

EMPOWERING THE FUTURE:

Best Evidence for Investing in Early Childhood Education for Canada

As Canadian policy makers and political leaders continue to debate the value of investing in preschool children, they should note the consensus among Canadian scholars based on both Canadian and international research. We can improve children's lives and the economic and social wellbeing of our society by investing in early childhood education. Scholars from economics, psychology, education, health, medicine, and the neurosciences, agree that high-quality early childhood education results in improvements in scholastic, social, and health outcomes for children and their families, as well as in economic benefits for Canadian society.

We come together as researchers and scholars to ask policy makers and political leaders to move forward in investing in young children using the comprehensive body of scientific research available. We offer a succinct overview to urge policy makers to make investing in high-quality early childhood

education a priority in Canada. We present six findings from the scientific literature that show why investment in early childhood is important.

High-quality preschool shows positive outcomes on child language, literacy and math skills

Systematic assessments across Canada indicate that as many as 25% of kindergarten children show signs of vulnerability in their physical, language, and behavioural development at the time of school entry.

A strong body of research indicates that high-quality early childhood education enhances a child's early language, literacy, and math skills when assessed following program completion. These findings have been repeatedly replicated and shown for small targeted programs, as well as large programs within the public system. Over 40 years of studies have demonstrated at least a one-third of a year of advancement in children that attend a high-quality early childhood education program. Recent findings

also indicate that socio-economically disadvantaged children are more likely to benefit from these programs, thus reducing socioeconomic related disparities in school achievement. Giving children a proper start increases their language, literacy and mathematics competency.

High-quality preschool shows positive outcomes on child socio-emotional development

Socio-emotional difficulties in early childhood are precursors of school dropout, adult mental health problems, and difficulties in the job market. With as many as 25% of Canadian kindergarten children having socio-emotional difficulties, addressing these problems within preschool and early elementary school settings is imperative. These problems can be solved and children can get onto better developmental trajectories. Effects of preschool programs that target all children have been somewhat modest, but effects for children who are already showing difficulties and working directly with those children and their parents show important long-term benefits. These benefits include reduced substance abuse, school dropout, juvenile delinquency, and adult criminality, as well as higher levels of employment and income in the job market.

Greater benefits are seen with higher quality of programs

In Canada, we must increase our investment in early childhood education without taking shortcuts on quality. Preschool programs that are high quality have been repeatedly shown to have larger positive impacts on the development of a child. Higher-quality programming also results in improvements that are more likely to be maintained. The most effective

elements in high-quality programs have been shown to be positive and stimulating interactions. Providing ongoing support and professional development helps ensure that such positive environments are being delivered. When instructional support is high, children benefit more. Providing

ongoing professional development, improving educational requirements, and teacher qualifications are thus important cornerstones of high-quality preschool programs.

High quality preschool shows long-lasting benefits and is beneficial for Canada's diverse population

Although the benefits of preschool on test scores characteristically weaken over time, cumulating evidence suggests that persistence of the impact of preschool into adulthood is seen in a wide range of important outcomes. Enduring benefits, and particularly for those in disadvantaged families, include decreases in school dropout rates, criminal behavior, and drug use, as well as increased adult earnings.

In an ethnically and economically diverse population such as Canada's, public preschool must be beneficial to all members of our population. Positive benefits of high-quality preschool are seen in children from both low- and middle- socio-economic classes, with stronger effects for children in low socio-economic circumstances, dual-language children, and children from immigrant families. Investing in early childhood education programs shows long-lasting societal benefits.

The benefits of investing in early childhood education far outweigh the costs

Do the benefits of investing in high quality preschool balance the significant cost? Benefits are evaluated by 1) decreases in expenditures on programs such as social assistance, special education, and transfers to families; and 2) a rise in economic production from increased adult earnings and tax transfers. Research has reliably demonstrated that the benefits of preschool outweigh the costs, indicating a prudent economic investment. Indeed high-quality preschool programs are amongst the most cost-effective of the social programs.

