[bookmark: _GoBack]
21st Century Community Learning Centers
Overview of the
21st CCLC Annual Performance Data:
2015–2016

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

Sylvia E. Lyles, Ph.D.
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. (2017). 21st Century Community Learning Centers (21st CCLC) analytic support for evaluation and program monitoring: An overview of the 21st CCLC performance data: 2015–16 (12th report). Washington, DC.

Content
	
INTRODUCTION	2

SECTION 1: GPRA RESULTS	3
	A. GPRA Measures #1-3: Improvement in Mathematics Grades	3
	B. GPRA Measures #4-6: Improvement in English Grades	5
	C. GPRA Measures #7-8: Improvement on Reading and Mathematics State Assessments	….6
	D. GPRA Measures #9-11: Improvement on Homework Completion and Class Participation	8
	E. GPRA Measures #12-14: Percentage of Improvement in Student Behavior	9

SECTION 2: GRANTEE AND CENTER CHARACTERISTICS	12
A. Center Type	12
	B. People Served	12
	C. Activity Participation	13
	D. Staffing Type	15
	E. Attendees Served per Demographic	15
	F. Estimated Per-Student Expenditures	17

CONCLUSION	20

[bookmark: _Toc472549142]Tables

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

20

19

EXECUTIVE SUMMARY
The 21st Century Community Learning Centers (CCLC) program provides students in high-need communities with access to high quality afterschool programming. The 21st CCLC program started in 1994 under the Elementary and Secondary School Act and was expanded in 2001 with the passage of the No Child Left Behind Act. 21st CCLC funded after school programs are now present in all fifty states, as well as in the District of Columbia, Virgin Islands, Puerto Rico and in territory of the Bureau of Indian Education. All 21st CCLC centers provide programing with academic enrichment and youth development that are designed to support participants’ academic success. For the 2015-2016 academic school year, the United States (US) Department of Education funded 8,556 centers under the 21st CCLC program.

[bookmark: _Hlk491280611]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.

Based on the available data, the key findings from the 2015-2016 APR are:

· Over 1.8 million people have been served by this program:
· academic year total student attendees (n = 1,343,232), including regular[footnoteRef:2] student attendees (n = 728,126) [2: Regular is defined as attendance for more than 30 days during the academic year. See Table 8.]

· summer attendees (n = 293,949), and
· adults/family members (n = 221,322).
· Overall, there was a fairly even split between male (48.7%, n = 653,577) and female (48.1%, n = 646,055) attendees.
· In terms of race/ethnicity, the majority of the attendees were identified as Hispanic (37.0%, n = 497,037), with White (26.6%, n = 357,044) and Black (21.1%, n = 283,655) following.
· 47.2% reported a percentage of improvement in mathematics grades.
· 46.3% reported a percentage of improvement in English grades.
· 25.5% reported a percentage of improvement on state assessments in elementary reading and 19.1% in middle/high school mathematics.
· 62.7% of teachers reported a percentage of improvement in homework completion and class participation.
· 54.6% 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: _Toc472549143]
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 three territories, academic enrichment and youth development programs are designed to enhance participants’ well-being and academic success. For the 2015-2016 academic school year, the USDepartment of Education funded 8,556 centers under the 21st CCLC program.

In this APR, data from the 21APR Data Collection System were analyzed to report on the GPRA indicators associated with the 21st CCLC program. These metrics, which are 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 most 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 109,577 paid staff and 32,716 volunteer staff. Most of the paid staff were school day teachers (42%) and most of the volunteers were community members and college students (47.1%).

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:
Data are entered at the state level into the 21APR Data Collection system during three data collection time periods throughout the year. The data must be certified by the State Education Agency (SEA) for the 21st CCLC program in each state.

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. As a final validity check, the data were also exported using Tableau queries and checked against the exported data.

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. Finally, it is important to note that each state or territory is the authoritative source of their data; the APR reports on the data provided.

[bookmark: _Toc472549144]SECTION 1: GPRA RESULTS
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.

To support these overall goals a series of measures are associated with the 21st CCLC project. However, 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 and report based on this choice.

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 6.
[bookmark: _Toc472549145]
A. GPRA Measures #1-3: Percentage of Improvement in Mathematics Grades
· 32 out of 54 states (59.3%) reported a percentage of improvement in mathematics grades.
· Overall, states reported the following % improvement: 48.2% Elementary, 45.5% Middle/High School, and 47.2% for all students.

[bookmark: _Toc469659195][bookmark: _Toc471456895][bookmark: _Toc472549146][bookmark: _Toc506758198]Table 1. Regular Attendees % Improved in Mathematics Grades
	State/Territory

