime: Invest In Kids, September 1997), p. 1.
- ⁷ Jones, M.A., and Offord, D.R., "Reduction of Antisocial Behavior in Poor Children by Nonschool Skill Development," *Journal of Child Psychology and Psychiatry and Allied Disciplines* 30 (1989), pp. 737-750.
- ⁸ Interview with Baltimore Police Commissioner Thomas Frazier, January 12, 1998.
- ⁹ Tierney, J., Grossman, J., and Resch, N., "Making a Difference : An Impact Study of Big Brothers/Big Sisters," *Public/Private Ventures* (November 1995), p. 33.
- ¹⁰ Taggart, R., *Quantum Opportunities Program*, Philadelphia: Opportunities Industrialization Centers of America, 1995, p. 4.
- ¹¹ Miller, B.M., *Out-of-School Time: Effects on Learning in the Primary Grades* (Wellesley, MA: School-Age Child Care Project [now called the National Institute on Out-of-School Time], Center for Research on Women, Wellesley College, 1995), p. 19; Posner, J.K., and Vandell, D.L., "Low-Income Children's After-School Care: Are There Beneficial Effects of After-School Programs", *Child Development* 65 (Society for Research in Child Development, 1994), pp. 440-456.
- ¹² Carnegie Council on Adolescent Development, Task Force on Youth Development and Community Programs, *A Matter of Time: Risk and Opportunity in the Non-School Hours* (New York: Carnegie Corporation of New York, 1992), p. 15.
- ¹³ Committee for Economic Development, Research and Policy Committee, *The Unfinished Agenda: A New Vision for Child Development and Education* (New York: Committee for Economic Development, 1991), p. 31.
- ¹⁴ Children's Defense Fund, "Child Care Basics" (Washington, D.C., January 1998), p.1, citing U.S. Bureau of Labor Statistics, unpublished data from March 1995, p.4.
- ¹⁵ Carnegie Task Force on Meeting the Needs of Young Children, *Starting Points: Meeting the Needs of Our Youngest Children* (New York: Carnegie Corporation of New York, 1994) p. 43.
- ¹⁶ *Ibid.*, p. 4.
- ¹⁷ *Ibid.*
- ¹⁸ Barnett, W. S., "Cost Benefit Analysis" in Schweinhart, L. J., Barnes, H.V., Weikart, D.P., *Significant Benefits: The High/Scope Perry Preschool Study Through Age 27* (Ypsilanti, MI: High/Scope Press, 1993). pp. 161-162.
- ¹⁹ Cohen, Mark A., "The Monetary Value of Saving a High Risk Youth" (unpublished), July 1997. Permission for use granted by Professor Cohen.
- ²⁰ Committee for Economic Development, *supra*, n.13, pp. 27-28.
- ²¹ "Police Chiefs Say More Government Investments in Kids are Key to Fighting Crime." (Washington, D.C.: Fight Crime: Invest In Kids, 1996), p. 1.
- ²² Finn-Stevenson, M., Destimone, L., and Chung, A.-M. (in press). "Linking child care and family support services with the Schools of the 21st Century," *Children and Youth Services Review*; Schorr, L. B., *Common Purpose* (1997), pp. 47-55, 239-40.

