
21st Century Community Learning Centers
Overview of the
21st CCLC Annual Performance Data:
2014–2015

U.S. Department of Education
Office of Elementary and Secondary Education
21st Century Community Learning Centers

Sylvia Lyles, PhD
Program Director, Office of Academic Improvement

This report was prepared for the U.S. Department of Education under contract number ED-ESE-14-C-0120. The contracting officer representative is Daryn Hedlund of the Office of Academic Improvement.

This report is in the public domain. Authorization to reproduce it in whole or in part is granted. While permission to reprint this publication is not necessary, the suggested citation is as follows:

U.S. Department of Education. (2016). 21st Century Community Learning Centers (21st CCLC) overview of the 21st CCLC performance data: 2014–2015 (11th report). Washington, DC.

Content
Tables	4
INTRODUCTION	6
SECTION 1: GPRA RESULTS	8
A. GPRA Measures #1-3: Percentage of Improvement in Mathematics Grades	10
B. GPRA Measures #4-6: Percentage of Improvement in English Grades	11
C. GPRA Measures #7-8: Percentage of Improvement on Reading and Mathematics State
Assessments	13
D. GPRA Measures #9-11: Percentage of Improvement on Homework Completion and Class Participation	15
E. GPRA Measures #12-14: Percentage of Improvement in Student Behavior	17
SECTION 2: GRANTEE AND CENTER CHARACTERISTICS	19
A. Center Type	19
B. People Served	19
C. Activity Participation	20
D. Staffing Type	22
E. Attendees Served per Demographic	23
F. Estimated Per-Student Expenditures	25
CONCLUSION	29

[bookmark: _Toc472694784]Tables

Table 1. The GPRA Outcomes for all 54 States/Territories	8
Table 2. Regular Attendees % Improved in Mathematics Grades	10
Table 3. Regular Attendees % Improved in English Grades	12
Table 4. Regular Attendees % Improved on Reading/Mathematics State Assessments	13
Table 5. Regular Attendees % Improved Homework Completion/Class Participation	15
Table 6. Regular Attendees % Improved Student Behavior	17
Table 7. Grantees’ Centers Broken Down by Organization Type	19
Table 8. Attendees Served Based on Type	20
Table 9. Total Attendees by Center Type	20
Table 10. Regular Attendees by Center Type	20
Table 11. Times per Week of Each Activity Offered	21
Table 12. Frequency of Each Activity Offered	21
Table 13. Times per Week of Each Academic Activity Offered	22
Table 14. Frequency of Each Academic Activity Offered	22
Table 15. Staffing Type per Paid and Volunteer Staff	22
Table 16. Participant Demographics	23
Table 17. Number of Participants per Grade Level	24
Table 18. Estimated Expenditure per Regular Attendee and All Attendees	26

EXECUTIVE SUMMARY

Originally created in 1994 through the Elementary and Secondary School Act and expanded in 2001 through No Child Left Behind (NCLB), the 21st Century Community Learning Centers (CCLC) program provides students in high-need, high-poverty communities the opportunity to participate in afterschool programming. Present in all 50 States, the District of Columbia, and 3 Territories (Bureau of Indian Education, Virgin Islands, and Puerto Rico), academic enrichment and youth development programs are designed to enhance participants’ well-being and academic success. For the 2014-2015 academic school year, the United States (US) Department of Education funded 11,512 centers under the 21st CCLC program.

In this Annual Performance Report (APR), data from the 21APR Data Collection System were analyzed to report on the Government Performance and Results Act (GPRA) performance indicators associated with the 21st CCLC program. These metrics assist the federal government in determining progress of the 21st CCLC program based on the statutory requirements. The APR has historically been completed by grantees once a year to summarize the operational elements of their program, the student population served, and the extent to which students improved in specific areas. 30 States reported data to assess for student improvement in mathematics and English grades across all grade levels, while an additional six and seven States respectively only reported the data for some grade levels and not others. Eighteen States/Territories did not report data on mathematics grades and 17 States/Territories did not report data on English grades.

Based on the available data, the key findings from this year’s APR are:

· During SY14-15 over 1.8 million people have been served by this program:
· academic year total student attendees (n = 1,405,722), including regular[footnoteRef:2] student attendees (n = 752,008) [2: Regular is defined as attendance for 30 days or more during the academic year. See Table 8.]

· summer attendees (n = 279,314), and
· adults/family members (n = 183,461).
· Overall, there was an even split between male (49.2%, n = 687,464) and female (48.2%, n = 673,800) attendees.
· In terms of race/ethnicity, the majority of the attendees (84.5%) were identified as Hispanic or Latino (35.9%, n = 504,661), with White (27.8%, n = 391,422) and Black or African American (20.8%, n = 292,260) following.
· 48.0% reported a percentage of improvement in mathematics grades.
· 48.5% reported a percentage of improvement in English grades.
· 28.4% reported a percentage of improvement on state assessments in elementary reading and 22.6% in middle/high school mathematics.
· 65.2% of teachers reported a percentage of improvement in homework completion and class participation.
· 56.8% of teachers reported a percentage of improvement in student behavior.

The data and performance indicate that this broad reaching program touches students’ lives in ways that will have far reaching impact.

[bookmark: _Toc472694785]INTRODUCTION
Originally created in 1994 through the Elementary and Secondary School Act, and expanded in 2001 through No Child Left Behind (NCLB), the 21st Century Community Learning Centers (CCLC) program, provides students in high-need, high-poverty communities the opportunity to participate in afterschool programming. Present in all 50 States, the District of Columbia, and 3 Territories, academic enrichment and youth development programs are designed to enhance participants’ well-being and academic success. For the 2014-2015 academic school year, the United States (US) Department of Education funded 11,512 centers under the 21st CCLC program.

In this Annual Performance Report (APR), data from the 21APR Data Collection System were analyzed in order to report on the Government Performance and Results Act (GPRA) performance indicators associated with the 21st CCLC program. These metrics, which are further described in Section 1, are the primary way the federal government determines the success and progress of the 21st CCLC program based on the statutory requirements. The APR has historically been completed by grantees once a year to summarize the operational elements of their program, the student population served, and the extent to which students improved in academic-related behaviors and achievement.

This year, the data show that the majority of funded centers were classified as school districts with community-based organizations following second. In the past year, the 21st CCLC program has served a total of more than 1.8 million people and employed 115,000 paid and 31,319 volunteer staff. The majority of the paid staff were school day teachers and most of the volunteers were reported to be community members and college students.
In the following report, the methodological approach taken to data analysis is highlighted before turning to the results of the GPRA analysis. The report concludes with a demographic analysis of students and staff to provide context to the GPRA analysis as well as present a holistic picture of the 21st CCLC program.

Methodology:
There are several key changes in this data collection system designed specifically to increase validity of the overall data. Most significantly the vast majority of questions asked are related directly to the participation demographics or the GPRA indicators. This results in less data entry. Likewise, data are collected for each term of the program, with a cumulative academic year total also collected in the spring. It should be noted that the collection of the cumulative year score in the spring term translates as a proxy for the academic year.