	Mathematics
Elementary
	Mathematics
Middle/High School
	Mathematics
All Students

	
	% Improved
	% Improved
	% Improved

	1. Alabama
	0.0
	0.0
	0.0

	2. Alaska
	0.0
	0.0
	0.0

	3. Arizona
	62.6
	57.9
	61.1

	4. Arkansas
	0.0
	0.0
	0.0

	5. Bureau of Indian Affairs
	0.0
	0.0
	0.0

	6. California
	0.0
	56.4
	56.4

	7. Colorado
	0.0
	0.0
	0.0

	8. Connecticut
	0.0
	0.0
	0.0

	9. Delaware
	67.3
	44.7
	59.6

	10. District of Columbia
	65.6
	50.5
	59.4

	11. Florida
	63.0
	57.0
	61.0

	12. Georgia
	43.9
	44.7
	44.2

	13. Hawaii
	61.4
	39.3
	45.9

	14. Idaho
	0.0
	0.0
	0.0

	15. Illinois
	51.5
	55.1
	53.1

	16. Indiana
	0.0
	0.0
	0.0

	17. Iowa
	56.4
	45.2
	53.1

	18. Kansas
	73.3
	0.0
	73.3

	19. Kentucky
	54.9
	52.8
	54.2

	20. Louisiana
	67.8
	68.0
	67.8

	21. Maine
	0.0
	0.0
	0.0

	22. Maryland
	63.2
	43.2
	56.0

	23. Massachusetts
	0.0
	0.0
	0.0

	24. Michigan
	58.7
	43.0
	52.3

	25. Minnesota
	0.0
	0.0
	0.0

	26. Mississippi
	71.1
	61.8
	68.7

	27. Missouri
	47.2
	49.4
	47.6

	28. Montana
	0.0
	0.0
	0.0

	29. Nebraska
	0.0
	0.0
	0.0

	30. Nevada
	29.3
	24.5
	28.3

	31. New Hampshire
	0.0
	0.0
	0.0

	32. New Jersey
	82.8
	80.6
	81.8

	33. New Mexico
	0.0
	0.0
	0.0

	34. New York
	53.7
	52.6
	53.0

	35. North Carolina
	0.0
	0.2
	0.1

	36. North Dakota
	0.0
	0.0
	0.0

	37. Ohio
	63.2
	58.1
	61.4

	38. Oklahoma
	0.0
	0.0
	0.0

	39. Oregon
	64.4
	70.0
	65.1

	40. Pennsylvania
	45.6
	44.4
	44.9

	41. Puerto Rico
	61.5
	60.7
	61.2

	42. Rhode Island
	0.0
	0.0
	0.0

	43. South Carolina
	61.1
	74.7
	64.8

	44. South Dakota
	0.0
	0.0
	0.0

	45. Tennessee
	71.1
	70.3
	70.8

	46. Texas
	25.3
	28.7
	26.7

	47. Utah
	71.6
	53.6
	69.0

	48. Vermont
	0.0
	0.0
	0.0

	49. Virgin Islands
	0.0
	0.0
	0.0

	50. Virginia
	51.2
	53.7
	52.4

	51. Washington
	71.4
	59.7
	64.7

	52. West Virginia
	87.1
	64.3
	74.4

	53. Wisconsin
	0.0
	0.0
	0.0

	54. Wyoming
	85.3
	89.7
	85.9

	Overall
	48.2%
	45.5%
	47.2%

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 who reported on this measure. Zeroes do not necessarily reflect delinquency in reporting or lack of improvement; States elect to report on one, two, or three of the GPRA measures. Therefore, zeros in this table may reflect that a State is not reporting on the outcome represented.

*North Carolina reported K-5 data for “needs improvement,” but reported zero students improved.
[bookmark: _Toc472549147]

B. GPRA Measures #4-6: Percentage of Improvement in English Grades
· 33 out of 54 states (61.1%) reported a percentage of improvement in English grades.
· Overall, states reported the following % improvement: 46.7% Elementary, 45.5% Middle/High School, and 46.3% for all students.

[bookmark: _Toc469659197][bookmark: _Toc471456897][bookmark: _Toc472549148][bookmark: _Toc506758199]Table 2. Regular Attendees % Improved in English Grades
	State/Territory