Additional child and family benefits are seen when programs include parent engagement

Optimal development of children is dependent on the quality of the home and school environments. Preschool programs with the best long-term effects on reading, math, and social behaviour also include a parenting component. These focus on optimizing parent-child interaction. Therefore, incorporating parent support components to enhance learning outside of the early childhood education program can augment the impact of preschool programs on child early scholastic achievement.

This letter draws from recent reviews of best available evidence on early childhood education and care:

Yoshikawa, H., Weiland, C., Brooks-Gunn, J., Burchinal, M. R., Espinosa, L. M., Gormley, W. T., Ludwig, J., Magnuson, K., Phillips, D., & Zaslow, M. (2013). *Investing in our future: The evidence base on preschool education*. Ann Arbor, Michigan: Society for Research in Child Development and New York: Foundation for Child Development. Retrieved from: <http://goo.gl/2gxwtS>

Bennett, J. (Ed.). (2011). Childcare – Early Childhood Education and Care. In: *Encyclopedia on Early Childhood Development Online*. Retrieved from: <http://goo.gl/IMhG6j>.

In partnership with:

The Atkinson Centre for Society and Child Development & The International Network for Early Childhood Knowledge Mobilization

Correspondence for this letter should be directed to

Jennifer Jenkins, Ph. D., C. Psych.
Atkinson Chair of Early Child Development and Education
Applied Psychology and Human Development
University of Toronto
jenny.jenkins@utoronto.ca

Michel Boivin, Ph.D., MSRC/FSRC
Canada Research Chair in Child Development
Department of Psychology, Laval University
michel.boivin@psy.ulaval.ca

Emis Akbari, Ph.D
Atkinson Centre for Society and Child Development
Ontario Institute of Studies in Education (OISE)
University Of Toronto
emis.mohebat@utoronto.ca

Sign on at www.ECinCanada.ca

FOUNDING SIGNATORIES

Emis Akbari

Atkinson Centre for Society and Child Development
University of Toronto
Toronto, Ontario

Michel Boivin

École de psychologie
Université Laval
Québec, Québec

Jennifer Jenkins

Atkinson Centre for Society and Child Development
University of Toronto
Toronto, Ontario

Daniel Ansari

Brain and Mind Institute
Department of Psychology
Western University
London, Ontario

Meghan Azad

Department of Pediatrics and Child Health
University of Manitoba
Winnipeg, Manitoba

Rima Azar

Department of Psychology
Mount Allison University
Sackville, New Brunswick

Jessica Ball

School of Child and Youth Care
University of Victoria
Victoria, British Columbia

Ronald Barr

Department of Pediatrics, Faculty of Medicine
University of British Columbia
Vancouver, British Columbia

Marco Battaglia, MD

Département de psychiatrie et de neurosciences
Université Laval
Québec City, Québec

Joanne Baxter

Department of Child and Youth Studies
Mount Royal University
Calgary, Alberta

Miriam Beauchamp

Département de psychologie
Université de Montréal
Centre de recherche de l'Hôpital Ste-Justine Laboratoire de
neuropsychologie développementale ABCs
Montréal, Québec, Canada

Annie Bernier

Département de psychologie
Université de Montréal
Montréal, Québec

Marc Bigras

Département de psychologie
Université du Québec à Montréal
Montréal, Québec

Nathalie Bigras

Département de didactique
Université du Québec à Montréal
Montréal, Québec

Elizabeth Kay-Raining Bird

School of Human Communication Disorders
Dalhousie University
Halifax, Nova Scotia

Catherine Birken

Department of Pediatrics, University of Toronto
Paediatric Medicine, The Hospital for Sick Children
Toronto, Ontario

Jeff Bisanz

Department of Psychology
University of Alberta
Edmonton, Alberta

Cindy Blackstock

Executive Director, First Nations Child and Family Caring
Society of Canada
Faculty of Extension
University of Alberta
Edmonton, Alberta