Another significant change involves the calculation of the GPRA measure. In previous reports the total number of participants was used as the population from which to determine the percentage of improvement on State tests and State grades. The new system asks States to report the total number of participants but also the total number of students who needed to improve (e.g., were failing); the system uses the number of students who needed to improve to calculate the percentage of improvement. This provides a more accurate representation of performance against the GPRA measure. All GPRA calculations were made using the data entered into the 21APR system by the States, which ties attendance and outcomes together, reducing duplicative data entry and improving accuracy.

Data for the participating 54 States/Territories were entered by each State and certified by the State Education Agency (SEA) for the 21st CCLC program. The MySQL database was queried and exported to SPSS (via Excel) and then analyzed using descriptive statistics (frequencies, percentages, and averages) and reported in tabular format. As validity checks, the data were run independently by two statisticians. A third researcher, who had not previously worked with the data, conducted a final internal consistency check.

To provide a whole program understanding of the data, an aggregate statistic for each of the items analyzed is provided. Descriptive statistics throughout the report are calculated on the States/Territories that provided data on the given measure. For example, if only 46 States/Territories out of the total 54 provided data around staffing, then the percentages are only based on the data obtained from those 46. Incorporating missing data from the other eight into the statistical analysis would skew the findings and thus cause them to be inaccurate. This method of only using reported data preserves the statistical integrity of the reported results. This change from previous reporting further provides a more accurate representation of performance against the GPRA measure on a national level.

[bookmark: _Toc472694786]SECTION 1: GPRA RESULTS
In addition to collecting information on the operational characteristics of 21st CCLC programs, a primary purpose of the system is to collect data that inform the GPRA indicators established for the program. It is important to note that not all States report data for each GPRA. States are afforded the choice to report performance culled from grades, state assessments, and/or teacher-reported student behavior. Certain GPRA then seek data based on these instruments. The GPRA indicators are the primary means by which the US Department of Education measures the effectiveness and efficiency of the program based on the following two overall goals:

1. Participants in 21st Century Community Learning Center programs will demonstrate educational and social benefits and exhibit positive behavioral changes.

2. 21st Century Community Learning Centers will develop afterschool activities and educational opportunities that consider the best practices identified through research findings and other data that lead to high-quality enrichment opportunities that positively affect student outcomes.

Data for each GPRA are provided at the end of the academic school year and presented in tabular and summary form below (Section A-E). Any methodological considerations are noted following each GPRA table. A summary of the findings for each GPRA is presented in Table 1.
2

[bookmark: _Toc469659204][bookmark: _Toc471456904][bookmark: _Toc472549155][bookmark: _Toc472694797][bookmark: _Toc472946159]Table 1. The GPRA Outcomes for all 54 States/Territories[footnoteRef:3] [3: Statistics for each GPRA measure are calculated using only the States/Territories that provided data on the given measure. See Methodology starting on page 6 for detailed explanation.]

	Program GPRA Measures
	
2014-2015

	
1. The percentage of elementary 21st Century regular program participants whose mathematics grades improved from fall to spring.
	
49.7%

	
2. The percentage of middle/high school 21st Century regular program participants whose mathematics grades improved from fall to spring.
	
45.4%

	
3. The percentage of all 21st Century regular program participants whose mathematics grades improved from fall to spring.
	
48.0%

	
4. The percentage of elementary 21st Century regular program participants whose English grades improved from fall to spring.
	
49.6%

	[bookmark: _GoBack]
5. The percentage of middle/high school 21st Century regular program participants whose English grades improved from fall to spring.
	
46.9%

	
6. The percentage of all 21st Century regular program participants whose English grades improved from fall to spring.
	
48.5%

	
7. The percentage of elementary 21st Century regular program participants who improve from not proficient to proficient or above in reading on state assessments.
	
28.4%

	
8. The percentage of middle/high school 21st Century regular program participants who improve from not proficient to proficient or above in mathematics on state assessments.
	
22.6%

	
9. The percentage of elementary 21st Century regular program participants with teacher-reported improvement in homework completion and class participation.
	66.2%

	
10. The percentage of middle/high school 21st Century program participants with teacher-reported improvement in homework completion and class participation.
	63.1%

	
11. The percentage of all 21st Century regular program participants with teacher-reported improvement in homework completion and class participation.
	65.2%

	
12. The percentage of elementary 21st Century participants with teacher-reported improvements in student behavior.
	57.5%

	
13. The percentage of middle/high school 21st Century participants with teacher-reported improvements in student behavior.
	55.3%

	
14. The percentage of all 21st Century participants with teacher-reported improvements in student behavior.
	56.8%

[bookmark: _Toc472694787]A. GPRA Measures #1-3: Percentage of Improvement in Mathematics Grades
· 36 out of 54 States (66.7%) reported a percentage of improvement in mathematics grades (23 more States reported data than the previous year: 42.6% increase).
· Overall, States reported the following % improvement: 49.7% Elementary, 45.4% Middle/High School, and 48.0% for all students (13.0%, 9.4%, and 11.4% improvement from the previous year respectively).

[bookmark: _Toc469659195][bookmark: _Toc471456895][bookmark: _Toc472549146][bookmark: _Toc472694788][bookmark: _Toc472946160]Table 2. Regular Attendees[footnoteRef:4] % Improved in Mathematics Grades [4: Regular is defined as attendance for 30 days or more during the academic year.]

	State/Territory

	Mathematics
Elementary
% Improved
	Mathematics
Middle/High School
% Improved
	Mathematics
All Students
% Improved

