

# 21<sup>st</sup> Century Community Learning Centers

## Providing Locally Designed Afterschool and Summer Learning Programs for Families

June 2017


Raider's ARK (Academics Reinforcing Knowledge). Arcadia, WI.

Afterschool programs are locally driven solutions that help students, families, and employers get ahead. These programs keep kids safe, inspire them to learn, and help parents keep their jobs. Students in afterschool attend school more often, do better in school, gain skills for success, and are more likely to graduate.<sup>1</sup> But the demand for these programs far exceeds the supply. Nationwide, only 1 in 3 families who want afterschool for their children has access to programs.<sup>2</sup>

21<sup>st</sup> Century Community Learning Centers provide afterschool and summer learning opportunities in every state. Programs are selected for funding based on their ability to meet the needs of students and families and their connection to education priorities in the state. These Community Learning Centers provide:<sup>3</sup>

- ▶ opportunities for academic enrichment to meet the challenging state academic standards;
- ▶ a broad array of additional services, programs, and activities, focusing on subjects like youth development, service learning, nutrition and health education, drug and violence prevention, counseling, arts and music, physical fitness and wellness, STEM, financial and environmental literacy, career readiness, internships and apprenticeships, and other ties to in-demand industry sectors or occupations that are designed to reinforce and complement the academic program of participating students; and
- ▶ families of students with opportunities for active and meaningful engagement in their children's education, including opportunities for literacy and related educational development.

### Community Learning Centers by the numbers

1,685,036 children and youth served<sup>4</sup>  
183,461 adult family members served<sup>4</sup>  
11,512 school-based and community centers<sup>4</sup>

Programs stay open (on average)<sup>5</sup>  
13.8 hours per week  
5 days per week  
32 weeks per year

  
**Afterschool  
Alliance**

[afterschoolalliance.org](http://afterschoolalliance.org)

# Strong Results

Having afterschool choices helps parents keep their jobs, helps students succeed, and helps ensure businesses can hire the local workforce they need to thrive.

## Supporting Academic Achievement

- ▶ Regular participation in afterschool programs helped narrow the achievement gap between high- and low-income students in math, improved academic and behavioral outcomes, and reduced school absences.<sup>6</sup>
- ▶ Students who regularly participate in Community Learning Centers improved their school attendance, class participation and behavior, homework completion, and reading and math achievement scores and grades.<sup>7,8</sup>

## Supporting a Prosperous Economy

- ▶ Businesses want to hire problem solvers and team players, and they need employees with technical skills. Students learn by doing in afterschool programs and develop the skills they need for the jobs of tomorrow.
- ▶ STEM jobs are driving global economic growth—7 million students are exploring STEM in afterschool.<sup>9</sup>
- ▶ 8 in 10 parents say afterschool helps them keep their jobs.<sup>2</sup>

## Among students regularly attending a Community Learning Center:<sup>4</sup>


Close to 1 in 2  
**improved their  
math and Language  
Arts grades**


Close to 2 in 3  
**improved their  
homework completion  
and class participation**


Close to 3 in 5  
**improved their  
behavior in class**


Community Learning Center, PA


## Regular attendance produces greater gains

A study of approximately 3,000 low-income, ethnically diverse elementary and middle school students found that those who regularly attended high-quality programs (including Community Learning Centers) for more than two years gained up to 20 percentiles in standardized math test scores compared with peers who were routinely unsupervised during the afterschool hours. Students with lower program attendance gained 12 percentiles compared with their non-participating peers.<sup>10</sup>

# Reducing Barriers

21<sup>st</sup> Century Community Learning Centers provide essential support to students who are often underserved and help close educational opportunity and achievement gaps.

## Students served<sup>4,11</sup>


▶ 67% participate in the federal Free or Reduced Price Lunch Program<sup>4</sup>

▶ 13% have Limited English Proficiency<sup>4</sup>

## Driven by Local Needs

21<sup>st</sup> Century Community Learning Centers work closely with schools, youth and community groups, faith-based organizations, and businesses. Each program is shaped by the local community to best meet the needs of the people and organizations it serves. In turn, partners of each grantee contribute an average of \$67,000 to support programs.<sup>12</sup>

**Between 2006 and 2010, partners contributed more than \$1 billion.**


ourBRIDGE for KIDS. Charlotte, NC.

Close to **9 in 10** Community Learning Centers are located in schools<sup>4</sup>  
 Each grantee has an average of **9 partner organizations**.<sup>5</sup>  
 Among grantees:<sup>5</sup>

- ▶ **2 in 5 are community-based organizations, faith-based organizations, private schools, and charter schools**
- ▶ **3 in 5 are school districts**

## Staff Profile<sup>4</sup> (based on 146,319 total staff)


# Funding and Unmet Demand


Parents across America want afterschool and summer programs for their children, but cost and lack of available programs are standing in their way.

For every child in an afterschool program, two are waiting to get in. And in rural communities, three children are waiting for every child enrolled.<sup>2</sup>

21<sup>st</sup> Century Community Learning Center grants are the only federal funding source dedicated exclusively to providing afterschool and summer learning opportunities for children and youth. Over the last 10 years, unmet demand for afterschool grew by 20 percent, but funding has remained flat.<sup>2,13</sup>

More than 21 million youth are eligible to attend Community Learning Centers, but funding allows only 1.6 million to participate.<sup>4,14</sup>

Only 1 in 3 requests for funding Community Learning Centers is awarded. Over the last 10 years, \$4 billion in local grant requests were denied because of intense competition and lack of adequate federal funding.<sup>15</sup>


For every child in an afterschool program, two are waiting to get in.