Linda Booij

Department of Psychology and Psychiatry
Queen's University
Kingston, Ontario

Signe Bray

Departments of Radiology
University of Calgary
Alberta Children's Hospital Research Institute for Child and
Maternal Health (ACHRI)
Calgary, Alberta

Monique Brodeur

Faculté des sciences de l'éducation
Université du Québec à Montréal
Montréal, Québec

Marni D. Brownell

Department of Community Health Sciences, College of
Medicine, Faculty of Health Sciences
University of Manitoba
Winnipeg, Manitoba

Jean-François Bureau

École de psychologie
Université d'Ottawa
Ottawa, Ontario

John Cairney

Department of Family Medicine
McMaster University
Hamilton, Ontario

Barbara Cameron

Department of Equity Studies
Department of Political Science
York University
Toronto, Ontario

France Capuano

Département d'éducation et formation spécialisées
Université du Québec à Montréal
Montréal, Québec

Mariette Chartier

Department of Community Health Sciences
College of Medicine, Faculty of Health Sciences
University of Manitoba
Winnipeg, Manitoba

Pat Cleave

School of Human Communication Disorders
Dalhousie University
Halifax, Nova Scotia

Gordon Cleveland

Department of Management
University of Toronto Scarborough
Scarborough, Ontario

Jean Clinton

Department of Psychiatry and Behavioural Neuroscience
McMaster University
Hamilton, Ontario

Patricia Conrod

Département de psychiatrie
Université de Montréal
Montréal, Québec

Rob Coplan

Department of Psychology
Carleton University
Ottawa, Ontario

Penny Corkum

Departments of Psychology and Neuroscience; Psychiatry;
Pediatrics
Dalhousie University
Halifax, Nova Scotia

Carl Corter

Dr. Eric Jackman Institute of Child Study
Department of Applied Psychology and Human Development
University of Toronto
Toronto, Ontario

Sylvana Côté

Département de médecine sociale et préventive
Université de Montréal
Montréal, Québec

Wendy Craig

Department of Psychology
Queen's University
Kingston, Ontario

Hélène Deacon

Department of Psychology and Neuroscience, Department
of Pediatrics
Dalhousie University
Halifax, Nova Scotia

Alain M. Desrochers

École de psychologie
Université d'Ottawa
Ottawa, Ontario

Elizabeth Dhuey

Department of Management
University of Toronto Scarborough
Scarborough, Ontario

Adele Diamond

Department of Psychiatry
University of British Columbia
Vancouver, British Columbia

Ginette Dionne

École de psychologie
Université Laval
Québec City, Québec

Lise Dubois

Institute of Population Health
Department of Epidemiology and Community Medicine
University of Ottawa
Ottawa, Ontario

Marc-André Dugas

Directeur, Département de pédiatrie
Chef du département de pédiatrie
Université Laval
Québec, Québec

Jim Dunn

Department of Health, Aging, and Society
McMaster University
Hamilton, Ontario

Joan Durrant

Department of Family Social Services, Department of
Community Health Sciences
University of Manitoba
Winnipeg, Manitoba

Frank J. Elgar

Institute for Health and Social Policy
Department of Psychiatry
McGill University
Montréal, Québec

Rachel Eni

Department of Family Social Sciences
University of Manitoba
Winnipeg, Manitoba

Steven Feldgaier

College of Medicine
Department of Clinical Health Psychology
University of Manitoba
Winnipeg, Manitoba

Alison Fleming

Department of Psychology
Fraser Mustard Institute for Human Development
University of Toronto Mississauga
Mississauga, Ontario

Pierre Fortin

Département des sciences économiques
Université du Québec à Montréal
Montréal, Québec