	English
Elementary
	English
Middle/High School
	English
All Students

	
	% Improved
	% Improved
	% Improved

	1. Alabama
	0.0
	0.0
	0.0

	2. Alaska
	0.0
	0.0
	0.0

	3. Arizona
	56.3
	60.9
	57.7

	4. Arkansas
	0.0
	0.0
	0.0

	5. Bureau of Indian Affairs
	0.0
	0.0
	0.0

	6. California
	0.0
	77.5
	77.5

	7. Colorado
	0.0
	0.0
	0.0

	8. Connecticut
	0.0
	0.0
	0.0

	9. Delaware
	40.6
	68.5
	61.4

	10. District of Columbia
	62.7
	52.8
	58.7

	11. Florida
	59.8
	57.3
	59.0

	12. Georgia
	44.7
	41.2
	43.5

	13. Hawaii
	62.1
	42.2
	48.6

	14. Idaho
	0.0
	0.0
	0.0

	15. Illinois
	55.6
	50.5
	53.3

	16. Indiana
	0.0
	0.0
	0.0

	17. Iowa
	56.1
	47.0
	53.7

	18. Kansas
	47.6
	0.0
	47.6

	19. Kentucky
	53.1
	50.4
	52.3

	20. Louisiana
	68.0
	71.0
	68.7

	21. Maine
	0.0
	0.0
	0.0

	22. Maryland
	61.9
	48.9
	57.5

	23. Massachusetts
	0.0
	0.0
	0.0

	24. Michigan
	52.5
	43.2
	48.4

	25. Minnesota
	0.0
	0.0
	0.0

	26. Mississippi
	68.1
	57.0
	65.3

	27. Missouri
	47.1
	48.8
	47.5

	28. Montana
	0.0
	0.0
	0.0

	29. Nebraska
	0.0
	0.0
	0.0

	30. Nevada
	27.1
	24.4
	26.6

	31. New Hampshire
	0.0
	0.0
	0.0

	32. New Jersey
	82.7
	78.3
	80.6

	33. New Mexico
	0.0
	0.0
	0.0

	34. New York
	53.7
	53.4
	53.5

	35. North Carolina
	0.0
	0.2
	0.1

	36. North Dakota
	0.0
	0.0
	0.0

	37. Ohio
	66.4
	61.1
	64.5

	38. Oklahoma
	0.0
	0.0
	0.0

	39. Oregon
	58.0
	69.0
	59.4

	40. Pennsylvania
	45.2
	46.2
	45.8

	41. Puerto Rico
	61.7
	63.3
	62.1

	42. Rhode Island
	0.0
	0.0
	0.0

	43. South Carolina
	54.8
	70.0
	58.4

	44. South Dakota
	0.0
	0.0
	0.0

	45. Tennessee
	71.1
	71.2
	71.1

	46. Texas
	23.9
	27.1
	25.2

	47. Utah
	68.0
	60.9
	67.2

	48. Vermont
	60.5
	0.0
	60.5

	49. Virgin Islands
	0.0
	0.0
	0.0

	50. Virginia
	48.8
	49.4
	49.1

	51. Washington
	66.3
	53.8
	58.1

	52. West Virginia
	83.2
	58.4
	70.2

	53. Wisconsin
	0.0
	0.0
	0.0

	54. Wyoming
	85.9
	79.8
	85.0

	Overall
	46.7%
	45.5%
	46.3%

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 one, two, or three of the GPRA measures. Therefore, zeros in this table may reflect that a State is not reporting on the outcome represented. *North Carolina reported K-5 data for “needs improvement,” but reported zero students improved.
[bookmark: _Toc472549149]
C. GPRA Measures #7-8: Percentage of Improvement on Reading and Mathematics State Assessments
· 31 out of 54 states/territories (57.4%) reported a percentage of improvement from not proficient to proficient or above on the Elementary reading state assessment.
· 32 out of 54 states/territories (59.3%) reported a percentage of improvement from not proficient to proficient or above on the Middle/High School mathematics state assessment.
· Overall, the states/territories reported the following % improvement: 25.5% Elementary Reading and 19.1% Middle/High School Mathematics Assessment.

[bookmark: _Toc469659199][bookmark: _Toc471456899][bookmark: _Toc472549150][bookmark: _Toc506758200]Table 3. Regular Attendees % Improved on Reading/Mathematics State Assessments
	State/Territory

	Reading
Elementary
	Mathematics
Middle/High School

	
	% Improved
	% Improved

	1. Alabama
	0.0
	0.0

	2. Alaska
	0.0
	0.0

	3. Arizona
	34.9
	46.2

	4. Arkansas
	21.3
	22.9

	5. Bureau of Indian Affairs
	0.0
	0.0

	6. California
	13.3
	2.0

	7. Colorado
	0.0
	0.0

	8. Connecticut
	0.0
	0.0

	9. Delaware
	61.8
	33.8

	10. District of Columbia
	12.9
	2.1

	11. Florida
	36.8
	25.8

	12. Georgia
	26.5
	22.7

	13. Hawaii
	0.0
	0.0

	14. Idaho
	34.0
	7.8

	15. Illinois
	6.2
	11.0

	16. Indiana
	0.0
	0.0

	17. Iowa
	35.9
	29.6

	18. Kansas
	63.0
	100.0

	19. Kentucky
	0.0
	0.0

	20. Louisiana
	76.4
	69.1

	21. Maine
	0.0
	0.0

	22. Maryland
	50.2
	7.0

	23. Massachusetts
	21.9
	12.7

	24. Michigan
	0.0
	0.0

	25. Minnesota
	0.0
	0.0

	26. Mississippi
	49.8
	30.4

	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
	0.0
	58.8

	33. New Mexico
	0.0
	0.0

	34. New York
	19.5
	17.1

	35. North Carolina
	0.0
	0.0

	36. North Dakota
	13.7
	13.5

	37. Ohio
	27.8
	43.6

	38. Oklahoma
	24.1
	26.8

	39. Oregon
	36.0
	7.1

	40. Pennsylvania
	27.5
	17.5

	41. Puerto Rico
	0.0
	0.0

	42. Rhode Island
	14.1
	7.3

	43. South Carolina
	1.0
	13.0

	44. South Dakota
	26.7
	10.3

	45. Tennessee
	72.2
	44.4

	46. Texas
	23.2
	29.3

	47. Utah
	37.7
	28.3

	48. Vermont
	17.8
	13.2

	49. Virgin Islands
	0.0
	0.0

	50. Virginia
	50.8
	48.5

	51. Washington
	19.7
	13.0

	52. West Virginia
	0.0
	8.3

	53. Wisconsin
	0.0
	0.0

	54. Wyoming
	57.1
	0.0

	Overall
	25.5%
	19.1%

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 one, two, or three of the GPRA measures. Therefore, zeros in this table may reflect that a State is not reporting on the outcome represented.