Endnotes for Report

- ¹Yoshikawa, H., "Long-Term Effects of Early Childhood Programs on Social Outcomes and Delinquency," *Long Term Outcomes of Early Childhood Programs, The Future of Children*, Vol. 5, No. 3 (Winter 1995), p. 52.
- ²Tremblay, R.E., McCord, J., LeBlanc, M., Boileau, H., Charlebois, P., Gagnon, C., and Larivee, S., "Can Disruptive Boys Be Helped to Become Competent?" (1992).
- ³Carnegie Task Force on Meeting the Needs of Young Children, *Starting Points: Meeting the Needs of Our Youngest Children* (New York: Carnegie Corporation of New York, 1994), pp. 7-9.
- ⁴Ibid., p. 8.
- ⁵Committee for Economic Development, Research and Policy Committee, *The Unfinished Agenda: A New Vision for Child Development and Education* (New York: Committee for Economic Development, 1991), pp. 27-28.
- ⁶Carnegie Task Force on Meeting the Needs of Young Children, *Starting Points: Meeting the Needs of Our Youngest Children* (New York: Carnegie Corporation of New York, 1994), p. 8.
- ⁷Shore, R., "Rethinking the Brain, New Insights into Early Development" (Families and Work Institute, 1997), p. 27.
- ⁸Carnegie Task Force on Learning in the Primary Grades, *Years of Promise: A Comprehensive Strategy for America's Children* (New York: Carnegie Corporation of New York, 1996), p. 69.
- ⁹Committee for Economic Development, Research and Policy Committee, *The Unfinished Agenda: A New Vision for Child Development and Education* (New York: Committee for Economic Development, 1991), pp. 27-28.
- ¹⁰Yoshikawa, H., supra, n.1, pp.56,59; Zigler, E., and Styfco, S.J., "Can Early Childhood Intervention Prevent Delinquency? A Real Possibility," *Constructive and Destructive Behavior: Implications for Family, School and Society* (forthcoming), pp. 25-27.
- ¹¹Schweinhart, L. J., Barnes, H.V., Weikart, D.P., *Significant Benefits: The High/Scope Perry Preschool Study Through Age 27* (Ypsilanti, MI: High/Scope Press, 1993).
- ¹²Ibid. More than 1/3 (35%) of the control group, but only 1/14 (7%) of the preschoolled group, had been arrested more than four times by age 27. Among males, nearly half (49%) of the control group, but less than 1/8 of the preschoolled group, had more than four arrests by age 27. Ibid., pp. xvii-xviii, 84-87.
- ¹³Lally, J.R., Mangione, P.L., and Honig, A.S., "The Syracuse University Family Development Research Program: Long-Range Impact of an Early Intervention with Low-Income Children and Their Families." In D.R. Powell (Ed.), *Parent Education as Early Childhood Intervention: Emerging Directions in Theory, Research and Practice* (pp. 79-104), Norwood, NJ: Ablex Publishing Corp (1988). For this purpose, "delinquency" means conduct which would be considered criminal if committed by an adult.
- ¹⁴42% of the participating group were earning at this level, compared to 6% of the control group.
- ¹⁵Schweinhart, L.J., et al., supra, n.11.
- ¹⁶Ibid.
- ¹⁷Yoshikawa, H., supra, n.1, pp. 55, 66-67. See also, for example, Seitz, V., and Apfel, N., "Parent-focused intervention: Diffusion effects on siblings," *Child Development* (1994) 65:677-83.
- ¹⁸Zigler, E., and Styfco, S.J., supra, n.10; Yoshikawa, H., supra, n.1, pp. 55,66.
- ¹⁹Of these, about 40% are subsequently confirmed by child protective service workers. Some complaints are investigated but cannot be confirmed. Many others are never investigated, largely because child protection agencies are underfunded, understaffed, and overwhelmed.
- ²⁰Widom, C.S., and Maxfield, M.G., "The Cycle of Violence Revisited Six Years Later", *Arch. Pediatr. Adolesc. Med.*, Vol. 150 (1996).
- ²¹Smith, C., and Thornberry, T. P., "The Relationship Between Childhood Maltreatment and Adolescent Involvement in Delinquency," *Criminology* 33(4):451-477 (November 1995). This study included 1,000 youths who attended Rochester public schools (7th and 8th grades). The subjects and their primary caregivers were interviewed every six months over four-and-a-half years. Data were also collected from the schools, police department, and the department of social services. Forty-five percent of maltreated subjects had arrest records as compared to 31.75% of those not maltreated.
- ²²"Child Victims: In Search of Opportunities for Breaking the Cycle of Violence," presentation to the National Institute of Justice Perspectives on Crime and Justice (April 8, 1997).
- ²³Carnegie Task Force on Meeting the Needs of Young Children, *Starting Points: Meeting the Needs of Our Youngest Children* (New York: Carnegie Corporation of New York, 1994), p. 12; Yoshikawa, H., "Long-Term Effects of Early Childhood Programs on Social Outcomes and Delinquency," *Long Term Outcomes of Early Childhood Programs, The Future of Children*, Vol. 5, No. 3 (Winter 1995), p. 55.
- ²⁴Ibid.