Sid Frankel

Faculty of Social Work
University of Manitoba
Winnipeg, Manitoba

Marie-Hélène Gagné

École de psychologie
Université Laval
Québec City, Québec

Marie-Claude Geoffroy

Institut universitaire en santé mentale Douglas
Université McGill
Montréal, Québec

Andrea Gonzalez

Department of Psychiatry and Behavioural Neurosciences
McMaster University
Hamilton, Ontario, Canada

Hillel Goelman

Faculty of Education, Educational and Counselling
Psychology, and Special Education
University of British Columbia
Vancouver, British Columbia

Pierre Gosselin

School of Psychology
University of Ottawa
Ottawa, Ontario

Jean-Philippe Gouin

Department of Psychology
Concordia University
Montréal, Québec

Susan Graham

Department of Psychology
Alberta Children's Hospital Research Institute Hotchkiss
Brain Institute
University of Calgary
Calgary, Alberta

Martin Guhn

Human Early Learning Partnership, School of Population and
Public Health
Faculty of Education, Educational and Counselling
Psychology, and Special Education
University of British Columbia
Vancouver, British Columbia

Ana Hanlon-Dearman

Department of Pediatrics and Child Health
University of Manitoba
Winnipeg, Manitoba

Jane Hewes

Faculty of Health and Community Studies, Early Learning
and Child Care
Grant MacEwan University
Edmonton, Alberta

Wendy L.G. Hoglund

Department of Psychology
University of Alberta
Edmonton, Alberta

Nina Howe

Department of Education
Concordia University
Montréal, Québec

Sophie Jacques

Department of Psychology and Neuroscience
Dalhousie University
Halifax, Nova Scotia

Janet Jamieson

Department of Early Childhood Education
Red River College
School of Health Services and Community Services
Red River College
Winnipeg, Manitoba

Zeenat Janmohamed

Atkinson Centre for Society and Child Development
University of Toronto
George Brown College, School of Early Childhood
Toronto, Ontario

Magdalena Janus

Department of Psychiatry and Behavioural Neurosciences
Department of Clinical Epidemiology and Biostatistics
McMaster University
Hamilton, Ontario

Christa Japel

Département d'éducation et formation spécialisées
Université du Québec à Montréal
Montréal, Québec

Charlotte Johnson

Department of Psychology
University of British Columbia
Vancouver, British Columbia, Ontario

Alan Katz

Departments of Community Health Services and Family
Medicine
University of Manitoba
Winnipeg, Manitoba

Paul Kershaw

School of Population and Public Health
University of British Columbia
Vancouver, British Columbia

Isabel Killoran

Faculty of Education
York University
Toronto, Ontario

Sara Kirk

School of Health and Human Performance
Dalhousie University
Halifax, Nova Scotia

Terry Klassen

Manitoba Institute of Child Health
Children's Hospital Research Institute of Manitoba
Faculty of Medicine
University of Manitoba
Winnipeg, Manitoba

Bryan E. Kolb

Department of Neuroscience
Canadian Centre for Behavioural Neuroscience
University of Lethbridge
Lethbridge, Alberta

Michael Kramer

Institute of Human Development, Child and Youth Health
Department of Pediatrics
McGill University
Montréal, Québec

Éric Lacourse

Département de sociologie
Université de Montréal
Montréal, Québec

Rachel Langford

School of Early Childhood Studies
Ryerson University
Toronto, Ontario

John LeBlanc

Departments of Pediatrics, Psychiatry, Community Health,
Epidemiology
Dalhousie University
Halifax, Nova Scotia

Leanne Leclair

Department of Occupational Therapy
University of Manitoba
Winnipeg, Manitoba

Catherine M. Lee

Professeur, École de psychologie
Université d'Ottawa
Ottawa, Ontario

Kang Lee

Dr. Eric Jackman Institute of Child Study
University of Toronto
Toronto, Ontario

Donna S. Lero

Department of Family Relations and Applied Nutrition
University of Guelph
Guelph, Ontario