*Bureau of Indian Affairs reported data for “not proficient,” but reported zero students improved.

[bookmark: _Toc472549151]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.
· Overall, the states reported the following % improvement in homework completion/class participation: 62.8% Elementary, 62.6% Middle/High School, and 63.7% for all students.

[bookmark: _Toc469659201][bookmark: _Toc471456901][bookmark: _Toc472549152][bookmark: _Toc506758201]Table 4. Regular Attendees % Improved Homework Completion/Class Participation
	State/Territory

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

	
	% Improved
	% Improved
	% Improved

	1. Alabama
	89.5
	91.7
	89.9

	2. Alaska
	52.7
	59.4
	54.0

	3. Arizona
	67.1
	66.6
	66.9

	4. Arkansas
	0.0
	0.0
	0.0

	5. Bureau of Indian Affairs
	0.0
	0.0
	0.0

	6. California
	80.1
	87.1
	83.3

	7. Colorado
	83.9
	77.2
	81.7

	8. Connecticut
	52.1
	57.3
	53.6

	9. Delaware
	67.5
	70.7
	68.2

	10. District of Columbia
	81.2
	75.3
	78.7

	11. Florida
	69.6
	71.9
	70.4

	12. Georgia
	75.8
	78.4
	76.7

	13. Hawaii
	69.6
	64.8
	66.0

	14. Idaho
	0.0
	0.0
	0.0

	15. Illinois
	61.8
	55.4
	59.3

	16. Indiana
	83.8
	78.4
	82.4

	17. Iowa
	46.2
	33.7
	40.7

	18. Kansas
	70.5
	69.9
	70.4

	19. Kentucky
	64.3
	65.5
	64.7

	20. Louisiana
	78.6
	75.7
	77.9

	21. Maine
	15.4
	15.5
	15.4

	22. Maryland
	89.2
	61.6
	76.7

	23. Massachusetts
	0.0
	0.0
	0.0

	24. Michigan
	58.4
	59.3
	58.7

	25. Minnesota
	52.8
	67.8
	62.6

	26. Mississippi
	88.3
	92.9
	89.3

	27. Missouri
	0.0
	0.0
	0.0

	28. Montana
	56.3
	62.5
	57.3

	29. Nebraska
	26.6
	29.4
	27.2

	30. Nevada
	70.9
	58.7
	68.4

	31. New Hampshire
	44.2
	44.0
	44.2

	32. New Jersey
	47.0
	49.8
	48.5

	33. New Mexico
	90.5
	79.9
	87.3

	34. New York
	64.6
	73.4
	67.4

	35. North Carolina
	47.8
	31.1
	43.3

	36. North Dakota
	0.0
	0.0
	0.0

	37. Ohio
	63.2
	77.4
	66.9

	38. Oklahoma
	0.0
	0.0
	0.0

	39. Oregon
	64.8
	53.6
	60.3

	40. Pennsylvania
	50.7
	52.6
	51.9

	41. Puerto Rico
	84.3
	83.4
	84.0

	42. Rhode Island
	18.0
	29.9
	21.8

	43. South Carolina
	66.2
	62.1
	65.3

	44. South Dakota
	80.0
	0.0
	80.0

	45. Tennessee
	72.8
	68.9
	71.6

	46. Texas
	0.0
	0.0
	0.0

	47. Utah
	70.4
	65.5
	68.7

	48. Vermont
	0.0
	0.0
	0.0

	49. Virgin Islands
	0.0
	0.0
	0.0

	50. Virginia
	74.6
	77.0
	75.6

	51. Washington
	33.3
	62.5
	40.6

	52. West Virginia
	67.8
	65.0
	67.2

	53. Wisconsin
	32.3
	33.1
	32.5

	54. Wyoming
	79.9
	80.6
	80.0

	Overall
	62.8%
	62.6%
	62.7%

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 one, two, or three of the GPRA measures. Therefore, zeros in this table may reflect that a State is not reporting on the outcome represented.

[bookmark: _Toc472549153]E. GPRA Measures #12-14: Percentage of Improvement in Student Behavior
· 43 out of 54 states (79.6%) reported data on student behavior.
· Overall, the states reported the following % improvement: 54.7% Elementary, 54.4% Middle/High School, and 54.6% for all students.

[bookmark: _Toc469659203][bookmark: _Toc471456903][bookmark: _Toc472549154][bookmark: _Toc506758202]Table 5. Regular Attendees % Improved Student Behavior
	State/Territory