## Annual cost of Community Learning Center programs

- ▶ **\$298,000** per grant<sup>5</sup>
- ▶ **\$1,510** per regular attendee<sup>4</sup>
- ▶ **\$122,000** per center<sup>5</sup>

## Every \$1 invested in afterschool programs saves \$3 by<sup>16</sup>

- ▶ Increasing kids' earning potential
- ▶ Improving kids' performance at school
- ▶ Reducing crime and welfare costs

## Sources

- 1 Afterschool Alliance. (n.d.). Afterschool Alliance Research. <http://www.afterschoolalliance.org/research.cfm>.
- 2 Afterschool Alliance. (2014). America After 3PM: Afterschool Programs in Demand. <http://www.afterschoolalliance.org/AA3PM/>.
- 3 Every Student Succeeds Act of 2015. S. 1177—182, Part B—21<sup>st</sup> Century Community Learning Centers. <https://www.gpo.gov/fdsys/pkg/BILLS-114s1177enr/pdf/BILLS-114s1177enr.pdf>.
- 4 U.S. Department of Education. (2016). 21<sup>st</sup> Century Community Learning Centers (21<sup>st</sup> CCLC) overview of the 21<sup>st</sup> CCLC performance data: 2014-2015. <https://www2.ed.gov/programs/21stccclc/performance.html>.
- 5 Learning Point Associates. Profile and Performance Information Collection System (PPICS). Data retrieved May 1, 2014.
- 6 Pierce, K. M., Auger, A. & Vandell, D. L. (2013). Narrowing the Achievement Gap: Consistency and intensity of structured activities during elementary school. Unpublished paper presented at the Society for Research in Child Development Biennial Meeting, Seattle Wa. <http://www.expandinglearning.org/docs/The%20Achievement%20Gap%20is%20Real.pdf>.
- 7 Naftzger, N., Sniegowski, S., Devaney, E., Liu, F., Hutson, M. & Adams, N. (2015). Washington 21<sup>st</sup> Century Community Learning Centers Program Evaluation: 2012-13 and 2013-14. American Institutes for Research. <http://www.k12.wa.us/21stCenturyLearning/pubdocs/Final2012-14StatewideEvaluationReport.pdf>.
- 8 Wisconsin Department of Instruction. (2014). 21<sup>st</sup> Century Community Learning Centers-Executive Summary 2012-2013. <http://dpi.wi.gov/sites/default/files/imce/sspw/pdf/clcevalreport2014.pdf>.
- 9 Afterschool Alliance. (2015). Full STEM Ahead: Afterschool Programs Step Up as Key Partners in STEM Education. <http://www.afterschoolalliance.org/AA3PM/>
- 10 Vandell, D. L., Reiser, E. R. & Pierce, K. M. (2007). Outcomes Linked to High-Quality Afterschool Programs: Longitudinal Findings from the Study of Promising Afterschool Programs. Policy Studies Associates, Inc. <http://education.uci.edu/childcare/pdf/afterschool/PP%20Longitudinal%20Findings%20Final%20Report.pdf>.

- 11 U.S. Department of Education. (2015). 21<sup>st</sup> Century Community Learning Centers (21<sup>st</sup> CCLC) analytic support for evaluation and program monitoring: An overview of the 21<sup>st</sup> CCLC performance data: 2013-14. <https://www2.ed.gov/programs/21stccclc/performance.html>.
- 12 Griffin, S. S. & Martinez, L. (2013). The Value of Partnerships in Afterschool and Summer Learning: A National Case Study of 21<sup>st</sup> Century Community Learning Centers. Expanding Minds and Opportunities: Leveraging the Power of Afterschool and Summer Learning for Student Success. <http://www.expandinglearning.org/expandingminds/article/value-partnerships-afterschool-and-summer-learning-national-case-study-21st>.
- 13 Afterschool Alliance. (n.d.) 21<sup>st</sup> Century Community Learning Centers. <http://www.afterschoolalliance.org/policy21stccclc.cfm>.
- 14 National Center for Education Statistics. (n.d.). Title I. <https://nces.ed.gov/fastfacts/display.asp?id=158>.
- 15 O'Donnell, P. & Ford, J. R. (2013). The Continuing Demand for 21<sup>st</sup> Century Community Learning Centers Across America: More Than Four Billion Dollars of Unmet Need. Expanding Minds and Opportunities: Leveraging the Power of Afterschool and Summer Learning for Student Success. <http://www.expandinglearning.org/expandingminds/article/continuing-demand-21st-century-community-learning-centers-across-america-more>.
- 16 Brown, W. O., Frates, S. B., Rudge, I. S., Tradewell, R. L. (2002). The Costs and Benefits of After School Programs: The Estimated Effects of the After School Education and Safety Program Act of 2002. The Rose Institute of Claremont-McKenna College. [http://www.middlechildhoodmatters.ca/wp-content/uploads/2012/10/claremontmckenna\\_CostsandBenefits.pdf](http://www.middlechildhoodmatters.ca/wp-content/uploads/2012/10/claremontmckenna_CostsandBenefits.pdf).

## 21<sup>st</sup> Century Community Learning Centers

Find out more about access in your area.

[afterschoolalliance.org](http://afterschoolalliance.org)


**Afterschool Alliance**