	Overall
	49.7%
	45.4%
	48.0%

	1. Alabama
	0.0
	0.0
	0.0

	2. Alaska
	0.0
	0.0
	0.0

	3. Arizona
	60.5
	56.9
	59.3

	4. Arkansas
	0.0
	77.3
	77.3

	5. Bureau of Indian Affairs
	0.0
	0.0
	0.0

	6. California
	44.4
	49.1
	47.6

	7. Colorado
	0.0
	0.0
	0.0

	8. Connecticut
	0.0
	0.0
	0.0

	9. Delaware
	72.1
	86.3
	79.3

	10. District of Columbia
	74.9
	61.7
	69.6

	11. Florida
	64.8
	70.1
	66.4

	12. Georgia
	0.0
	0.0
	0.0

	13. Hawaii
	61.9
	41.4
	51.0

	14. Idaho
	0.0
	0.0
	0.0

	15. Illinois
	60.8
	60.6
	60.7

	16. Indiana
	0.0
	0.0
	0.0

	17. Iowa
	75.0
	42.6
	48.4

	18. Kansas
	87.7
	0.0
	86.7

	19. Kentucky
	53.9
	53.1
	53.6

	20. Louisiana
	73.5
	67.2
	71.6

	21. Maine
	0.0
	0.0
	0.0

	22. Maryland
	58.5
	63.0
	60.2

	23. Massachusetts
	0.0
	0.0
	0.0

	24. Michigan
	55.8
	44.5
	50.5

	25. Minnesota
	0.0
	18.3
	18.3

	26. Mississippi
	60.0
	49.2
	55.7

	27. Missouri
	32.1
	33.7
	32.6

	28. Montana
	0.0
	0.0
	0.0

	29. Nebraska
	0.0
	0.0
	0.0

	30. Nevada
	35.2
	35.9
	35.3

	31. New Hampshire
	0.0
	0.0
	0.0

	32. New Jersey
	76.3
	72.6
	74.9

	33. New Mexico
	0.0
	0.0
	0.0

	34. New York
	54.8
	44.6
	48.2

	35. North Carolina
	13.9
	6.0
	9.6

	36. North Dakota
	0.0
	100.0
	100.0

	37. Ohio
	56.4
	61.0
	58.4

	38. Oklahoma
	0.0
	0.0
	0.0

	39. Oregon
	70.1
	0.0
	70.1

	40. Pennsylvania
	45.6
	41.7
	43.2

	41. Puerto Rico
	58.9
	60.6
	59.5

	42. Rhode Island
	0.0
	0.0
	0.0

	43. South Carolina
	42.2
	77.8
	44.4

	44. South Dakota
	76.1
	0.0
	76.1

	45. Tennessee
	69.7
	67.9
	69.0

	46. Texas
	26.6
	25.7
	26.2

	47. Utah
	71.4
	73.2
	71.8

	48. Vermont
	0.0
	0.0
	0.0

	49. Virgin Islands
	61.3
	75.9
	64.7

	50. Virginia
	68.2
	66.9
	67.6

	51. Washington
	61.1
	26.7
	55.3

	52. West Virginia
	79.0
	72.0
	75.6

	53. Wisconsin
	59.6
	66.7
	59.7

	54. Wyoming
	0.0
	0.0
	0.0

Note: Raw scores were used to calculate overall % improvement. When calculating the % improvement “Overall”, the total amounts of regular attendees with reported APR results were used in the calculations across all States/Territories who reported on this measure. Zeroes do not necessarily reflect delinquency in reporting or lack of improvement; States elect to report on grades, state assessments, and/or teacher-reported student behavior. Therefore, zeros in this table may reflect that a State is not reporting on the outcome represented.

[bookmark: _Toc472694789]B. GPRA Measures #4-6: Percentage of Improvement in English Grades
· 37 out of 54 States (68.5%) reported a percentage of improvement in English grades (24 more States reported data than the previous year: 44.4% increase).
· Overall, States reported the following % improvement: 49.6% Elementary, 46.9% Middle/High School, and 48.5% for all students (12.9%, 9.6%, and 11.7% improvement from the previous year respectively).

[bookmark: _Toc469659197][bookmark: _Toc471456897][bookmark: _Toc472549148][bookmark: _Toc472694790][bookmark: _Toc472946161]Table 3. Regular Attendees % Improved in English Grades
	State/Territory

	English
Elementary
	English
Middle/High School
	English
All Students

	
	% Improved
	% Improved
	% Improved

	Overall
	49.6%
	46.9%
	48.5%

	1. Alabama
	0.0
	0.0
	0.0

	2. Alaska
	0.0
	0.0
	0.0

	3. Arizona
	67.8
	58.3
	56.6

	4. Arkansas
	0.0
	50.0
	50.0

	5. Bureau of Indian Affairs
	0.0
	0.0
	0.0

	6. California
	69.0
	52.7
	60.2

	7. Colorado
	0.0
	0.0
	0.0

	8. Connecticut
	0.0
	0.0
	0.0

	9. Delaware
	70.5
	81.0
	75.3

	10. District of Columbia
	76.1
	69.6
	73.6

	11. Florida
	66.0
	71.8
	67.8

	12. Georgia
	0.0
	0.0
	0.0

	13. Hawaii
	56.4
	36.4
	46.2

	14. Idaho
	0.0
	0.0
	0.0

	15. Illinois
	56.1
	83.3
	63.0

	16. Indiana
	0.0
	0.0
	0.0

	17. Iowa
	66.1
	28.7
	32.1

	18. Kansas
	77.7
	0.0
	77.6

	19. Kentucky
	55.7
	54.6
	55.3

	20. Louisiana
	74.0
	67.1
	72.0

	21. Maine
	0.0
	0.0
	0.0

	22. Maryland
	57.6
	67.1
	61.3

	23. Massachusetts
	0.0
	0.0
	0.0

	24. Michigan
	54.0
	46.5
	50.9

	25. Minnesota
	0.0
	17.3
	17.3

	26. Mississippi
	58.8
	49.6
	54.9

	27. Missouri
	36.4
	36.2
	36.3

	28. Montana
	0.0
	0.0
	0.0

	29. Nebraska
	0.0
	0.0
	0.0

	30. Nevada
	30.2
	33.5
	30.9

	31. New Hampshire
	0.0
	0.0
	0.0

	32. New Jersey
	75.0
	75.1
	75.0

	33. New Mexico
	0.0
	0.0
	50.2

	34. New York
	56.1
	46.9
	50.2

	35. North Carolina
	10.2
	9.9
	10.1

	36. North Dakota
	0.0
	100.0
	100.0

	37. Ohio
	55.9
	58.3
	56.9

	38. Oklahoma
	0.0
	0.0
	0.0

	39. Oregon
	96.8
	0.0
	96.8

	40. Pennsylvania
	46.4
	42.4
	44.0

	41. Puerto Rico
	59.7
	65.8
	61.6

	42. Rhode Island
	0.0
	0.0
	0.0

	43. South Carolina
	33.0
	0.0
	33.3

	44. South Dakota
	63.3
	60.0
	62.8

	45. Tennessee
	71.5
	68.1
	70.3

	46. Texas
	21.6
	33.8
	26.6

	47. Utah
	77.3
	73.7
	76.6

	48. Vermont
	0.0
	0.0
	0.0

	49. Virgin Islands
	55.4
	74.6
	59.8

	50. Virginia
	66.7
	68.9
	67.7

	51. Washington
	49.7
	38.2
	47.5

	52. West Virginia
	78.2
	67.6
	73.2

	53. Wisconsin
	65.1
	40.0
	64.5

	54. Wyoming
	0.0
	0.0
	0.0

Note: Raw scores were used to calculate overall % improvement. When calculating the % improvement “Overall”, the total amounts of regular attendees with reported APR results were used in the calculations across all States/Territories. Zeroes do not necessarily reflect delinquency in reporting or lack of improvement; States elect to report on grades, state assessments, and/or teacher-reported student behavior. Therefore, zeros in this table may reflect that a State is not reporting on the outcome represented.

