(NICHD_Early_Child_Care_Research_Network 1999; NICHD_Early_Child_Care_Research_Network 2001; NICHD_Early_Child_Care_Research_Network 2001; NICHD_Early_Child_Care_Research_Network 2002; NICHD_Early_Child_Care_Research_Network 2002; NICHD_Early_Child_Care_Research_Network 2003; NICHD_Early_Child_Care_Research_Network 2004; NICHD_Early_Child_Care_Research_Network 2004; NICHD_Early_Child_Care_Research_Network 2006)
NICHD_Early_Child_Care_Research_Network (1999). "Child care and mother-child interaction in the first 3 years of life." Developmental Psychology 35(6): 1399-1413.

Relations between nonmaternal child care and ratings of maternal sensitivity and child positive engagement during mother-child interaction at 6, 15, 24, and 36 months were examined for 1,274 mothers and their children participating in the National Institute of Child Health and Human Development(NICHD) Study of Early Child Care. In longitudinal analyses that controlled for selection, child, and family predictors, child care was a small but significant predictor of maternal sensitivity and child engagement. For the whole sample, including families who did and did not use child care, more hours of child care predicted less maternal sensitivity and less positive child engagement. For children who were observed in child care, higher quality child care predicted greater maternal sensitivity, and more child-care hours predicted less child engagement. The effects of child care on mother-child interaction were much smaller in the analytical models than the effects of maternal education but were similar in size to the effects of maternal depression and child difficult temperament. Patterns of association with child care did not differ significantly across ages of assessment. (PsycINFO Database Record (c) 2005 APA, all rights reserved)

NICHD_Early_Child_Care_Research_Network (2001). "Child care and children's peer interaction at 24 and 36 months: The NICHD study of early child care." Child Development 72(5): 1478-1500.

.

ABSTRACT Examined how children's (aged 24-36 mo) experiences in child care were related to peer competence. Peer competence was assessed using mother and caregiver ratings as well as observations of children with their peers in child care, and at 36 mo from observations of dyadic play with a familiar peer. Consistent relations were found between child-care experiences in the first 3 yrs of life and children's peer competencies. Ss with more experience in child-care settings with other children present were observed to be more positive and skilled in their peer play in child care, although their caregivers rated them as more negative with playmates. Ss who spent more hours in child care were rated by their caregivers as more negative in peer play, but their observed peer play was not related to the quantity of care. Child-care experiences were not associated with peer competence as rated by mothers or as observed in dyadic play with a friend. Maternal sensitivity and children's cognitive and language competence predicted peer competence across all settings and informants, suggesting that family and child-care contexts may play different, but complementary roles in the development of early emerging individual differences in peer interaction.

NICHD_Early_Child_Care_Research_Network (2001). "Nonmaternal care and family factors in early development: An overview of the NICHD Study of Early Child Care." Journal of Applied Developmental Psychology 22(5): 457-492.

ABSTRACT (from the journal abstract) In the most comprehensive US study to date about connections among child care experiences, family factors, and children's early development, 1,100 children have been followed from birth through age 7. The study's intent is to describe family and child care/school contexts of children's development and examine associations between contextual variations and children's developmental outcomes in social-emotional, cognitive, and physical health domains. By age 3, over 90% of the children had experienced regular nonmaternal care, and over 50% were regularly spending over 30 hours/week in care. Economic factors, family characteristics, and maternal attitudes all influenced the amount and nature of early nonmaternal care. Observed quality of nonmaternal care consistently predicted social-emotional and cognitive-linguistic outcomes during the first 3 years of life. Amount of time spent in nonmaternal care predicted some social-emotional outcomes. Type and stability of nonmaternal care had limited predictive value. Family factors, including maternal sensitivity, quality of home environment, and income, were more consistent predictors of children's outcomes than any aspect of early nonmaternal care experiences. (PsycINFO Database Record (c) 2002 APA, all rights reserved)