- ²⁵ Sacramento County Community Intervention Program, *Findings from a Comprehensive Study by Community Partners in Child Welfare, Law Enforcement, Juvenile Justice, and the Child Welfare League of America*, The Child Welfare League of America (1997).
- ²⁶ Ibid.
- ²⁷ Olds, D., et al., "Improving the Life-Course Development of Socially Disadvantaged Parents: A Randomized Trial of Nurse Home Visitation," *American Journal of Public Health*, 78, pp.1436-1445 (1988).
- ²⁸ The study was carried out in an Elmira, New York, neighborhood which had the highest rates of reported and confirmed child abuse and neglect in the state. The study enrolled 400 first-time pregnant women who met one of three criteria: less than 19 years old, single, low socio-economic status.
- ²⁹ Olds, D., et al., *ibid.*
- ³⁰ Olds, D., et al., "Long-term Effects of Home Visitation on Maternal Life Course and Child Abuse and Neglect," *Journal of the American Medical Association*, August 27, 1997, p. 637.
- ³¹ An additional 901 were assigned to less intensive home visiting programs.
- ³² The rate of confirmed abuse and neglect was only 1.9% among those receiving services, but 5% among the control group. National Institute of Justice, "Helping to Prevent Child Abuse — Future Criminal Consequences: Hawaii Healthy Start" (October 1995).
- ³³ Ibid.
- ³⁴ U.S. Advisory Board on Child Abuse and Neglect, *Creating Caring Communities: Blueprint for an Effective Federal Policy on Child Abuse and Neglect*. Washington, D.C.: U.S. Department of Health and Human Services, Administration for Children, Youth and Families (1991).
- ³⁵ Zigler, E., and Styfco, S.J., "Can Early Childhood Intervention Prevent Delinquency? A Real Possibility," *Constructive and Destructive Behavior: Implications for Family, School and Society* (forthcoming), p. 22.
- ³⁶ These data are based on FBI crime reporting from eight states: Alabama, Colorado, Iowa, Idaho, Illinois, North Dakota, South Carolina, and Utah.
- ³⁷ Sickmund, M., Snyder, H.N., Poe-Yamagata, E., "Juvenile Offenders and Victims: 1997 Update on Violence." National Center for Juvenile Justice (Washington, DC: Office of Juvenile Justice and Delinquency Prevention); Fox, J.A., and Newman, S.A., "After-School Programs or After-School Crime," *Fight Crime: Invest In Kids*. (September 1997).
- ³⁸ Hamburg, B., "The Epidemic of Youth Violence: Effective Solutions Require New Perspectives," *William T. Grant Foundation Annual Report, 1995* (New York: William T. Grant Foundation, 1996), p. 10.
- ³⁹ Ibid.
- ⁴⁰ Ibid., p.11.
- ⁴¹ School-Age Child Care Project, Center for Research on Women, Wellesley College, "Fact Sheet on School-Age Children" (September 1996), p.1.
- ⁴² Miller, B.M., O'Connor, S., Sirignano, S.W., Joshi, P., *I Wish the Kids Didn't Watch So Much TV: Out of School Time in Three Low Income Communities* (School-Age Child Care Project [now called the National Institute on Out of School Time], Center for Research on Women, Wellesley College, 1996), p. 11.
- ⁴³ Dwyer, K.M., Richardson, J.L., Danley, K.L., Hansen, W.B., Sussman, S.Y., Brannon, B., Dent, C.W., Johnson, C.A., and Flay, B.R., "Characteristics of Eighth Grade Students Who Initiate Self-Care in Elementary and Junior High School," *Pediatrics* 86, pp. 448-454 (1990).
- ⁴⁴ Ibid.; Richardson, J.L., et al., "Relationship Between After-School Care of Adolescents and Substance Use, Risk Taking, Depressed Mood and Academic Achievement," *Pediatrics* 92, pp. 32-38.
- ⁴⁵ Richardson, J.L., et al., "Substance Use Among Eighth-Grade Students Who Take Care of Themselves After School," *Pediatrics* 84 (3), pp. 556-566.
- ⁴⁶ Ibid.
- ⁴⁷ Carnegie Council on Youth Development, Task Force on Youth Development and Community Programs, *A Matter of Time: Risk and Opportunity in the Non-School Hours* (Carnegie Corporation of New York: 1992), p. 33.
- ⁴⁸ Hamburg, B., "The Epidemic of Youth Violence: Effective Solutions Require New Perspectives," *William T. Grant Foundation Annual Report, 1995* (New York: William T. Grant Foundation, 1996), p. 20.
- ⁴⁹ Carnegie Council on Youth Development, *supra*, n.47, p.32.
- ⁵⁰ Hamburg, B., *supra*, n. 48, p.22.
- ⁵¹ Hamburg, B., *ibid.*, p. 22.
- ⁵² Hamburg, B., *ibid.*, p. 26.
- ⁵³ Hamburg, B., *ibid.*, p. 20.
- ⁵⁴ Hamburg, B., *ibid.*, p. 14.
- ⁵⁵ Snyder, H. N., and Sickmund, M., *Juvenile Offenders and Victims: A National Report*, (Washington, DC: National Center for Juvenile Justice, 1995).