[bookmark: _Toc472694791]C. GPRA Measures #7-8: Percentage of Improvement on Reading and Mathematics State Assessments
· 36 out of 54 States/Territories (66.7%) reported a percentage of improvement from not proficient to proficient or above on the Elementary reading state assessment (16 more States/Territories reported data than the previous year: 48.2% increase).
· 34 out of 54 States/Territories (63.0%) reported a percentage of improvement from not proficient to proficient or above on the Middle/High School mathematics state assessment (14 more States reported data than the previous year: 44.5% increase).
· Overall, the States/Territories reported the following % improvement: 28.4% Elementary Reading and 22.6% Middle/High School Mathematics Assessment (23.0% and 10.0% improvement from the previous year respectively).
[bookmark: _Toc469659199][bookmark: _Toc471456899][bookmark: _Toc472549150][bookmark: _Toc472694792][bookmark: _Toc472946162]Table 4. Regular Attendees % Improved on Reading/Mathematics State Assessments
	State/Territory

	Reading
Elementary
% Improved
	Mathematics
Middle/High School
% Improved

	Overall
	28.4%
	22.6%

	1. Alabama
	0.0
	0.0

	2. Alaska
	0.0
	0.0

	3. Arizona
	14.7
	33.7

	4. Arkansas
	34.6
	41.5

	5. Bureau of Indian Affairs
	0.0
	0.0

	6. California
	0.0
	0.0

	7. Colorado
	0.0
	0.0

	8. Connecticut
	0.0
	0.0

	9. Delaware
	38.1
	49.0

	10. District of Columbia
	38.0
	52.4

	11. Florida
	87.2
	57.8

	12. Georgia
	6.5
	19.6

	13. Hawaii
	0.0
	0.0

	14. Idaho
	6.7
	0.9

	15. Illinois
	0.6
	3.4

	16. Indiana
	0.0
	0.0

	17. Iowa
	27.7
	28.0

	18. Kansas
	66.7
	50.0

	19. Kentucky
	0.0
	0.0

	20. Louisiana
	69.2
	60.6

	21. Maine
	0.0
	0.0

	22. Maryland
	9.7
	42.9

	23. Massachusetts
	21.2
	12.4

	24. Michigan
	0.0
	0.0

	25. Minnesota
	0.0
	0.0

	26. Mississippi
	34.9
	33.1

	27. Missouri
	0.0
	0.0

	28. Montana
	0.0
	0.0

	29. Nebraska
	0.0
	0.0

	30. Nevada
	0.0
	0.0

	31. New Hampshire
	0.0
	0.0

	32. New Jersey
	48.6
	62.4

	33. New Mexico
	0.0
	0.0

	34. New York
	16.2
	13.4

	35. North Carolina
	0.0
	0.0

	36. North Dakota
	2.0
	0.0

	37. Ohio
	54.7
	28.0

	38. Oklahoma
	30.8
	29.0

	39. Oregon
	0.7
	0.0

	40. Pennsylvania
	26.1
	29.0

	41. Puerto Rico
	49.4
	27.3

	42. Rhode Island
	0.0
	0.0

	43. South Carolina
	16.0
	1.3

	44. South Dakota
	10.6
	1.6

	45. Tennessee
	37.2
	40.6

	46. Texas
	41.3
	31.3

	47. Utah
	21.4
	25.0

	48. Vermont
	25.4
	27.3

	49. Virgin Islands
	0.0
	0.0

	50. Virginia
	49.2
	55.1

	51. Washington
	6.7
	1.6

	52. West Virginia
	68.0
	77.8

	53. Wisconsin
	56.9
	0.0

	54. Wyoming
	69.3
	50.5

Note: Raw scores were used to calculate overall % improvement. When calculating the % improvement “Overall”, the total amounts of regular attendees with reported APR results were used in the calculations across all States/Territories. Zeroes do not necessarily reflect delinquency in reporting or lack of improvement; States elect to report on grades, state assessments, and/or teacher-reported student behavior. Therefore, zeros in this table may reflect that a State is not reporting on the outcome represented.

[bookmark: _Toc472694793]D. GPRA Measures #9-11: Percentage of Improvement on Homework Completion and Class Participation
· 44 out of 54 States (81.5%) reported data on homework completion/class participation (23 more States reported data than the previous year: 42.6% increase).
· Overall, the States reported the following % improvement in homework completion/class participation: 66.2% Elementary, 63.1% Middle/High School, and 65.2% for all students (16.4%, 14.7%, and 15.8% improvement from the previous year respectively).

[bookmark: _Toc469659201][bookmark: _Toc471456901][bookmark: _Toc472549152][bookmark: _Toc472694794][bookmark: _Toc472946163]Table 5. Regular Attendees % Improved Homework Completion/Class Participation
	State/Territory

	HW/CP
Elementary
% Improved
	HW/CP
Middle/High School
% Improved
	HW/CP
All Students
% Improved