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

	
	% Improved
	% Improved
	% Improved

	1. Alabama
	91.6
	93.3
	91.9

	2. Alaska
	53.5
	48.8
	52.6

	3. Arizona
	58.2
	58.6
	58.4

	4. Arkansas
	0.0
	0.0
	0.0

	5. Bureau of Indian Affairs
	0.0
	0.0
	0.0

	6. California
	81.0
	86.7
	83.6

	7. Colorado
	89.0
	81.4
	86.6

	8. Connecticut
	38.7
	39.7
	38.9

	9. Delaware
	51.1
	61.4
	53.5

	10. District of Columbia
	75.7
	75.6
	75.7

	11. Florida
	67.1
	69.8
	68.0

	12. Georgia
	49.6
	53.1
	50.8

	13. Hawaii
	59.7
	50.4
	54.2

	14. Idaho
	0.0
	0.0
	0.0

	15. Illinois
	51.5
	49.1
	50.5

	16. Indiana
	86.4
	81.1
	85.0

	17. Iowa
	35.5
	24.5
	30.6

	18. Kansas
	61.8
	61.4
	61.7

	19. Kentucky
	42.6
	42.2
	42.5

	20. Louisiana
	68.5
	68.5
	68.5

	21. Maine
	23.7
	22.2
	23.3

	22. Maryland
	84.7
	58.9
	73.0

	23. Massachusetts
	0.0
	0.0
	0.0

	24. Michigan
	53.8
	55.6
	54.5

	25. Minnesota
	58.4
	68.3
	64.9

	26. Mississippi
	71.0
	93.6
	75.9

	27. Missouri
	0.0
	0.0
	0.0

	28. Montana
	44.8
	48.1
	45.3

	29. Nebraska
	27.5
	23.3
	26.6

	30. Nevada
	41.1
	34.3
	39.7

	31. New Hampshire
	29.0
	22.8
	27.7

	32. New Jersey
	36.5
	42.4
	39.7

	33. New Mexico
	93.6
	83.1
	90.5

	34. New York
	65.4
	59.1
	61.1

	35. North Carolina
	47.1
	29.4
	42.4

	36. North Dakota
	0.0
	0.0
	0.0

	37. Ohio
	52.7
	58.1
	54.1

	38. Oklahoma
	0.0
	0.0
	0.0

	39. Oregon
	58.1
	40.4
	51.0

	40. Pennsylvania
	38.2
	44.1
	41.8

	41. Puerto Rico
	80.6
	80.9
	80.7

	42. Rhode Island
	20.4
	24.7
	21.7

	43. South Carolina
	42.4
	41.2
	42.1

	44. South Dakota
	0.0
	0.0
	0.0

	45. Tennessee
	60.6
	55.3
	59.0

	46. Texas
	0.0
	0.0
	0.0

	47. Utah
	61.6
	63.7
	62.3

	48. Vermont
	0.0
	0.0
	0.0

	49. Virgin Islands
	0.0
	0.0
	0.0

	50. Virginia
	64.9
	66.9
	65.7

	51. Washington
	39.6
	43.8
	40.6

	52. West Virginia
	59.2
	60.1
	59.4

	53. Wisconsin
	30.4
	29.1
	30.1

	54. Wyoming
	81.1
	81.3
	81.1

	Overall
	54.7%
	54.4%
	54.6%

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.

[bookmark: _Toc469659204][bookmark: _Toc471456904][bookmark: _Toc472549155][bookmark: _Toc506758203]Table 6. The GPRA Outcomes for all 54 States/Territories
	
Program GPRA Measures

	
2015-2016

	1. The percentage of elementary 21st Century regular program participants whose mathematics grades improved from fall to spring.
	
48.2%

	2. The percentage of middle/high school 21st Century regular program participants whose mathematics grades improved from fall to spring.
	
45.5%

	3. The percentage of all 21st Century regular program participants whose mathematics grades improved from fall to spring.
	
47.2%

	4. The percentage of elementary 21st Century regular program participants whose English grades improved from fall to spring.
	
46.7%

	5. The percentage of middle/high school 21st Century regular program participants whose English grades improved from fall to spring.
	
45.5%

	6. The percentage of all 21st Century regular program participants whose English grades improved from fall to spring.
	
46.3%

	7. The percentage of elementary 21st Century regular program participants who improve from not proficient to proficient or above in reading on state assessments.
	
25.5%

	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.
	
19.1%

	9. The percentage of elementary 21st Century regular program participants with teacher-reported improvement in homework completion and class participation.
	62.8%

	10. The percentage of middle/high school 21st Century program participants with teacher-reported improvement in homework completion and class participation.[footnoteRef:3] [3: Only States reporting on this measure were used to calculate the total percentage.]

	62.6%

	11. The percentage of all 21st Century regular program participants with teacher-reported improvement in homework completion and class participation.
	62.7%

	12. The percentage of elementary 21st Century participants with teacher-reported improvements in student behavior.
	54.7%

	13. The percentage of middle/high school 21st Century participants with teacher-reported improvements in student behavior.
	54.4%

	14. The percentage of all 21st Century participants with teacher-reported improvements in student behavior.
	54.6%

[bookmark: _Toc472549156]
SECTION 2: GRANTEE AND CENTER CHARACTERISTICS
[bookmark: _Toc472549157]
A. Center Type
Table 7 displays the results of the grantees’ centers for all 54 states/territories. Of the 8,556 centers listed, 82.8% were classified as school districts (n = 7,083) and 9.7% as community-based organizations (n = 828).

[bookmark: _Toc469659207][bookmark: _Toc471456907][bookmark: _Toc472549158][bookmark: _Toc506758204]Table 7. Grantees’ Centers Broken Down by Organization Type
	Center Type
	All 54 States/Territories N
	All 54 States/Territories %

	Charter School
	355
	4.1

	College/University
	26
	0.3

	Community Based Organization
	828
	9.7

	Faith Based Organization
	105
	1.2

	Public School Districts
	7,083
	82.8

	Other
	159
	1.9

	Total
	8,556
	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: _Toc472549159]
B. People Served
During SY 15-16 over 1.8 million people have been served by the 21st CCLC 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:4] 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: [4: Regular is defined as attendance for more than 30 days during the academic year.]