⁵⁶ Carnegie Council on Youth Development, *ibid.*

⁵⁷ Miller, B., M., *Out-of-School Time: Effects on Learning in the Primary Grades* (School-Age Child Care Project [now called the National Institute on Out of School Time], Center for Research on Women, Wellesley College, 1995), p. 19.

⁵⁸ Posner, J. K., and Vandell, D. L., "Low-Income Children's After-School Care: Are There Beneficial Effects of After-School Programs," *Child Development*, 65, pp. 440-456 (Society for Research in Child Development, 1994), p. 454.

⁵⁹ Miller, B.M., O'Connor, S., Sirignano, S.W., Joshi, P., *I Wish the Kids Didn't Watch So Much TV: Out of School Time in Three Low Income Communities* (School-Age Child Care Project [now called the National Institute on Out of School Time], Center for Research on Women, Wellesley College, 1996), p. 33.

⁶⁰ For a discussion of characteristics of effective out-of-school programs, see Quinn, J., "Positive effects of participation in youth organizations," in Michael Rutter, *Psychosocial Disturbances in Young People: Challenges for Prevention*, Cambridge University Press (1995), pp. 289-298.

⁶¹ Jones, M.A., and Offord, D.R., "Reduction of Antisocial Behavior in Poor Children by Nonschool Skill-Development," *Journal of Child Psychology and Psychiatry and Allied Disciplines* 30:737-750 (1989). A Columbia University study of housing projects in which Boys and Girls Clubs had been established as a part of the Justice Department's Operation Weed and Seed program showed that *juvenile arrests were 13% lower* than in projects without a Club. Moreover, *drug activity was 22% lower* in projects with a Club. Schinke, P., Orlandi, M., and Cole, K., "Boys & Girls Clubs in Public Housing Developments: Prevention Services for Youth at Risk," *Journal Of Community Psychology*, OSAP Special Issue (1992).

⁶² Riley, D., Steinberg, J., Todd, C., Junge, S., and McClain, I., "Preventing Problem Behavior and Raising Academic Performance in the Nation's Youth: The Impacts of 64 School Age Child Care Programs in 15 States Supported by the Cooperative Extension Service Youth-At-Risk Initiative," Madison, WI: University of Wisconsin (1994).

⁶³ Eleven-and-one-half percent of the applicants denied a mentor initiated drug use during the period, compared to 6.2% of Little Brothers/Little Sisters. Tierney, J., Grossman, J., and Resch, N., "Making a Difference: An Impact Study of Big Brothers/Big Sisters," *Public/Private Ventures* (November 1995), p. 33.

⁶⁴ *Ibid.*

⁶⁵ *Ibid.* 26.72% of the control group initiated alcohol use during the study, compared to 19.4% of the Little Brothers/Little Sisters.

⁶⁶ *Ibid.*, p. 50.

⁶⁷ Taggart, R., *Quantum Opportunities Program*, Philadelphia: Opportunities Industrialization Centers of America, 1995, p. 4.

⁶⁸ Committee for Economic Development, Research and Policy Committee, *The Unfinished Agenda: A New Vision for Child Development and Education* (New York: Committee for Economic Development, 1991), p. 31.

⁶⁹ Children's Defense Fund, "Child Care Basics" (Washington, D.C., January 1998), p.1, citing U.S. Bureau of Labor Statistics, unpublished data from March 1995, p.4.

⁷⁰ Carnegie Task Force on Meeting the Needs of Young Children, *Starting Points: Meeting the Needs of Our Youngest Children* (New York: Carnegie Corporation of New York, 1994), p. 43.

⁷¹ Carnegie Task Force on Meeting the Needs of Young Children, *Starting Points: Meeting the Needs of Our Youngest Children* (New York: Carnegie Corporation of New York, 1994), p. 4.