	Overall
	66.2%
	63.1%
	65.2%

	1. Alabama
	93.1
	89.1
	92.4

	2. Alaska
	52.7
	73.9
	57.4

	3. Arizona
	67.7
	65.1
	66.9

	4. Arkansas
	0.0
	100.0
	100.0

	5. Bureau of Indian Affairs
	0.0
	0.0
	0.0

	6. California
	0.0
	95.7
	95.7

	7. Colorado
	85.8
	82.7
	84.9

	8. Connecticut
	59.2
	63.5
	60.4

	9. Delaware
	55.4
	68.1
	57.7

	10. District of Columbia
	75.1
	78.2
	75.7

	11. Florida
	79.9
	76.8
	79.0

	12. Georgia
	65.7
	67.3
	66.3

	13. Hawaii
	69.4
	54.7
	61.4

	14. Idaho
	100.0
	0.0
	100.0

	15. Illinois
	96.7
	82.6
	90.6

	16. Indiana
	85.7
	82.1
	84.8

	17. Iowa
	66.7
	60.1
	65.0

	18. Kansas
	72.3
	72.2
	72.3

	19. Kentucky
	51.8
	44.1
	49.2

	20. Louisiana
	75.1
	64.0
	71.7

	21. Maine
	13.5
	11.6
	12.9

	22. Maryland
	82.8
	100.0
	92.2

	23. Massachusetts
	0.0
	0.0
	0.0

	24. Michigan
	59.4
	58.8
	59.2

	25. Minnesota
	46.5
	63.4
	57.8

	26. Mississippi
	59.7
	75.7
	67.1

	27. Missouri
	0.0
	0.0
	0.0

	28. Montana
	0.0
	0.0
	0.0

	29. Nebraska
	31.1
	23.2
	28.9

	30. Nevada
	71.4
	61.6
	69.3

	31. New Hampshire
	55.0
	49.2
	53.5

	32. New Jersey
	47.2
	56.4
	52.3

	33. New Mexico
	89.7
	86.1
	89.0

	34. New York
	74.7
	80.9
	76.8

	35. North Carolina
	0.0
	0.0
	0.0

	36. North Dakota
	42.2
	66.7
	42.6

	37. Ohio
	58.3
	70.1
	62.5

	38. Oklahoma
	0.0
	0.0
	0.0

	39. Oregon
	56.5
	58.8
	57.5

	40. Pennsylvania
	55.9
	56.0
	55.9

	41. Puerto Rico
	88.4
	87.6
	88.1

	42. Rhode Island
	26.8
	39.6
	31.5

	43. South Carolina
	72.0
	65.4
	70.3

	44. South Dakota
	0.0
	0.0
	0.0

	45. Tennessee
	77.1
	74.9
	76.4

	46. Texas
	0.0
	0.0
	0.0

	47. Utah
	66.6
	63.3
	65.8

	48. Vermont
	0.0
	0.0
	0.0

	49. Virgin Islands
	90.1
	94.3
	90.9

	50. Virginia
	63.6
	64.1
	63.9

	51. Washington
	0.0
	0.0
	0.0

	52. West Virginia
	66.1
	49.2
	63.0

	53. Wisconsin
	51.1
	50.8
	51.0

	54. Wyoming
	79.9
	80.1
	80.0

Note: Raw scores were used to calculate overall % improvement. When calculating the % improvement “Overall”, the total amounts of regular attendees with reported APR results were used in the calculations across all States/Territories. Zeroes do not necessarily reflect delinquency in reporting or lack of improvement; States elect to report on grades, state assessments, and/or teacher-reported student behavior. Therefore, zeros in this table may reflect that a State is not reporting on the outcome represented.

[bookmark: _Toc472694795]E. GPRA Measures #12-14: Percentage of Improvement in Student Behavior
· 44 out of 54 States (81.5%) reported data on student behavior (23 more States reported data than the previous year: 42.6% increase).
· Overall, the States reported the following % improvement: 57.5% Elementary, 55.3% Middle/High School, and 56.8% for all students (20.3%, 20.0%, and 20.3 improvement from the previous year respectively).

[bookmark: _Toc469659203][bookmark: _Toc471456903][bookmark: _Toc472549154][bookmark: _Toc472694796][bookmark: _Toc472946164]Table 6. Regular Attendees % Improved Student Behavior
	State/Territory

	Student Behavior
Elementary
% Improved
	Student Behavior
Middle/High School
% Improved
	Student Behavior
All Students
% Improved

	Overall
	57.5%
	55.3%
	56.8%

	1. Alabama
	94.7
	90.7
	93.9

	2. Alaska
	45.7
	48.8
	46.4

	3. Arizona
	60.8
	56.2
	59.3

	4. Arkansas
	0.0
	70.0
	70.0

	5. Bureau of Indian Affairs
	0.0
	0.0
	0.0

	6. California
	0.0
	96.7
	96.7

	7. Colorado
	91.0
	85.1
	89.3

	8. Connecticut
	37.9
	41.3
	38.9

	9. Delaware
	43.4
	62.7
	46.9

	10. District of Columbia
	56.0
	67.2
	58.3

	11. Florida
	71.4
	70.6
	71.2

	12. Georgia
	46.9
	51.7
	48.8

	13. Hawaii
	68.8
	57.8
	62.8

	14. Idaho
	93.8
	0.0
	93.8

	15. Illinois
	96.7
	82.6
	90.6

	16. Indiana
	87.9
	85.7
	87.4

	17. Iowa
	63.1
	62.7
	63.0

	18. Kansas
	56.7
	56.5
	56.6

	19. Kentucky
	46.0
	36.3
	42.8

	20. Louisiana
	68.4
	56.2
	64.7

	21. Maine
	21.0
	17.1
	19.8

	22. Maryland
	82.8
	100.0
	92.2

	23. Massachusetts
	0.0
	0.0
	0.0

	24. Michigan
	54.9
	54.8
	54.8

	25. Minnesota
	50.9
	67.3
	61.9

	26. Mississippi
	38.2
	43.4
	40.6

	27. Missouri
	0.0
	0.0
	0.0

	28. Montana
	0.0
	0.0
	0.0

	29. Nebraska
	29.8
	20.2
	27.1

	30. Nevada
	42.4
	39.0
	41.6

	31. New Hampshire
	26.5
	24.3
	25.9

	32. New Jersey
	34.4
	47.7
	41.8

	33. New Mexico
	92.1
	89.8
	91.7

	34. New York
	71.1
	66.9
	69.7

	35. North Carolina
	0.0
	0.0
	0.0

	36. North Dakota
	21.3
	16.7
	21.3

	37. Ohio
	42.7
	53.2
	46.4

	38. Oklahoma
	0.0
	0.0
	0.0

	39. Oregon
	50.1
	49.5
	49.8

	40. Pennsylvania
	42.4
	49.5
	46.8

	41. Puerto Rico
	87.7
	86.0
	87.2

	42. Rhode Island
	31.4
	36.0
	33.1

	43. South Carolina
	43.9
	41.8
	43.4

	44. South Dakota
	0.0
	0.0
	0.0

	45. Tennessee
	64.1
	64.5
	64.3

	46. Texas
	0.0
	0.0
	0.0

	47. Utah
	58.5
	50.8
	56.8

	48. Vermont
	0.0
	0.0
	0.0

	49. Virgin Islands
	87.7
	92.0
	88.6

	50. Virginia
	47.6
	54.8
	51.2

	51. Washington
	0.0
	0.0
	0.0

	52. West Virginia
	67.4
	43.9
	63.1

	53. Wisconsin
	43.6
	41.3
	43.0

	54. Wyoming
	72.9
	74.1
	73.2

Note: Raw scores were used to calculate overall % improvement. When calculating the % improvement “Overall”, the total amounts of regular attendees with reported APR results were used in the calculations across all States/Territories. Zeroes do not necessarily reflect delinquency in reporting or lack of improvement; States elect to report on grades, state assessments, and/or teacher-reported student behavior. Therefore, zeros in this table may reflect that a State is not reporting on the outcome represented.

[bookmark: _Toc472694798]SECTION 2: GRANTEE AND CENTER CHARACTERISTICS
[bookmark: _Toc472694799]
A. Center Type
Table 7 displays the results of the grantees’ centers for all 54 States/Territories. Of the 11,512 centers, 82.1% were classified as school districts (n = 9,446) and 9.8% as community-based organizations (n = 1,125).

[bookmark: _Toc469659207][bookmark: _Toc471456907][bookmark: _Toc472549158][bookmark: _Toc472694800][bookmark: _Toc472946165]Table 7. Grantees’ Centers Broken Down by Organization Type
	Center Type
	All 54 States/Territories N
	All 54 States/Territories %

	
	N
	%

	Charter School
	463
	4.0

	College/University
	15
	0.1

	Community Based Organization
	1,125
	9.8

	Faith Based Organization
	160
	1.4

	Public School Districts
	9,446
	82.1

	Other
	303
	2.6

	Total
	11,512
	100.0%

Note: The category Other is a combination of the Bureau of Indian Affairs, Health-Based Organization, Library, Museum, Park/Recreation District, Other Unit of City or County Government, Private School, Regional/Intermediate Education Agency, and Other.

