

21st Century Community Learning Centers
Executive Summary 2012-2013

Introduction

Since 2002, the Wisconsin Department of Public Instruction (DPI) has administered the federally-funded 21st Century Community Learning Centers (CLC) program. Grants are awarded to applicants proposing to implement after-school, before-school and summer school programs in schools with high concentrations of students from families with greater economic disadvantage. Consideration was also given to attaining geographic diversity through the grant-making process, and ensuring that small, rural schools in Wisconsin could also be served through this program. Program services include tutoring, direct instruction, and academic enrichment activities in reading and math. Grantees are free to offer additional recreation and enrichment activities, but providing academic services to those most in need is the core of the program. The DPI views the program as a critical strategy to close the achievement gap between economically disadvantaged students, students of color, and their peers. The CLC program helps the DPI and its partners support the “Agenda 2017: Every Child a Graduate” initiatives by providing multiple ways to engage and support learning opportunities for youth.

The 2012-2013 school year marked the eleventh academic year in which the DPI awarded CLC funds. A total of \$16,125,000 was provided for 205 centers starting or continuing programs.¹ In its efforts to support program continuous improvement efforts, the DPI provided multiple training and technical assistance opportunities for all grantees.

“My agenda for Wisconsin’s schools includes increasing the graduation rate, closing career and college readiness gaps, and increasing student proficiencies in reading and mathematics. 21st Century Community Learning Centers are a powerful tool in helping to achieve these objectives by providing extra time and alternative strategies for reaching students struggling to keep up during the regular school day.”

Tony Evers, PhD, State Superintendent

For the complete agenda go to: dpi.wi.gov/

This report reflects the activity of the 205 centers, which operated in both urban and rural communities.

The data in this report are encouraging and reflective of the outstanding efforts made by dedicated program coordinators, instructional staff, activity leaders, and community partners. In the 2012-13 school year there were 205 Community Learning Centers in Wisconsin with 1,387 community partners providing program contributions of \$3,370,057.

The great need and demand for high quality after-school programs that address both academic and developmental needs of youth continues to increase. As demonstrated by the data in this report, after-school programs hold great potential to help meet the needs of a large number of Wisconsin youth and families.

Wisconsin 2012-2013 APR Data

Large Numbers of Students with Needs Served

A total of 39,794 students were served in Wisconsin's 205 21st Century CLCs in 2012-2013. Of these, 20,932 were regular attendees, participating in activities 30 or more days during the reporting period. Centers typically recruit students with the highest needs for academic support. Of the regular attendees:

- 76.8% (16,076/20,932) were economically disadvantaged.
- 61.3% (12,606/20,553) were students of color, including 31.6% Black (not Hispanic), 22.4% Hispanic, 4.5% Asian, and 2.8% American Indian. (Note: 379 students were classified as unknown in 2012-2013; the denominator was adjusted based on the number of unknown students.)
- 15.5% (3,234/20,932) were English Language Learners.

School and Community Partnerships Strengthened

All CLCs involved partnerships between schools and community organizations. A total of 1,387 community and related organizations worked with Wisconsin CLCs. The types of partners ranged from community-based organizations to units of government and libraries (**Fig. 1**). The organizations played many roles, primarily providing programming, staffing, volunteers, and materials.

Community partners contributed a variety of program activities, staffing, related services, and goods. The total value of these contributions made by the 1,387 Wisconsin CLC partners in 2012-2013 was estimated to be about \$3,370,057. This does not include contributions from the schools that housed the CLCs.

Figure 1

Wide Range of Activities Provided

The CLCs balanced academic support with other youth development activities to provide a rich array of programs and services. The overwhelming majority of centers offered reading and mathematics programming (99% and 94%², respectively), science (93%), academic enrichment (92%), and recreation (91%). A high majority offered art and music education (89%), cultural activities/social studies (88%), health-related activities (75%), and homework help (68%).

Other common activities included technology (63%), tutoring (41%), community service/service learning (36%), leadership development (33%), drug abuse prevention (32%), and mentoring (28%).

On average, centers were open about 14 hours a week during the 2012-2013 school year. This includes before-school, after-school, evening, and weekend programs.

Student Academic Performance Improved

Students' primary teachers reported the following improvements in student behavior:

- 73% of students improved in academic performance.
- 67% of students improved in class participation.
- 66% of students improved in completing homework satisfactorily.
- 65% of students improved in turning homework in on time.
- 60% of students improved in coming to school motivated to learn.
- 59% of students improved in getting along well with others.
- 57% of students improved in being attentive in class.
- 55% of students improved in behaving well in class.
- 48% of students improved in volunteering for extra credit or responsibility.
- 46% of students improved in attending class regularly.