· total student attendees (n = 1,343,232) including regular student attendees (n = 728,126),
· summer attendees (n = 293,949), and
· adults/family members (n = 221,322).

[bookmark: _Toc469659209][bookmark: _Toc471456909][bookmark: _Toc472549160]Tables 9 and 10 provide a look at attendance based on center type. The majority of regular attendees attended programs provided by public school districts (83.2%, n = 605,662).

[bookmark: _Toc506758205]Table 8. Attendees Served Based on Type
	Attendees Served
	Total
N
	Total
%

	 Regular Student Attendees
	728,126
	39.2

	 Non-regular Student Attendees
	615,106
	33.1

	Total Student Attendees (including regular students)
	1,343,232
	72.3

	Summer Attendees
	293,949
	15.8

	Adults/Family Members
	221,322
	11.9

	Total
	1,858,503
	 100.0%

[bookmark: _Toc469659210][bookmark: _Toc471456910][bookmark: _Toc472549161]Note: Total amounts were calculated by adding the total number of attendees to the number of summer attendees and adults/family members served.

[bookmark: _Toc506758206]Table 9. Total Attendees by Center Type
	Center Type
	All 54 States/Territories
N
	All 54 States/Territories
%

	Charter School
	86,732
	6.5

	College/University
	3,012
	0.2

	Community Based Organization
	78,271
	5.8

	Faith Based Organization
	8,903
	0.7

	[bookmark: _Hlk491968569]Public School Districts
	1,150,981
	85.7

	Other
	15,333
	1.1

	Total
	1,343,232
	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: _Toc506758207]Table 10. Regular Attendees by Center Type
	Center Type
	All 54 States/Territories
N
	All 54 States/Territories
%

	Charter School
	51,196
	7.0

	College/University
	2,057
	0.3

	Community Based Organization
	53,281
	7.3

	Faith Based Organization
	6,596
	0.9

	Public School Districts
	605,662
	83.2

	Other
	 9,334
	1.3

	Total
	728,126
	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: _Toc472549163]C. Activity Participation
Program sites offer various types of activities throughout the academic school year. The activities held most frequently were focused on homework assistance (51,353 times/week), physical activity (47,606 times/week), literacy (39,323 times/week), and Science ,Technology, Engineering and Mathematics (STEM) (39,083 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, community/service learning, physical activity, literacy, college & career readiness, homework help, 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: _Toc506758208]Table 11. Times per Week/Month of Each Activity Offered[footnoteRef:5] [5: 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
	5,820
	6,625

	Counseling Programs
	4,036
	3,690

	Drug Prevention
	2,270
	2,870

	College & Career Readiness
	9,467
	4,607

	Homework Help
	51,353
	1,332

	Mentoring
	8,183
	4,075

	Physical Activity
	47,606
	5,574

	Tutoring
	31,060
	2,381

	Youth Leadership
	11,617
	8,426

[bookmark: _Toc469659214][bookmark: _Toc471456914][bookmark: _Toc472549165][bookmark: _Toc506758209]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
	1,072
	4,036
	1,356
	220

	Counseling Programs
	918
	1,799
	370
	45

	Drug Prevention
	956
	1,911
	334
	65

	College & Career Readiness
	658
	3,153
	1,048
	224

	Homework Help
	4,957
	6,416
	1,150
	152

	Mentoring
	996
	2,364
	636
	96

	Physical Activity
	4,661
	7,278
	1,594
	166

	Tutoring
	2,278
	5,374
	1,080
	151

	Youth Leadership
	1,827
	4,294
	965
	149

[bookmark: _Toc469659215][bookmark: _Toc471456915][bookmark: _Toc472549166][bookmark: _Toc506758210]Table 13. Times per Week/Month of Each Academic Activity Offered

	
Academic Activity

	
Times per Week
	
Times per Month

	Arts & Music
	29,773
	9,938

	Entrepreneurship
	4,444
	3,217

	Literacy
	39,323
	4,282

	English Language Learners’ Support
	10,690
	1,447

	STEM
	39,083
	7,201

	Truancy Prevention
	3,423
	1,260

	Violence Prevention
	2,919
	2,841

[bookmark: _Toc469659216][bookmark: _Toc471456916][bookmark: _Toc472549167][bookmark: _Toc506758211]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
	2,810
	7,794
	1,501
	185

	Entrepreneurship
	431
	2,048
	526
	82

	Literacy
	2,670
	7,539
	1,544
	229

	English Language Learners’ Support
	715
	1,742
	876
	88

	STEM
	2,056
	8,686
	2,256
	302

	Truancy Prevention
	561
	794
	374
	40

	Violence Prevention
	1,000
	1,728
	282
	39

[bookmark: _Toc472549168]
D. Staffing Type
Participating centers employ paid and volunteer staff to assist with programming. There were a reported 109,577 paid staff and 32,716 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 (42.0%, n = 45,994) followed by other non-teaching school staff (16.4%, n = 17,969). Community members served as the majority of volunteers (25.6%, n = 8,382) used by the centers followed by college students (21.5%, n = 7,041).

