

Afterschool: A Path to College & Career Readiness


High-quality afterschool programming leverages hands-on learning experiences and community connections to prepare youth for success in college and the workforce. It accomplishes this by:

Raising College and Career Aspirations & Readiness

Afterschool programs inspire youth – especially disadvantaged youth – to more actively engage in their learning and reach for higher goals. Recent research demonstrates how essential these attitudes are to quality of work later in life.¹ Presented below are two examples from the many evaluations that support this point:^{2,3}

Citizens Schools, an academic support and experiential learning program for middle school students found positive trends in:⁴

- Student engagement and achievement
- Attendance and course pass rates
- Likelihood to select a rigorous high school

Project Exploration, a hands-on science learning and mentorship program, found:⁵

- 95% graduation rate – nearly 2x the overall rate of their city’s public school system
- 60% of alumni pursuing STEM-related degrees
- 32% held science-related employment

Fostering 21st Century Skills

Afterschool programs offer inquiry-based, applied learning experiences that emphasize collaboration, investigation, and problem-solving. Civic and business leaders understand how crucial these 21st Century skills are for success, and increasingly expect these skills in their employees.⁶

Several meta-analyses of afterschool programs find that participants gain skills such as collaboration, problem-solving, and a variety of other skills crucial for success in the 21st century economy.^{7,8,9}

A report from the US Department of Education emphasizes the great potential for afterschool learning environments to foster grit, tenacity, and perseverance in young people.¹⁰

Connecting Youth to the Workforce

Afterschool apprenticeship and youth employment programs provide young people with:

- Practical work experiences that expands their interest in and understanding of career possibilities¹¹
- A network of adult professionals to help them achieve their career goals^{12,13}
- An opportunity to earn wages while staying engaged during the summer months away from school¹⁴

Success for Youth, Success for Minnesota

Minnesota can’t afford to wait: we need to invest in our youth now to narrow the opportunity and skills gap, and ensure a thriving economy.^{15,16,17} Afterschool programs address both these challenges by inspiring all Minnesota youth to reach for better opportunities, while fostering the skills and connections to help them succeed in life. The logic is clear: When youth succeed, so do our communities, and so does Minnesota.

Sources

1. Microsoft Partners in Learning, The Pearson Foundation, & Gallup (2013). *21st Century Skills and the Workplace*. Accessed via <http://www.gallup.com/strategicconsulting/162821/21st-century-skills-workplace.aspx>
2. Little, P., Wimer, C., & Weiss, H. (2007). *After School Programs in the 21st Century: Their Potential and What it Takes to Achieve It*. Issues and Opportunities in Out-of-School Time Evaluation Brief No. 10. Cambridge, MA: Harvard Family Research Project.
3. Vandell, D. L., Reisner, E. R., & Pierce, K. M. (2007, October). Outcomes linked to high quality afterschool programs: Longitudinal findings from the Study of Promising Afterschool Programs. In *The afterschool impact: Making every minute count*. Policy briefing, US Congress, Capitol Hill, Washington, DC. Accessed via <http://www.education.uci.edu/childcare/pdf/afterschool/HILL%20BRIEFING%20FINAL.pdf>
4. Fabiano, L., Pearson, L.M., Reisner, E.R., & Williams, I.J. (2006). *Preparing students in the middle grades to succeed in high school: Findings from Phase IV of the Citizen Schools evaluation*. Washington, DC: Policy Studies Associates.
5. Bernadette Chi, Ph.D., Juna Z. Snow, Ph.D. with David Goldstein, Shirley Lee, Joo Chung. (2010) *Project Exploration 10-Year Retrospective Program Evaluation Summative Report*. Lawrence Hall of Science.
6. Partnership for 21st Century Skills. (2008). *Transition Brief: Policy Recommendations on Preparing Americans for the Global Skills Race*. Tuscon, AZ.
7. Little, P., Wimer, C., & Weiss, H. (2007). *After School Programs in the 21st Century: Their Potential and What it Takes to Achieve It*. Issues and Opportunities in Out-of-School Time Evaluation Brief No. 10. Cambridge, MA: Harvard Family Research Project.
8. Hirsch, B. et al. (2011) *After-School Programs for High School Students: An Evaluation of After School Matters*. Chicago, IL: Northwestern University. Accessed via <http://www.wallacefoundation.org/knowledge-center/after-school/evaluations/Pages/After-School-Programs-for-High-School-Students-An-Evaluation-of-After-School-Matters.aspx>
9. Bowles, A. and Brand, B. (2009). *Learning Around the Clock: Benefits of Expanded Learning Opportunities for Older Youth*. Washington, DC: American Youth Policy Forum.
10. Schechtman, Nicole et al. (2013). *Promoting Grit, Tenacity, and Perseverance: Critical Factors for Success in the 21st Century (Draft)*. Washington, DC: US Department of Education, Office of Educational Technology.
11. Halpern, Robert, "The Means to Grow Up: Reinventing Apprenticeship as a Developmental Support in Adolescence," Web, <http://www.extension.umn.edu/youth/training-events/events/reinventing-apprenticeship.html>.
12. Afterschool Alliance. (2009) *Afterschool Innovations in Brief*. Washington, DC: Afterschool Alliance.
13. Achieve Minneapolis, "Program Impact." Accessed February 10, 2014. <http://www.achievempls.org/step-achieve-summer-jobs/program-impact>.
14. Bowles, A. and Brand, B. (2009). *Learning Around the Clock: Benefits of Expanded Learning Opportunities for Older Youth*. Washington, DC: American Youth Policy Forum.
15. Growth & Justice. (2013). *Inseparable Imperatives: An overview of a Growth and Justice research and advocacy initiative*. St. Paul, MN: Growth and Justice.
16. Governor's Workforce Development Council, "Skills at the Center." Accessed February 12, 2014. http://www.gwdc.org/policy/skills_gap/
17. Grunewald, Rob, and Batbold Dulguun. The Federal Reserve Bank of Minneapolis, "The economic impact of closing Minnesota's achievement gap: A theoretical construct." Last modified April 12, 2013. Accessed February 10, 2014. <http://minneapolisfed.typepad.com/roundup/2013/04/an-education-achievement-gap-by-race-and-income-has-long-persisted-in-the-nation-and-in-minnesota-while-there-is-a-clear-mor.htm>