⁷² *Ibid.*

⁷³ With the head of the family younger than 30.

⁷⁴ Adams, G. C., Poersch, N. O., *Key Facts about Child Care and Early Education: A Briefing Book* (Washington, DC: Children's Defense Fund, 1997), p. C-4.

⁷⁵ *Ibid.*, p. C-5.

⁷⁶ Children's Defense Fund, "Child Care Basics" (Washington, D.C., January 1988), citing data on child care expenses from *Child Care Information Exchange*, July 1996.

⁷⁷ Carnegie Task Force on Meeting the Needs of Young Children, *supra*, 71.

⁷⁸ A recent national study found that nearly half of the care afforded babies and toddlers in child care centers was of such poor quality that they jeopardized the children's safety or development. A similar study of "family day care homes" (in which a non-relative cares for one or more unrelated children in the provider's home) found that nearly one in three settings provided care that could hinder a child's development. CDF State Development in Child Care and Early Education.

⁷⁹ One-third of all child care teachers leave their centers each year. "Profile: The Child Care Work Force" (Washington, DC: National Center for the Early Childhood Work Force, 1998). That is five times the turnover rate reported for public school teachers and three times the annual turnover reported by U.S. companies overall. Carnegie Task Force on Meeting the Needs of Young Children, *Starting Points: Meeting the Needs of Our Youngest Children* (New York: Carnegie Corporation of New York, 1994), p. 55. Child development expert Deborah Philips

explains that, especially for very young children, "what we call turnover, they experience as loss." The main reason for turnover is low pay. Child care center teachers, although better educated than the general population, earn an average of \$6.89 per hour, while regulated family child care providers earn just over \$9,500 per year, and unregulated providers typically earn just over \$5,000 per year. "Profile: The Child Care Work Force" (Washington, DC: National Center for the Early Childhood Work Force, 1998).

⁸⁰ Adams, G. C., Poersch, N. O., supra, n.74, p.F-1.

⁸¹ Yoshikawa, H., "Long-Term Effects of Early Childhood Programs on Social Outcomes and Delinquency," *Long Term Outcomes of Early Childhood Programs, The Future of Children*, Vol. 5, No. 3 (Winter 1995), p. 68.

⁸² Oral statement of Donna Klein, Congressional Staff Briefing on School-Age Care, January 13, 1998.

⁸³ Carnegie Task Force on Learning in the Primary Grades, *Years of Promise: A Comprehensive Strategy for America's Children* (New York: Carnegie Corporation of New York, 1996), p. 57; Packard Foundation, *The Future of Children: Long-Term Outcomes of Early Childhood Programs*, Vol. 5, No. 3 (Los Altos, CA: Center for the Future of Children, The David and Lucille Packard Foundation, Winter 1995), p. 8; Helburn et al., *Cost Quality and Child Outcomes Study* (Denver, CO: University of Colorado, 1995), p. 4.

⁸⁴ Adams, G. C., and Poersch, N. O., supra, n.74.

⁸⁵ As the Carnegie Corporation's Task Force on Learning in the Primary Grades recently concluded, "With the notable exception of Head Start and some exemplary state-funded programs, programs attended by lower-income children do not ordinarily provide the full range of child development, health, and parent services that help children get ready for school." Carnegie Task Force on Learning in the Primary Grades, p. 57.

⁸⁶ Carnegie Task Force on Meeting the Needs of Young Children, supra, n.71, p.49.

⁸⁷ Committee for Economic Development, Research and Policy Committee, *The Unfinished Agenda: A New Vision for Child Development and Education* (New York: Committee for Economic Development, 1991), p. 16.

⁸⁸ Seligson, M., "School-Age Child Care Comes of Age," *Child Care Action News*, Vol. 14, No. 1 (Jan.- Feb. 1997).

⁸⁹ Miller, B., M., *Out-of-School Time: Effects on Learning in the Primary Grades* (Wellesley, MA: School-Age Child Care Project [now called the National Institute on Out of School Time], Center for Research on Women, Wellesley College, 1995), p. 27.

⁹⁰ Ibid.

⁹¹ Miller, B.M., O'Connor, S., Sirignano, S.W., Joshi, P., *I Wish the Kids Didn't Watch So Much TV: Out of School Time in Three Low Income Communities* (School-Age Child Care Project [now called the National Institute on Out of School Time], Center for Research on Women, Wellesley College, 1996), p. 27.