[bookmark: _Toc469659218][bookmark: _Toc471456918][bookmark: _Toc472549169][bookmark: _Toc506758212]Table 15. Staffing Type per Paid and Volunteer Staff
	Staffing Type
	Paid Staff
N
	Paid Staff
%
	Volunteer Staff
N
	Volunteer Staff
%

	Center Administrators
	9,521
	8.7
	1,068
	3.3

	College Students
	8,748
	8.0
	7,041
	21.5

	Community Members
	4,572
	4.2
	8,382
	25.6

	High School Students
	3,584
	3.3
	5,358
	16.4

	Parents
	848
	0.8
	5,709
	17.5

	School Day Teachers
	45,994
	42.0
	1,844
	5.6

	Other Non-Teaching School Staff
	17,969
	16.4
	1,137
	3.5

	Subcontracted
	9,755
	8.9
	641
	2.0

	Other
	8,586
	7.8
	1,536
	4.7

	Total
	109,577
	100.0%
	32,716
	100.0%

[bookmark: _Toc472549170]
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 (48.7%, n = 653,577) and female (48.1%, n = 646,055) attendees. In terms of race/ethnicity, the majority of the attendees were identified as Hispanic (37.0%, n = 497,037), with White (26.6%, n = 357,044) and Black (21.1%, n = 283,655) following. There was a considerably larger number of Pre-K-5 regular attendees (59.5%, n = 433,022) in comparison to 6th-12th grade regular attendees (40.5%, n = 295,104).

[bookmark: _Toc469659220][bookmark: _Toc471456920][bookmark: _Toc472549171][bookmark: _Toc506758213]Table 16. Participant Demographics
	
	Spring
 N
	Spring
%

	1. Attendance
	
	

	 <30 Days
	615,106
	45.8

	 30-59 Days
	270,306
	20.1

	 60-89 Days
	181,653
	13.5

	 >90 Days
	276,167
	20.6

	 Total
	1,343,232
	100.0%

	2. Sex
	
	

	 Male
	653,577
	48.7

	 Female
	646,055
	48.1

	 Unknown
	43,600
	 3.2

	 Total
	1,343,232
	100.0%

	3. Race/Ethnicity
	
	

	 Asian
	49,409
	3.7

	 Black
	283,655
	21.1

	 Hispanic
	497,037
	37.0

	 Native American
	31,371
	2.3

	 Pacific Islander
	7,634
	0.6

	 White
	357,044
	26.6

	 Two or More Races
	44,793
	3.3

	 Unknown
	72,289
	5.4

	 Total
	1,343,232
	100.0%

	4. Grade Level
	
	

	 Pre-K – 5th
	596,550
	44.4

	 6th – 12th
	746,682
	55.6

	 Total
	1,343,232
	100.0%

	5. English Language Learners*
	170,442
	12.6%

	6. Free & Reduced Lunch*
	870,803
	64.8%

	7. Special Needs*
	131,075
	9.8%

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

[bookmark: _Toc469659221][bookmark: _Toc471456921][bookmark: _Toc472549172]

[bookmark: _Toc506758214]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 %

	
	N
	%
	N
	%

	Pre-K – 5th
	596,550
	44.4
	433,022
	59.5

	6th – 12th
	746,682
	55.6
	295,104
	40.5

	Total
	1,343,232
	100.0%
	728,126
	100.0%

[bookmark: _Toc472549173]F. Estimated Per-Student Expenditures
For the 2015-2016 academic school year, the US Department of Education awarded $1,137,256,179 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 total student by state/territory.

Total Award for the Year was sourced from budget history tables published by the US Department of Education[footnoteRef:6]. [6: 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 more than 30 days 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 30 days or less.
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.

[bookmark: _Toc469659223][bookmark: _Toc471456923]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 per regular student 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. The denominator does not include summer attendees (n = 293,949) or family members served (n = 221,322). This estimated expenditure is not connected in any way to G5, the Department of Education’s grant management system.
[bookmark: _Toc472549174][bookmark: _Toc472549240]

[bookmark: _Toc506758215]Table 18. Estimated Expenditure per Regular Attendee and All Attendees
	State/Territory
	Total Award
for the Year
	Total Regular Attendees
	Total All Attendees
	Estimated Expenditure
per Regular Attendee
	Estimated Expenditure per All
Attendees