Nicole Letourneau

Faculties of Nursing and Medicine (Pediatrics & Psychiatry)
University of Calgary
Calgary, Alberta

Kathryn A. Levine

Faculty of Social Work
University of Manitoba
Winnipeg, Manitoba

Patrick Lewis

Faculty of Education
University of Regina
Regina, Saskatchewan

Sonia Lupien

Département de psychiatrie
Université de Montréal
Montréal, Québec

Stephen Lye

Fraser Mustard Institute for Human Development
University of Toronto
Toronto, Ontario

Harriet MacMillan

Departments of Psychiatry and Behavioural Neurosciences
Offord Centre for Child Studies
McMaster Children's Hospital/Hamilton Health Sciences
McMaster University
Hamilton, Ontario

Sheri Madigan

Department of Psychology
University of Calgary
Calgary, Alberta

Daphne Maurer

Department of Psychology
McMaster University
Hamilton, Ontario

Bernice McLeod

Atkinson Centre for Society and Child Development
University of Toronto
George Brown College, School of Early Childhood
Toronto, Ontario

Patrick McGrath

Departments of Psychology, Pediatrics, and Psychiatry
Dalhousie University
Halifax, Nova Scotia

Jonathon McGuire

Departments of Pediatrics and Health Policy, Management
and Evaluation
The Hospital for Sick Children
University of Toronto
Toronto, Ontario

Douglas McMillan

Department of Pediatrics, Faculty of Medicine
Dalhousie University
Halifax, Nova Scotia

James McNinch

Faculty of Education
University of Regina
Regina, Saskatchewan

Philip Merrigan

Département des sciences économiques
Université du Québec à Montréal
Montréal, Québec

Michael Meaney

Departments of Psychiatry, Neurology, and Neurosurgery
McGill University
Montréal, Québec, Canada

Javier Mignone

Department of Family Social Sciences
University of Manitoba
Winnipeg, Manitoba, Canada

William J. Montelpare

Department of Applied Human Sciences
University of Prince Edward Island
Charlottetown, Prince Edward Island

Jacques Montplaisir

Département de psychiatrie
Université de Montréal
Montréal, Québec

Chris Moore

Department of Psychology and Neuroscience
Dalhousie University
Halifax, Nova Scotia

Greg Moran

Department of Psychology
Western University
London, Ontario

Gina Muckle

École de psychologie
Université Laval
Québec City, Québec

Elizabeth Munroe

Faculty of Education
St. Francis Xavier University
Antigonish, Nova Scotia

Nathan C. Nickel

Department of Community Health Sciences
University of Manitoba
Winnipeg, Manitoba

Anne-Monique Nuyt

Faculté de médecine
Université de Montréal
Montréal, Québec

Isabelle Ouellet-Morin

École de criminologie
Université de Montréal
Montréal, Québec

Sophie Parent

École de psychoéducation
Université de Montréal
Montréal, Québec

Charles Pascal

Department of Applied Psychology and Human Development
University of Toronto
Toronto, Ontario

Janette Pelletier

Dr. Eric Jackman Institute of Child Study
University of Toronto
Toronto, Ontario

Deborah Pepler

Department of Psychology
York University
Toronto, Ontario

Michal Perlman

Dr. Eric Jackman Institute of Child Study
University of Toronto
Toronto, Ontario

Tara Perrot

Department of Psychology and Neuroscience
Dalhousie University
Halifax, Nova Scotia

Ray DeV Peters

Department of Psychology
Queen's University
Kingston, Ontario

David Philpott

Faculty of Education
Memorial University of Newfoundland
St. John's, Newfoundland

Bruno Piedboeuf

Département de pédiatrie, Faculté de médecine
Université Laval
Québec City, Québec

André Plamondon

Département des fondements et pratiques en éducation
Université Laval
Québec, Québec