[bookmark: _Toc472694801]B. People Served
During SY 14-15 a total of over 1.8 million people have been served by this program. The total number of attendees served by the program is calculated by adding the total number of student attendees, which includes the number of regular[footnoteRef:5] student attendees, to the number of summer attendees and adults/family members served. Table 8 displays the amount of people served by the program per classification: [5: Regular is defined as attendance for 30 days or more during the academic year.]

· total student attendees (n = 1,405,722) including regular student attendees (n = 752,008),
· summer attendees (n = 279,314), and
· adults/family members (n = 183,461).
[bookmark: _Toc469659209][bookmark: _Toc471456909][bookmark: _Toc472549160]Tables 9 and 10 provide an even further examination into the amount/percentage of people served broken down by the type of center attended. The majority of regular attendees attended programs provided by school districts (84.7%, n = 636,939).

[bookmark: _Toc472694802][bookmark: _Toc472946166]Table 8. Attendees Served Based on Type
	Attendees Served
	Total
N
	Total
%

	Regular Student Attendees
Non-regular Student Attendees

Total Student Attendees (including regular students)
	 752,008
 653,714

1,405,722
	40.2%
35%

75.2%

	Summer Attendees
	279,314
	14.9%

	Adults/Family Members
	183,461
	9.9%

	Total
	1,868,497
	100%

Note: Total amounts were calculated by adding the total number of attendees to the number of summer attendees and adults/family members served.

[bookmark: _Toc469659210][bookmark: _Toc471456910][bookmark: _Toc472549161][bookmark: _Toc472694803][bookmark: _Toc472946167]Table 9. Total Attendees by Center Type
	Center Type
	All 54 States/Territories N
	All 54 States/Territories %

	Charter School
	76,191
	5.4

	College/University
	2,249
	0.2

	Community Based Organization
	79,812
	5.7

	Faith Based Organization
	8,783
	0.6

	Public School Districts
	1,218,256
	86.7

	Other
	20,431
	1.5

	Total
	1,405,722
	100.0%

Note: The category Other is a combination of the Bureau of Indian Affairs, Health-Based Organization, Library, Museum, Park/Recreation District, Other Unit of City or County Government, Private School, Regional/Intermediate Education Agency, and Other.

[bookmark: _Toc469659211][bookmark: _Toc471456911][bookmark: _Toc472549162][bookmark: _Toc472694804][bookmark: _Toc472946168]Table 10. Regular Attendees by Center Type
	Center Type
	All 54 States/Territories N
	All 54 States/Territories %

	
	N
	%

	Charter School
	40,880
	5.4

	College/University
	1,417
	0.2

	Community Based Organization
	52,380
	7.0

	Faith Based Organization
	6,485
	0.9

	Public School Districts
	 636,939
	84.7

	Other
	13,907
	1.8

	Total
	752,008
	100.0%

Note: The category Other is a combination of the Bureau of Indian Affairs, Health-Based Organization, Library, Museum, Park/Recreation District, Other Unit of City or County Government, Private School, Regional/Intermediate Education Agency, and Other

[bookmark: _Toc472694805]C. Activity Participation
Program sites offered various activities for attendees. Tables 11 to 14 display the results of the amount of times per week/month each of the activities are provided throughout the academic school year. The majority of times were held providing activities centered on homework assistance (27,123 times/week), physical activity (24,073 times/week), literacy (23,953 times/week), and STEM (21,771 times/week). The majority of activities were offered from less than 1-hour to 1-2 hours per week with the exception of Arts & Music, literacy, and STEM activities, which were offered anywhere from less than 1-hour to 2-4 hours per week.

[bookmark: _Toc469659213][bookmark: _Toc471456913][bookmark: _Toc472549164][bookmark: _Toc472694806][bookmark: _Toc472946169]Table 11. Times per Week of Each Activity Offered[footnoteRef:6] [6: Previously, activities were reported in hours. This more closely aligns with the data collection in the new system, but may make comparisons with old reports more challenging.
]

	
Activity

	
Times per Week
	
Times per Month

	Community/Service Learning
	2,804
	2,998

	Counseling Programs
	1,954
	1,952

	Drug Prevention
	1,027
	1,441

	College & Career Readiness
	4,164
	2,142

	Homework Help
	27,123
	705

	Mentoring
	3,888
	2,135

	Physical Activity
	24,073
	3,423

	Tutoring
	16,165
	1,534

	Youth Leadership
	5,495
	4,316

[bookmark: _Toc469659214][bookmark: _Toc471456914][bookmark: _Toc472549165][bookmark: _Toc472694807][bookmark: _Toc472946170]Table 12. Frequency of Each Activity Offered
	
Activity

	
Less than 1 Hour

	
1-2 Hours

	
2-4 Hours
	
More than 4 Hours

	Community/Service Learning
	578
	
1,910
	
656
	
151

	Counseling Programs
	463
	919
	156
	25

	Drug Prevention
	514
	989
	115
	33

	College & Career Readiness
	351
	1,373
	432
	137

	Homework Help
	2,606
	3,451
	600
	102

	Mentoring
	524
	1,150
	284
	59

	Physical Activity
	2,426
	3,880
	817
	119

	Tutoring
	1,274
	2,733
	656
	92

	Youth Leadership
	920
	2,163
	502
	84

[bookmark: _Toc469659215][bookmark: _Toc471456915][bookmark: _Toc472549166][bookmark: _Toc472694808]

[bookmark: _Toc472946171]Table 13. Times per Week of Each Academic Activity Offered

	
Academic Activity

	
Times per Week
	
Times per Month

	Arts & Music
	17,197
	4,970

	Entrepreneurship
	3,286
	1,472

	Literacy
	23,953
	2,288

	English Language Learners’ Support
	7,565
	663

	STEM
	21,771
	3,727

	Truancy Prevention
	3,253
	623

	Violence Prevention
	1,201
	1,274

[bookmark: _Toc469659216][bookmark: _Toc471456916][bookmark: _Toc472549167][bookmark: _Toc472694809][bookmark: _Toc472946172]Table 14. Frequency of Each Academic Activity Offered

	
Academic Activity

	
Less than 1 Hour

	
1-2 Hours

	
2-4 Hours
	
More than 4 Hours

	Arts & Music
	1,452
	4,244
	1,004
	163

	Entrepreneurship
	302
	1,126
	362
	63

	Literacy
	1,475
	4,346
	1,160
	157

	English Language Learners’ Support
	401
	1,037
	718
	52

	STEM
	1,029
	4,764
	1,368
	155

	Truancy Prevention
	309
	477
	400
	37

	Violence Prevention
	521
	734
	94
	33

[bookmark: _Toc472694810]D. Staffing Type
Participating centers employ paid and volunteer staff to assist with programming. There were a reported 115,000 paid staff and 31,319 volunteer staff. Table 15 provides the amount of paid and volunteer staff broken down by type for all 54 States/Territories. Among the paid staff, the majority were school day teachers (43.1%, n = 49,553) followed by other non-teaching school staff (14.7%, n = 17,213). College students served as the majority of volunteers (21.9%, n = 6,856) used by the centers followed by members of the community (25.2%, n = 7,886).