State Performance Standards and Results

The Wisconsin Department of Public Instruction established the following performance standards and indicators for evaluating the 21st Century Community Learning Center program in Wisconsin. These are displayed in the chart on the following page. These standards establish the basis for evaluating the statewide CLC program.

During the 2012-13 school year, the CLC program at the DPI gathered data for this report through required submissions of the Profile and Performance Information Collection System (PPICS), the federal data collection portal, and an interim report required by Wisconsin's DPI and collected through the PPICS system.

The following section of this report describes these standards and provides an analysis of the data collected along with the conclusions and recommendations that resulted from that analysis.

The 2013 values provided indicate the percentage of CLCs that met each performance standard, based on 2012-13 PPICS data.

Summary of Results with Respect to Wisconsin Performance Standards: (n=210 programs)

1. 44 CLCs (21%) met all 11 standards. The most frequently missed standards were standards 6 (providing tutoring assistance – 48% met) and 7 (providing homework assistance – 70% met). When combining standards 6 and 7 to an either/or statement, 112 (53%) of CLCs met the “softer” 10 standard list.
2. 191 CLCs (91%) reported providing a minimum of 10 hours per week of programming, meeting **standard 1**.
 - a. 76 CLCs (37.6%) reported providing 15 or more hours per week or programming.
3. 201 CLCs (96%) reported programming for a minimum of 115 days during the school year, meeting **standard 2**.
 - a. 161 CLCs (77%) reporting programming for 135 days during the school year, which represents 75% of the minimum required school days in an academic year (180 days).
4. 192 CLCs (91%) reported serving a minimum of 50 regular attendees during the school year, meeting **standard 3**.
5. 208 CLCs (99%) reported programming in reading and/or math, meeting **standard 4**.
6. 209 CLCs (99.5%) reported providing non-academic youth development activities, including recreation, art, music, health-related, cultural activities, etc., meeting **standard 5**.
7. 101 CLCs (48%) reported providing tutoring assistance, **standard 6**, as a part of their program.
8. 146 CLCs (70%) reported providing homework assistance, **standard 7**, as a part of their program.
9. 63 CLCs (30%) reported providing both tutoring *and* homework assistance as a part of their program.
10. All but one CLC (99.5%) reported maintaining school-community partnerships, meeting **standard 8**.
11. 168 CLCs (80%) achieved a 75% or greater response rate on the PPICS teacher survey, meeting **standard 9**.
 - a. 107 CLCs (51%) achieved a 90% or greater response rate on the PPICS teacher survey
12. 201 CLCs (96%) and 191 CLCs (91%) reported a minimum of 40% of teachers reporting improved academic performance and satisfactory homework completion, respectively, meeting **standards 10 and 11**.
 - a. 189 CLCs reported a minimum of 40% of teachers reporting both improved academic performance and satisfactory homework completion.

Performance Standard	Target	Performance Indicators	2013 Value
1. Provide programming a minimum of 10 hours a week and	100%	<ul style="list-style-type: none"> • Plan in application includes 10 hours per week • PPICS report on programming; interim • Onsite review observations & schedule 	90.9% (191/210)
2. Provide programming for a minimum of 115 days during the school year	100%	<ul style="list-style-type: none"> • Plan in application includes 115 days per school year • PPICS report on programming; interim • Onsite review observations & schedule 	95.7% (201/210)
3. Serve a minimum of 50 regular attendees during the school year	95%	<ul style="list-style-type: none"> • Plan in application includes target of 50 regular attendees • PPICS report attendance; interim • Onsite review of records of attendance 	91.4% (192/210)
4. Provide programming in core subjects (reading and/or math)	100%	<ul style="list-style-type: none"> • Plan in application includes reading and/or math • PPICS report on programming; interim • Onsite review observations & record review 	99.0% (208/210)
5. Provide programming in youth development (recreation, art, music, health-related, cultural, leadership, etc.)	100%	<ul style="list-style-type: none"> • Plan in application includes non-academic youth development activities • PPICS report on programming • Onsite review observations & record review 	99.5% (209/210)
6. Provide tutoring	80%	<ul style="list-style-type: none"> • Plan in application includes tutoring • PPICS report on programming; interim • Onsite review observations & record review 	48.1% (101/210)
7. Provide homework help	80%	<ul style="list-style-type: none"> • Plan in application includes homework help • PPICS report on programming; interim • Onsite review observations & record review 	69.5% (146/210)
8. Maintain school-community partnerships with at least one community organization, and strong school involvement	100%	<ul style="list-style-type: none"> • Plan in application for active role of at least one community partner and one school • PPICS, report one or more partnerships • Onsite review observations & record review 	99.5% (209/210)
9. Achieve 75% response rate on PPICS teacher survey	100%	<ul style="list-style-type: none"> • PPICS reported teacher survey rate 	80.0% (168/210)
10. 40% of teachers report improved academic performance	95%	<ul style="list-style-type: none"> • PPICS summary of teacher survey item 	95.7% (201/210)
11. 40% of teachers report improved homework completion to teachers' satisfaction	95%	<ul style="list-style-type: none"> • PPICS summary of teacher survey item 	90.9% (191/210)