	Overall
	$1,137,256,179
	728,126
	1,343,232
	$1,561.89*
	$846.66*

	1. Alabama
	$17,135,242
	4,714
	6,680
	$3,634.97
	$2,565.16

	2. Alaska
	$5,643,198
	2,715
	4,200
	$2,078.53
	$1,343.62

	3. Arizona
	$24,696,549
	38,535
	81,114
	$640.89
	$304.47

	4. Arkansas
	$12,195,332
	6,772
	12,198
	$1,800.85
	$999.78

	5. Bureau of Indian Education
	$7,892,374
	2,344
	5,963
	$3,367.05
	$1,323.56

	6. California
	$132,439,027
	116,163
	301,676
	$1,140.11
	$439.01

	7. Colorado
	$11,925,141
	6,195
	16,206
	$1,924.96
	$735.85

	8. Connecticut
	$8,966,295
	6,943
	8,443
	$1,291.42
	$1,061.98

	9. Delaware
	$5,643,198
	2,236
	3,060
	$2,523.79
	$1,844.18

	10. District of Columbia
	$5,643,198
	2,804
	3,631
	$2,012.55
	$1,554.17

	11. Florida
	$61,414,141
	35,948
	52,674
	$1,708.42
	$1,165.93

	12. Georgia
	$39,347,084
	20,204
	26,236
	$1,947.49
	$1,499.74

	13. Hawaii
	$5,643,198
	1,559
	4,350
	$3,619.75
	$1,297.29

	14. Idaho
	$5,643,198
	4,152
	6,877
	$1,359.15
	$820.59

	15. Illinois
	$50,808,494
	28,926
	50,791
	$1,756.50
	$1,000.34

	16. Indiana
	$20,236,679
	13,455
	20,757
	$1,504.03
	$974.93

	17. Iowa
	$6,572,166
	6,161
	9,659
	$1,066.74
	$680.42

	18. Kansas
	$8,286,212
	9,291
	18,176
	$891.85
	$455.89

	19. Kentucky
	$17,188,889
	11,949
	29,837
	$1,438.52
	$576.09

	20. Louisiana
	$22,316,104
	13,672
	19,388
	$1,632.25
	$1,151.03

	21. Maine
	$5,643,198
	3,127
	5,558
	$1,804.67
	$1,015.33

	22. Maryland
	$15,604,645
	7,194
	10,160
	$2,169.12
	$1,535.89

	23. Massachusetts
	$16,671,886
	13,914
	15,853
	$1,198.21
	$1,051.65

	24. Michigan
	$38,833,081
	13,877
	20,498
	$2,798.38
	$1,894.48

	25. Minnesota
	$11,253,198
	12,061
	21,587
	$933.02
	$521.30

	26. Mississippi
	$14,134,129
	5,656
	7,566
	$2,498.96
	$1,868.11

	27. Missouri
	$18,194,441
	6,466
	10,915
	$2,813.86
	$1,666.92

	28. Montana
	$5,643,198
	6,368
	14,466
	$886.18
	$390.10

	29. Nebraska
	$5,643,198
	10,470
	15,277
	$538.99
	$369.39

	30. Nevada
	$9,133,188
	6,172
	10,395
	$1,479.78
	$878.61

	31. New Hampshire
	$5,643,198
	5,408
	9,572
	$1,043.49
	$589.55

	32. New Jersey
	$23,666,114
	9,814
	11,424
	$2,411.46
	$2,071.61

	33. New Mexico
	$8,392,219
	1,700
	3,016
	$4,936.60
	$2,782.57

	34. New York
	$84,279,065
	30,367
	68,876
	$2,775.35
	$1,223.63

	35. North Carolina
	$32,539,202
	14,043
	18,796
	$2,317.11
	$1,731.18

	36. North Dakota
	$5,643,198
	4,969
	6,789
	$1,135.68
	$831.23

	37. Ohio
	$43,888,443
	4,347
	11,258
	$10,096.26
	$3,898.42

	38. Oklahoma
	$11,926,077
	6,749
	9,994
	$1,767.09
	$1,193.32

	39. Oregon
	$11,429,471
	9,966
	21,615
	$1,146.85
	$528.77

	40. Pennsylvania
	$42,558,875
	16,837
	35,342
	$2,527.70
	$1,204.20

	41. Puerto Rico
	$28,860,357
	12,345
	14,533
	$2,337.82
	$1,985.85

	42. Rhode Island
	$5,643,198
	4,150
	9,757
	$1,359.81
	$578.37

	43. South Carolina
	$16,787,291
	6,465
	7,716
	$2,596.64
	$2,175.65

	44. South Dakota
	$5,643,198
	4,168
	11,796
	$1,353.93
	$478.40

	45. Tennessee
	$21,760,677
	28,823
	46,095
	$754.98
	$472.08

	46. Texas
	$101,389,315
	77,073
	115,403
	$1,315.50
	$878.57

	47. Utah
	$6,982,788
	9,237
	20,646
	$755.96
	$338.22

	48. Vermont
	$5,643,198
	5,912
	11,508
	$954.53
	$490.37

	49. Virgin Islands
	$724,265
	84
	116
	$8,622.20
	$6,243.66

	50. Virginia
	$18,141,534
	6,219
	13,688
	$2,917.11
	$1,325.36

	51. Washington
	$16,694,742
	9,497
	15,035
	$1,757.90
	$1,110.39

	52. West Virginia
	$6,849,474
	4,563
	9,725
	$1,501.09
	$704.32

	53. Wisconsin
	$16,137,201
	20,432
	33,757
	$789.80
	$478.04

	54. Wyoming
	$5,643,198
	4,527
	8,328
	$1,246.56
	$677.62

Note. Funding per state was obtained from directly from the US Department of Education. The number of participants was dependent on the data provided by each State/territory. 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.

*Average funding per attendee across all 54 states/territories.
[bookmark: _Toc472549175]CONCLUSION
For the 2015-2016 academic school year, 8,556 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 15-16 this program served over 1.8 million student and family member participants and employed 109,577 paid staff and 32,716 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.

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. 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. The students who participate in the 21st CCLC program are among the most at risk. The performance on the GPRA measures indicate that many participants are showing improved behavior and homework completion as well as, in some cases, movement in mathematics or English proficiency. 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.