⁹² Miller, B., M., *Out-of-School Time: Effects on Learning in the Primary Grades* (Wellesley, MA: School-Age Child Care Project [now called the National Institute on Out of School Time], Center for Research on Women, Wellesley College, 1995), p. 27.

⁹³ Quinn, J., "Positive effects of participation in youth organizations," in Michael Rutter, *Psychosocial Disturbances in Young People: Challenges for Prevention*, Cambridge University Press (1995), pp. 277-278.

⁹⁴ U.S. Department of Education, National Center for Education Statistics, "Issue Brief: Schools Serving Family Needs: Extended-Day Programs in Public and Private Schools" (Washington, DC: U.S. Department of Education, February 1997), p. 2.

⁹⁵ Carnegie Council on Youth Development, Task Force on Youth Development and Community Programs, *A Matter of Time: Risk and Opportunity in the Non-School Hours* (Carnegie Corporation of New York: 1992), p. 50.

⁹⁶ Miller, B.M., O'Connor, S., Sirignano, S.W., Joshi, P., *I Wish the Kids Didn't Watch So Much TV: Out of School Time in Three Low Income Communities* (School-Age Child Care Project [now called the National Institute on Out of School Time], Center for Research on Women, Wellesley College, 1996), p. 12.

⁹⁷ Ibid., p. 69.

⁹⁸ Carnegie Council on Youth Development, supra, n.95, p.62.

⁹⁹ See, for example, Quinn, J, supra, n. 93, p.62.p. 285. See also Posner, J. K., and Vandell, D. L. , "Low-Income Children's After-School Care: Are There Beneficial Effects of After-School Programs," *Child Development*, 65 (Society for Research in Child Development, 1994), p. 454, for a discussion of why benefits of after-school programs are greater for low-income children.

¹⁰⁰ Not to be confused with CDBG, the Community Development Block Grant program.

¹⁰¹ Adams, G. and Poersch, N. O., *Key Facts About Child Care and Early Education*, ibid., p. J-3.

¹⁰² Council of Economic Advisors, *The Economics of Child Care* (Washington, DC: Executive Office of the President, Council of Economic Advisors, December 1997), unnumbered table following p. 4.

¹⁰³ The only significant requirements are: a) that the state establish reimbursement rates that allow children receiving assistance to have access to child care comparable to other children; and b) that at least 4% of the funds be spent on activities of the state's choosing to improve the quality and supply of child care. States typically use these funds to support training for child care providers, resource and referral agencies which help families find care and

train and recruit providers, and grants and loans to providers and to mothers. See Children's Defense Fund, "Federal and State Government, Partners in Child Care," p. 1.

104 Urban Institute, "Services for Low-Income Children" (1997), p. 2.

105 Ibid., p. 5.

106 Carnegie Task Force on Learning in the Primary Grades, *Years of Promise: A Comprehensive Strategy for America's Children* (New York: Carnegie Corporation of New York, 1996), p.71.

107 Adams, G. C., and Poersch, N.O., supra, n.101.

108 Advisory Committee on Head Start Quality and Expansion, *Creating a 21st Century Head Start* (Washington DC: U.S. Department of Health and Human Services, 1993).

109 Committee for Economic Development, Research and Policy Committee, *The Unfinished Agenda: A New Vision for Child Development and Education* (New York: Committee for Economic Development, 1991), p. 37.

110 Ibid.

111 National Women's Law Center, "How the Clinton Administration's Child Care Initiative Would Expand the Dependent Care Tax Credit" (Washington, DC: January 1998), p. 2, n.2.

112 Though the statute provides for a 30% credit for families with adjusted gross income below \$10,000, such families do not owe taxes. In practice, the maximum possible credit for a single-parent family is 29%. The maximum possible credit for a two-parent family is 26%.

113 Mitchell, A., Stoney, L., and Dicheter, H., *Financing Child Care in the United States: An Illustrative Catalog of Current Strategies* (Ewing Marion Kauffman Foundation and the Pew Charitable Trusts, 1997).

114 Ibid.

115 Christina Fervida, National Women's Law Center, telephone conference, January 26, 1998.

116 Parrot, S., "Expanding the DCTC Without Making it Refundable: Who Will it Help?" (Washington DC: Center on Budget and Policy Priorities, January 27, 1998), p.3.