[bookmark: _Toc469659218][bookmark: _Toc471456918][bookmark: _Toc472549169][bookmark: _Toc472694811][bookmark: _Toc472946173]Table 15. Staffing Type per Paid and Volunteer Staff

	Staffing Type
	Paid Staff
N
	Paid Staff
%
	Volunteer Staff N
	Volunteer Staff %

	Center Administrators
	8,723
	7.6%
	1,061
	3.4%

	College Students
	8,938
	7.8%
	6,856
	21.9%

	Community Members
	4,837
	4.2%
	7,886
	25.2%

	High School Students
	4,018
	3.5%
	5,302
	16.9%

	Parents
	923
	0.8%
	5,456
	17.4%

	School Day Teachers
	49,553
	43.1%
	1,598
	5.1%

	Other Non-Teaching School Staff
	19,006
	16.5%
	1,350
	4.3%

	Other Non-Teaching School Staff with Some or No College
	10,262
	8.9%
	501
	1.6%

	Other
	8,740
	7.6%
	1,309
	4.2%

	Total
	115,000
	100.0%
	31,319
	100.0%

[bookmark: _Toc472694812]E. Attendees Served per Demographic
Tables 16 and 17 provide a demographic depiction of the program attendees broken down by gender, race/ethnicity, and grade level. Overall, there was a fairly even split between male (49.2%, n = 687,464) and female (48.2%, n = 673,800) attendees. In terms of race/ethnicity, the majority of the attendees were identified as Hispanic (36.1%, n = 504,661), with White (28.0%, n = 391,422) and Black (20.9%, n = 292,260) following. There was a considerably larger amount of Pre-K-5 regular attendees (60.5%, n = 454,677) in comparison to 6th-12th grade regular attendees (39.5%, n = 297,331).

[bookmark: _Toc469659220][bookmark: _Toc471456920][bookmark: _Toc472549171][bookmark: _Toc472694813][bookmark: _Toc472946174]Table 16. Participant Demographics
	Demographic
	N
	%

	1. Attendance
	
	

	<30 Days
	653,714
	46.5%

	30-59 Days
	301,059
	21.4%

	60-89 Days
	181,843
	12.9%

	90 Days or More
	269,106
	19.1%

	Total
	1,405,722
	100.0%

	2. Sex
	
	

	Male
	687,464
	48.9%

	Female
	673,800
	47.9%

	Unknown
	44,458
	3.2%

	Total
	1,405,722
	100.0%

	3. Race/Ethnicity
	
	

	Asian
	52,198
	3.7%

	Black
	292,260
	20.8%

	Hispanic
	504,661
	35.9%

	Native American
	44,279
	3.1%

	Pacific Islander
	6,193
	0.4%

	White
	391,422
	27.8%

	Two or More Races
	34,866
	2.5%

	Unknown
	79,843
	5.7%

	Total
	1,405,722
	100.0%

	4. Grade Level
	
	

	Pre-K – 5th
	636,186
	45.3%

	6th – 12th
	769,536
	54.7%

	Total
	1,405,722
	100.0%

	5. English Language Learners*

	185,628
	13.2%

	6. Free & Reduced Lunch*

	941,952
	67.0%

	7. Special Needs*

	137,455
	9.8%

[bookmark: _Toc453112132][bookmark: _Toc453432425]*The percentages were calculated using the total number of attendees.

[bookmark: _Toc469659221][bookmark: _Toc471456921][bookmark: _Toc472549172][bookmark: _Toc472694814][bookmark: _Toc472946175]Table 17. Number of Participants per Grade Level
	Grade Level
	Total
Student Attendees
N
	Total
Student Attendees
%
	Total
Regular Student Attendees
N
	Total
Regular Student Attendees
%

	
Pre-K – 5th

	636,186
	45.3%
	454,677
	60.5%

	
6th – 12th

	769,536
	54.7%
	297,331
	39.5%

	Total
	1,405,722
	100.0%
	752,008
	100.0%

[bookmark: _Toc472694815]F. Estimated Per-Student Expenditures
For the 2014-2015 academic school year, the Department of Education awarded $1,135,149,873 to 21st Century Community Learning Center programs across 54 States/Territories. Table 18 displays the total award amounts, the total of regular attendees, estimated expenditure per regular student, the total of all attendees, and the estimated expenditure per total student by State/Territory.

Total Award for the Year was sourced from budget history tables published by the US Department of Education[footnoteRef:7]. [7: https://www2.ed.gov/about/overview/budget/history/index.html?exp=6]

Total Regular Attendees was reported by each State to the 21APR Data Collection System. Regular attendance is defined as attendance for 30 days or more during the academic year. Impact, based on the GPRA, is measured in terms of regular students.

Total All Attendees was reported by each State to the 21APR Data Collection System. This number reflects the sum of all regular students and all students who attended for less than 30 days.

Estimated Expenditure per Regular Attendee and Estimated Expenditure per Attendee is an estimate at best, and it does not take into account any one of a number of factors that may contribute to the actual expenditure per regular attendee overall or in any given State/Territory.

This estimated expenditure does not take into account funding provided by other partners. It does not consider the 27-month time frame during which States can spread their award distribution. It does not reflect any invoices or receipts documenting actual disbursement of funds towards programming. The estimated expenditure is not a weighted average; in other words, higher attendance is not given more value than lower attendance when calculating this estimate. The dollar value estimate was calculated by dividing the total award for the year (numerator) by the total regular attendees or the total all attendees (denominator). The denominator does not include summer attendees (n = 279,314 nationwide) or family members served (n = 183,461 nationwide). This estimated expenditure is not connected in any way to G5, the Department of Education’s grant management system.
[bookmark: _Toc469659223][bookmark: _Toc471456923]
[bookmark: _Toc472946176][bookmark: _Toc472549174][bookmark: _Toc472694816]Table 18. Estimated Expenditure per Regular Attendee and All Attendees
	State/Territory
	Total
Award
for the Year
	Total Regular Attendees
	Estimated Expenditure
per Regular Attendee*
	Total
All Attendees
	Estimated Expenditure
per All Attendees*