Conclusions and Recommendations

In the 2012-13 school year, Wisconsin's 205 21st Century Community Learning Centers engaged participants in a number of activities, including (but not limited to):

- Book Clubs
- Readers Theater
- Programming targeting English Language Learners
- Science, Technology, Engineering, and Mathematics (STEM) programs
- Weekend youth programs that addressed specific academic needs
- Nutrition education programs
- Tutoring
- Mathematics competitions
- School and community gardening programs
- Performing arts
- Producing visual media projects
- Service learning projects
- Student councils
- Debate teams
- Martial Arts
- Adult literacy and continuous lifelong learning

The CLC program focuses on providing supplemental academic instruction and social/emotional support for students in need of these services. While academic gains can be measured, the social and emotional benefits to students are more difficult to quantify. The genesis of the federal CLC program was the recognized need to engage students in productive and healthy activities after school rather than leaving them to less productive and in some cases harmful activities. The fact that a large number of Wisconsin students (nearly 40,000) were able to attend supervised activities before school, after school and during the summer that provided them with a positive peer group, engaged them in learning and kept them safe is a significant contribution to keeping students heading in a positive direction and a major benefit to Wisconsin students and families.

In addition:

- Nearly three-quarters of regular CLC students improved their academic performance.
- Two-thirds of regular CLC students improved in-class participation as well as completing their homework satisfactorily and on time.
- 99.5% of CLC programs worked with organizations in their community to make their programs true community partnerships.
- 76.8% of CLC students were economically disadvantaged, 61.3% were students of color and 15.5% were English Language Learners.

These results and demographics illustrate how Wisconsin's 21st Century Community Learning Centers program supports the Department of Public Instruction's "Agenda 2017: Every Child a Graduate" initiatives, and is helping to close the achievement gap between economically disadvantaged students, students of color and their peers.

The CLC program is committed to continuous improvement based on measured performance and an understanding of their programs' impact on student performance and commitment to school. Some areas identified for improvement include:

- Ensuring that all students in need of academic enrichment and youth development opportunities are able to participate in CLC programs.
- Providing a solid connection between the CLC after-school activities and day-school activities.
- Gathering helpful evaluation data for program improvement.

Based on the results of this data, the following recommendations are offered to help improve CLC programming in Wisconsin:

1. Provide training and information to centers to help them devise program plans aimed at more effective strategies for increasing student achievement. These include provision of more tutoring in combination with homework help for targeted students, better retention of students to increase regular attendee numbers, and increased days of attendance for all CLC students.
2. Implement multiple strategies to enhance the percentage of centers meeting all of Wisconsin's CLC performance standards with the goal of 100% compliance.
3. Provide technical assistance and training to help programs devise the best programming possible in the areas of science, technology, math, and reading.

End notes

1. The data reported in this document reflects activity for 205 grants. The percentages of student participants or centers responding are based on a denominator of 210, since some school districts provided services to “feeder schools” with their grants, the number of centers reporting on PPICS is slightly higher (210) than the number of grants awarded (205) in 2012-2013. Data analyses for this report were provided by the American Institutes for Research (AIR), the national contractor of the 21st Century Community Learning Center Profile and Performance Information Collection System.

2. The figures used to determine these percentages include centers that provided math/reading only during either the summer or the school year. The same is true for the figures used in determining percentage of centers offering recreation, tutoring, academic enrichment, and art/music education.

Wisconsin Department of Public Instruction
Student Services Prevention and Wellness
dpi.wi.gov/sspw/clc.html

©June 2014 Wisconsin Department of Public Instruction

The Wisconsin Department of Public Instruction does not discriminate on the basis of sex, race, color, religion, creed, age, national origin, ancestry, pregnancy, marital status or parental status, sexual orientation, or disability.

Printed on recycled paper

Wisconsin Department of Public Instruction • Tony Evers, State Superintendent • dpi.wi.gov