117 Council of Economic Advisors, *The Economics of Child Care* (Washington, D.C.: Executive Office of the President, Council of Economic Advisors, December 1997), table following p.4.

118 Carnegie Task Force on Learning in the Primary Grades, supra, n.106, p.71.

119 A study in Binghamton, New York, of a program modeled upon Missouri's PAT concluded that the program could save over \$3 million in remedial and special education costs if expanded to include most children who enter school in a given year. Drazen, S.M., and Haust, M., "PACT Validation Study" (May 1, 1995).

120 Mitchell, A., et al., supra, n. 113, pp. 91-92. This leaves 45 North Carolina counties which have not yet received any funding for the program.

121 Ibid., pp. 62-65.

122 Ibid., pp. 65-66. Hawaii is the only state that makes partially-subsidized after-school child care universally available to all elementary school children.

123 Schorr, L. B., "Common Purpose" (1997), pp. 239-40, 47-55.

124 "State Developments in Child Care and Early Education," Children's Defense Fund (Dec. 1997), p. 67.

125 Ibid., p.11.

126 Barnett, W. S., "Cost Benefit Analysis", in Schweinhart, L.J., Barnes, H.V., Weikart, D.P., *Significant Benefits: (The High/Scope Press, 1993)*, pp. 161-162.

127 Ibid.

128 Ibid.

129 Olds, D., et al., "Effect of Prenatal and Infancy Nurse Home Visitation on Government Spending," *Medical Care*, 31 (1993), pp .155-174. In 1980 dollars, the program cost \$3,173 for 2.5 years of intervention. By the time the children were 4 years old, the families who received a nurse during pregnancy and through the second year of the child's life cost the government \$3,313 less than did those in the comparison group.

130 Barnett, W. S., "Long-Term Effects of Early Childhood Programs on Cognitive and School Outcomes," *The Future of Children*, Vol 5, No. 3 (Winter 1995), p.45.

131 Cohen, M. A., "The Monetary Value of Saving a High Risk Youth," July 1997 (unpublished). (Permission for use granted by Professor Cohen).

132 Jones and Offord, supra, n.61, pp. 742-47.

133 Taggart, supra, n.67, pp. 18-20.

134 Committee for Economic Development, Research and Policy Committee, *The Unfinished Agenda: A New Vision for Child Development and Education* (New York: Committee for Economic Development, 1991), pp. 27-28.

135 Schorr, L. B., *Common Purpose* (1997), pp. 239-40.

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: Quality CHILD CARE AND AFTER SCHOOL PROGRAMS Powerful Weapons Against Crime	
Author(s):	
Corporate Source: FIGHT CRIME: INVEST IN KIDS	Publication Date: 2/1998

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign at the bottom of the page.

The sample sticker shown below will be affixed to all Level 1 documents

The sample sticker shown below will be affixed to all Level 2A documents

The sample sticker shown below will be affixed to all Level 2B documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

1

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

2A

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

2B

Level 1

Level 2A

Level 2B

Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy.

Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only

Check here for Level 2B release, permitting reproduction and dissemination in microfiche only

Documents will be processed as indicated provided reproduction quality permits.
If permission to reproduce is granted, but no box is checked, documents will be processed at Level 1.

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries.

Signature: Wendy S. Tucker	Printed Name/Position/Title: WENDY TUCKER Office Manager
Organization/Address: FIGHT CRIME: INVEST IN KIDS 1834 G Street, NW, Ste B.	Telephone: 202 638-0690 FAX: 202 638-0673
	E-Mail Address: www.fightcrime.org Date: 4/8/98

Wash., DC 20006

org

(over)

026423

22

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:
Address:
Price:

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant this reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:
Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:	KAREN SMITH ACQUISITIONS COORDINATOR ERIC/EECE CHILDREN'S RESEARCH CENTER 51 GERTY DRIVE CHAMPAIGN, ILLINOIS 61820-7469
---	--

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility

1100 West Street, 2nd Floor
Laurel, Maryland 20707-3598

Telephone: 301-497-4080

Toll Free: 800-799-3742

FAX: 301-953-0263

e-mail: ericfac@inet.ed.gov

WWW: <http://ericfac.piccard.csc.com>