	Overall
	$1,135,149,873
	752,008
	$1,509.49
	1,405,722
	$807.52

	1. Alabama
	$17,303,700
	8,332
	$2,076.78
	12,415
	$1,393.77

	2. Alaska
	$5,631,913
	2,598
	$2,167.79
	3,850
	$1,462.83

	3. Arizona
	$25,045,386
	42,337
	$591.57
	85,546
	$292.77

	4. Arkansas
	$11,456,864
	6,647
	$1,723.61
	12,671
	$904.18

	5. Bureau of Indian Affairs
	$8,054,658
	1,648
	$4,887.54
	3,896
	$2,067.42

	6. California
	$124,944,905
	102,130
	$1,223.39
	281,502
	$443.85

	7. Colorado
	$11,325,268
	5,632
	$2,010.88
	18,525
	$611.35

	8. Connecticut
	$9,115,045
	8,943
	$1,019.24
	11,045
	$825.26

	9. Delaware
	$5,631,913
	2,186
	$2,576.36
	2,805
	$2,007.81

	10. District of Columbia
	$5,631,913
	2,611
	$2,156.99
	2,978
	$1,891.17

	11. Florida
	$59,746,279
	26,026
	$2,295.64
	40,056
	$1,491.57

	12. Georgia
	$38,389,509
	18,359
	$2,091.05
	24,619
	$1,559.34

	13. Hawaii
	$5,631,913
	1,886
	$2,986.17
	4,946
	$1,138.68

	14. Idaho
	$5,631,913
	3,883
	$1,450.40
	7,133
	$789.56

	15. Illinois
	$52,083,676
	23,895
	$2,179.69
	44,717
	$1,164.74

	16. Indiana
	$20,037,958
	12,963
	$1,545.78
	20,533
	$975.89

	17. Iowa
	$7,033,211
	4,611
	$1,525.31
	7,980
	$881.3

	18. Kansas
	$7,774,542
	10,959
	$709.42
	19,881
	$391.05

	19. Kentucky
	$17,054,721
	11,719
	$1,455.31
	32,256
	$528.73

	20. Louisiana
	$22,386,376
	19,644
	$1,139.60
	32,194
	$695.36

	21. Maine
	$5,631,913
	3,701
	$1,521.73
	7,277
	$773.93

	22. Maryland
	$15,545,716
	2,892
	$5,375.42
	4,579
	$3,395.00

	23. Massachusetts
	$16,842,674
	12,532
	$1,343.97
	14,857
	$1,133.65

	24. Michigan
	$39,049,235
	13,708
	$2,848.65
	21,481
	$1,817.85

	25. Minnesota
	$11,646,545
	13,832
	$842.00
	24,387
	$477.57

	26. Mississippi
	$13,258,721
	1,535
	$8,637.60
	2,783
	$4,764.18

	27. Missouri
	$17,648,808
	15,001
	$1,176.51
	30,025
	$587.80

	28. Montana
	$5,631,913
	13,533
	$416.16
	14,851
	$379.23

	29. Nebraska
	$5,631,913
	11,301
	$498.36
	18,216
	$309.17

	30. Nevada
	$8,788,719
	6,338
	$1,386.67
	10,959
	$801.96

	31. New Hampshire
	$5,631,913
	4,723
	$1,192.44
	8,211
	$685.90

	32. New Jersey
	$22,245,555
	9,572
	$2,324.02
	11,899
	$1,869.53

	33. New Mexico
	$8,812,967
	6,201
	$1,421.22
	11,388
	$773.88

	34. New York
	$84,544,562
	32,586
	$2,594.51
	71,075
	$1,189.51

	35. North Carolina
	$31,709,298
	17,352
	$1,827.41
	24,766
	$1,280.36

	36. North Dakota
	$5,631,913
	5,965
	$944.16
	7,996
	$704.34

	37. Ohio
	$45,173,267
	9,114
	$4,956.47
	18,694
	$2,416.46

	38. Oklahoma
	$11,603,580
	14,367
	$807.66
	22,234
	$521.88

	39. Oregon
	$12,225,580
	9,489
	$1,288.39
	23,511
	$519.99

	40. Pennsylvania
	$42,806,153
	17,426
	$2,456.45
	33,069
	$1,294.45

	41. Puerto Rico
	$30,763,351
	15,270
	$2,014.63
	17,755
	$1,732.66

	42. Rhode Island
	$5,631,913
	4,961
	$1,135.24
	12,316
	$457.28

	43. South Carolina
	$16,916,143
	9,186
	$1,841.51
	11,042
	$1,531.98

	44. South Dakota
	$5,631,913
	6,759
	$833.25
	17,737
	$317.52

	45. Tennessee
	$21,785,985
	30,596
	$712.05
	45,742
	$476.28

	46. Texas
	$106,206,512
	74,242
	$1,430.54
	115,321
	$920.96

	47. Utah
	$7,192,144
	9,870
	$728.69
	20,070
	$358.35

	48. Vermont
	$5,631,913
	6,544
	$860.62
	11,699
	$481.40

	49. Virgin Islands
	$712,615
	890
	$800.69
	947
	$752.50

	50. Virginia
	$17,822,791
	8,781
	$2,029.70
	20,279
	$878.88

	51. Washington
	$16,744,986
	9,532
	$1,756.71
	14,869
	$1,126.17

	52. West Virginia
	$7,450,724
	4,615
	$1,614.46
	11,011
	$676.66

	53. Wisconsin
	$17,054,362
	24,126
	$706.89
	39,695
	$429.64

	54. Wyoming
	$5,631,913
	8,459
	$665.79
	15,433
	$364.93

*This estimated expenditure does not take into account funding provided by other partners, the 27-month time frame during which States can spread their award distribution, or any invoices or receipts documenting actual disbursement of funds. The estimated expenditure is not a weighted average; in other words, higher attendance is not given more value than lower attendance when calculating this estimate. The dollar value estimate was calculated by dividing the total award for the year by the total regular attendees or the total all attendees and does not include summer attendees (n = 279,314 nationwide) or family members served (n = 183,461 nationwide). This estimated expenditure is not connected in any way to G5, the Department of Education’s grant management system.
[bookmark: _Toc472694817]CONCLUSION
For the 2014-2015 academic school year, 11,512 centers received federal funding to implement the 21st CCLC grant. The majority of these were classified as school districts with community-based organizations following second. During SY 14-15 this program has served over 1.8 million student and family member participants and employed 115,000 paid and 31,319 volunteer staff. The majority of the paid staff was school day teachers and most of the volunteers were reported to be community members and college students.

In the spirit of the Elementary and Secondary Education Act (ESSA), the purpose of the 21st CCLC program is to 1) provide opportunities for academic enrichment; 2) offer students a broad array of additional services, programs, and activities; and 3) offer families of students served by community learning centers opportunities for active and meaningful engagement in their child’s education (ESSA, Sec. 4201 (a) Purpose). Over the past year this program has resulted in over 1.8 million low-income students and family members having a safe place to receive academic enrichment. Data will be used to bolster continuous improvement through monitoring and technical assistance efforts. The 21st CCLC programs will continue to contribute positively to States’ efforts to close gaps in achievement and graduation rates as Every Student Succeeds Act is implemented. The data in this annual performance report will inform continuous program improvement, including proficiency on tests, English-language, proficiency, and graduation rates, through monitoring and technical assistance.