François Poulin

Département de psychologie
Université du Québec à Montréal
Montréal, Québec

Susan Prentice

Department of Sociology
University of Manitoba
Winnipeg, Manitoba

Larry Prochner

Faculty of Education
University of Alberta
Edmonton, Alberta

Marie-France Raynault

Département de médecine social et préventive
Université de Montréal
Montréal, Québec

Holly Recchia

Department of Education
Concordia University
Montréal, Québec

Elisa Romano

École de psychologie
Université d'Ottawa
Ottawa, Ontario

Leslie L. Roos

Faculty of Medicine
University of Manitoba
Winnipeg, Manitoba

Noralou Roos

Department of Community Health Sciences
University of Manitoba
Winnipeg, Manitoba

Patricia Chorney Rubin

School of Early Childhood
George Brown College,
Toronto, Ontario

Susan Rvachew

School of Communication Sciences and Disorders
McGill University
Montréal, Québec

Rob Santos

Manitoba Centre for Health Policy
Department of Community Health Sciences
University of Manitoba
Winnipeg, Manitoba

Russell Schachar

Department of Psychiatry
University of Toronto
The Hospital for Sick Children
Toronto, Ontario

Kimberly Schonert-Reichl

Department of Educational and Counselling Psychology, and
Special Education
University of British Columbia
Vancouver, British Columbia

Jean Séguin

Département de psychiatrie
Université de Montréal
Montréal, Québec

Monique Sénéchal

Department of Psychology
Carlton University
Ottawa, Ontario

Lisa Serbin

Department of Psychology
Concordia University
Montréal, Québec

Prakesh Shah

Department of Pediatrics and Institute of Health Policy,
Management, and Evaluation
University of Toronto
Toronto, Ontario

Ann Sherman

Faculty of Education
University of New Brunswick
Fredericton, New Brunswick

Sheri-Lynn Skwarchuk

Faculty of Education
The University of Winnipeg
Winnipeg, Manitoba

Isabel Smith

Department of Pediatrics
Department of Psychology
Dalhousie University
Halifax, Nova Scotia

Carolyn Snider

Department of Emergency Medicine
University of Manitoba
Winnipeg, Manitoba

Marla Sokolowski

Department of Ecology and Evolutionary Biology
Fraser Mustard Institute for Human Development
University of Toronto
Toronto, Ontario

George Tarabulsy

École de psychologie
Université Laval
Québec, Québec

Bruce Tefft

Department of Psychology
University of Manitoba
Winnipeg, Manitoba

Kate Tilleczek

Faculty of Education
University of Prince Edward Island
Charlottetown, Prince Edward Island

Évelyne Touchette

Département de psychoéducation
L'Université du Québec à Trois-Rivières
Trois-Rivières, Québec

Suzanne Tough

Cumming School of Medicine
University of Calgary
Calgary, Alberta

Daniel Trefler

Department of Economics
University of Toronto
Toronto, Ontario

Richard E. Tremblay

Département de psychologie
Université de Montréal
Montréal, Québec

Nico Trocmé

School of Social Work
McGill University
Montréal, Québec

Tracy Vaillancourt

School of Psychology
University of Ottawa
Ottawa, Ontario

Frank Vitaro

École de psychoéducation
Université de Montréal
Montréal, Québec

Courtney Ward

Department of Economics
Dalhousie University
Halifax, Nova Scotia

Ian Weaver

Department of Psychology and Neuroscience
Dalhousie University
Halifax, Nova Scotia

Janet Werker

Department of Psychology
University of British Columbia
Vancouver, British Columbia

Sandra Wiebe

Department of Psychology
University of Alberta
Edmonton, Alberta

J. Douglas Willms

Canadian Research Institute for Social Policy
University of New Brunswick
Fredericton, New Brunswick

Wynne Young

Johnson-Shoyama Graduate School of Public Policy
University of Regina
Regina, Saskatchewan
University of Saskatchewan
Saskatoon, Saskatchewan