AUTHOR NICHD Early Child Care Research Network; Allhusen, Virginia; Appelbaum, Mark; Belsky, Jay; Booth, Cathryn L.; Bradley, Robert; Brownell, Celia; Burchinal, Peg; Caldwell, Bettye; Campbell, Susan; Clarke-Stewart, Alison; Cox, Martha; DeHart, Ganie; Friedman, Sarah L.; Hirsh-Pasek, Kathryn; Huston, Aletha; Jaeger, Elizabeth; Johnson, Deborah; Kelly, Jean; Knoke, Bonnie; Marshall, Nancy; McCartney, Kathleen; O'Brien, Marion; Owen, Margaret Tresch; Payne, C. Chris; Phillips, Deborah; Pianta, Robert; Randolph, Suzanne; Robeson, Wendy Wagner; Spieker, Susan J.; Vandell, Deborah Lowe; Wallner-Allen, Kathleen E.; Weinraub, Marsha

NICHD_Early_Child_Care_Research_Network (2002). "Child-care structure-->process-->outcome: Direct and indirect effects of child-care quality on young children's development." Psychological Science 13(3): 199-206.

ABSTRACT With data from the NICHD Study of Early Child Care, this study used structural equation modeling to test paths from structural indicators of child-care quality, specifically caregiver training and child-staff ratio, through a process indicator to child outcomes. Ss included children who were followed from birth through age 54 mo and mothers who were interviewed in person when their infants were age 1 mo. There were 3 main findings: (a) Quality of maternal caregiving was the strongest predictor of cognitive competence, as well as caregivers' ratings of social competence; (b) quality of nonmaternal caregiving was associated with cognitive competence and caregivers' ratings of social competence; and (c) there was a mediated path from both caregiver training and child-staff ratio through quality of nonmaternal caregiving to cognitive competence, as well as to caregivers' ratings of social competence, that was not accounted for entirely by family variables. These findings provide empirical support for policies that improve state regulations for caregiver training and child-staff ratios. (PsycINFO Database Record (c) 2002 APA, all rights reserved)

NICHD_Early_Child_Care_Research_Network (2002). "Early child care and children's development prior to school entry: Results from the NICHD Study of Early Child Care." American Educational Research Journal 39(1): 133-164.

ABSTRACT Examined the effects of early child care on children's cognitive and social functioning at the age of 4.6 yrs, in the National Institute of Child Health and Human Development Study of Early Child Care, a prospective longitudinal study of 1,364 children followed from birth. Child care measures focused on type, quantity and quality of care. Child functioning assessed at 4.6 yrs included preacademic skills, short term memory, language and social competence, and behavior problems. Results of interviews and observations show that, even after controlling for child and family characteristics, children's development was predicted by early child-care experience. Higher-quality child care, improved quality of child care, and experience in center-type arrangements predicted better preacademic skills and language performance at 4.6 yrs. More hours of care predicted higher levels of behavior problems, according to caregivers. Effect sizes associated with early child-care experiences were evaluated in relation to effect sizes obtained for 2 other well-recognized influences on early development: parenting and poverty. The findings indicate the importance (and relative independence) of quantify, quality, and type of child care for children's development just prior to beginning formal schooling. (PsycINFO Database Record (c) 2002 APA, all rights reserved)

AUTHOR No authorship indicated

NICHD_Early_Child_Care_Research_Network (2003). "Does quality of child care affect child outcomes at age 4 1/2?" Developmental Psychology 39(3): 451-469.

Research reveals associations between child-care quality and child outcomes. But are these associations causal? Data from the National Institute of Child Health and Human Development (NICHD) Study of Early Child Care, a longitudinal study of children from birth to age 4 1/2, were used to explore 5 propositions that would support a causal argument. Three propositions received support, principally in the cognitive domain: (a) Associations between quality and outcomes remained even with child and family factors controlled; (b) associations between care and outcomes were domain specific; and (c) outcomes were predicted by quality of earlier care with concurrent care controlled. The 4th proposition, that associations between quality and outcomes would be significant with earlier abilities controlled, received limited support. There was no support for the 5th proposition, that quality and outcomes would exhibit dose-response relations. (PsycINFO Database Record (c) 2005 APA, all rights reserved)

NICHD_Early_Child_Care_Research_Network (2004). "Are Child Developmental Outcomes Related to Before- and After-School Care Arrangements? Results From the NICHD Study of Early Child Care." Child Development 75(1): 280-295.

Data from the National Institute of Child Health and Human Development (NICHD) Study of Early Child Care, a prospective, longitudinal study involving 933 children, were used to examine relations between cumulative participation in 5 types of out-of-school care (before- and after-school programs, extracurricular activities, sitters, fathers, and nonadult care) and child developmental outcomes in the latter part of first grade (approximately age 7 years). Children who consistently participated in extracurricular activities during kindergarten and first grade obtained higher standardized test scores than children who did not consistently participate in these activities, controlling for child and family factors and children's prior functioning. Participation in other types of out-of-school care was not associated with child functioning in first grade when background factors were controlled. (PsycINFO Database Record (c) 2005 APA, all rights reserved)

NICHD_Early_Child_Care_Research_Network (2004). "Trajectories of Physical Aggression From Toddlerhood to Middle Childhood." Monographs of the Society for Research in Child Development 69(4): vii-129.

Maternal reports of physical aggression from 24 months to third grade were examined in a diverse sample of over 1,100 children participating in the NICHD Study of Early Child Care and Youth Development. Most children showed low levels of aggression that declined over time. A person-centered analysis identified five aggression trajectories: two low-aggression trajectories and three trajectories characterized by at least moderate aggression at some point between 24 months and third grade. One trajectory group evidenced moderate aggression at 24 months that declined steeply; another showed modest aggression at 24 months that remained elevated at third grade. The fifth and smallest trajectory group showed high and stable aggression. Higher levels of family resources and more sensitive parenting predicted low levels of aggression, whereas higher sociodemographic risk and less sensitive, involved parenting, assessed from infancy through third grade, predicted higher and more stable aggression. Child-care parameters were not systematically related to aggression trajectories. Higher trajectories of aggression predicted poorer social and academic outcomes in third grade, whereas aggression evident in toddlerhood that declined by school entry was not associated with problematic functioning in third grade. Children in the two higher aggression trajectories also differed from one another in the type and severity of their problems in third grade. Some of these findings were confirmed when variable-centered data analyses were conducted. However, the person-centered analysis identified subgroups of children whose trajectories of aggression were obscured in the variable-centered analysis. Results indicate that not all aggressive toddlers are necessarily on a high-risk pathway; the course of aggression through early childhood is an important predictor of outcomes in middle childhood, and physical aggression tends to be more stable in the context of family adversity. Distinctions are drawn between normative, age-related aggressive behavior, and problematic aggression that emerges in early childhood. (PsycINFO Database Record (c) 2005 APA, all rights reserved)

NICHD_Early_Child_Care_Research_Network (2006). "Infant-mother attachment classification: Risk and protection in relation to changing maternal caregiving quality." Developmental Psychology 42(1): 38-58.

The relations between early infant-mother attachment and children's social competence and behavior problems during the preschool and early school-age period were examined in more than 1,000 children under conditions of decreasing, stable, and increasing maternal parenting quality. Infants' Strange Situation attachment classifications predicted mothers' reports of children's social competence and teachers' reports of externalizing and internalizing behaviors from preschool age through 1st grade. These relations appeared to be mediated by parenting quality; main effects of attachment classification disappeared when effects of parenting quality were controlled. Interactions were also observed. For example, when parenting quality improved over time, teachers rated children with insecure infant-mother attachments lower on externalizing behaviors; when parenting quality decreased, teachers rated insecure children higher on externalizing behaviors. In contrast, children classified as securely attached in infancy did not appear to be affected by declining or improving parenting quality. (PsycINFO Database Record (c) 2006 APA, all rights reserved)

