
November 2017 What does the research say about afterschool? | 1

Afterschool and summer learning programs are locally-designed school
and community solutions that help kids learn and grow, keep children and
teenagers safe, and support families to balance work with home. Students
in programs participate in hands-on learning, discover new interests,
receive nutritious snacks and meals, and have the chance to be physically
active. Programs offer a broad array of enriching activities—from learning
about electricity and how to build circuits to growing vegetables and
preparing healthy meals—that help students build their communications
skills, learn how to work collaboratively, and foster confidence in
themselves. These are foundational skills and competencies that students
need as they move through school and toward adulthood.

But what does the research tell us about the effectiveness of afterschool programs?
The following is a small sampling of findings—from meta-analyses to program-level
evaluations—that show that there is demonstrable evidence of the positive impact
programs have on students’ academics, school-day attendance, engagement in
learning, and behavior.

What does the research say
about afterschool? NOVEMBER 2017

November 2017 What does the research say about afterschool? | 2

Afterschool helps students to learn

 f Closing the achievement gap: Research examining the effect of participation in
afterschool programs found that the more consistent students’ participation in
afterschool is, the greater the gains in their math achievement. Among low-income
students, the higher the levels of participation in afterschool, the smaller the math
achievement gap is between them and their high-income peers.1

 f Improved academic performance: A 2006 meta-analysis synthesizing 35 out-of-
school time (OST) afterschool program studies, conducted by Mid-continent Research
for Education and Learning (McREL) with funding from the Department of Education,
found that afterschool programs had positive and significant effects among students
at risk of failure in reading or math. Researchers found positive results on reading
achievement, particularly in lower elementary grade levels and in high school and
positive and significant effects on math achievement, particularly for middle and high
school students.2

 f Making gains in math: An evaluation of high-quality afterschool programs serving 3,000
low-income elementary and middle school students found that regular participation in
high-quality afterschool programs by low-income youth resulted in significant gains in
math test scores and work habits and reductions in behavioral problems. The Promising
Afterschool Programs Study, a study of about 3,000 low-income, ethnically-diverse
elementary and middle school students, found that those who regularly attended high-
quality programs over two years demonstrated gains of up to 20 percentiles and 12
percentiles in standardized math test scores respectively, compared to their peers who
were routinely unsupervised during the afterschool hours.3

The Promising
Afterschool Programs
Study, a study of about
3,000 low-income,
ethnically-diverse
elementary and middle
school students,
found that those who
regularly attended
high-quality programs
over two years
demonstrated gains
of up to 20 percentiles
and 12 percentiles in
standardized math test
scores respectively,
compared to their peers
who were routinely
unsupervised during
the afterschool hours.

Image provided by The 50 State Afterschool Network

Afterschool helps boost school attendance

 f Improved school-day attendance: A meta-analysis of 68 studies of afterschool programs
reported that students who participated in afterschool programs that used evidence-based
practices saw significant improvement in their school-day attendance.4

 f Greater improvement in school-day attendance among regularly attending students:
Statewide evaluations of 21st Century Community Learning Centers have found the programs
to have a positive impact on their students’ school-day attendance. An evaluation of New
Jersey’s Community Learning Centers found statistically significant negative effects on school-
day truancy rates for students who regularly participated in the program compared to their
non-participating peers. Students with very high levels of attendance (attending the program
70 days or more) demonstrated an even greater reduction in truancy. Evaluations of the Texas’
Afterschool Centers on Education (ACE) consistently found that students with high levels of
attendance in the program saw particularly strong results, where students participating for 60
days or more had a lower school-day absence rate than students who did not participate in
the program (2016 evaluation– 19 percent lower, 2013 evaluation– 15 percent lower).5

 f Decreased likelihood of dropping out of school: A study of LA’s BEST, an afterschool and
summer learning program that served more than 25,000 students at close to 200 sites in the
Los Angeles Unified School District, found that dropout rates among LA’s BEST students were
significantly lower than the overall district dropout rate. The study on the program’s long-
term effects also found that program participation had a significant effect on reducing the
dropout rate for low-income students.6

Afterschool helps keep kids engaged

 f Improved classroom engagement: A study following close to 3,000 low-income
elementary and middle school students across eight states, representing both urban centers
and rural communities, found that students who regularly participated in high-quality
afterschool programs improved their classroom work habits and task persistence.7

 f The greater the participation, the greater the gains: Research examining the effect of
participation in afterschool programs on students’ academic functioning found that students
who consistently participated in programs experienced greater gains in classroom teachers’
reports of their work habits than students who did not participate regularly.8

 f Parents, teachers, and principals agree that programs increase student engagement:
An evaluation of North Dakota’s Community Learning Centers found that 3 in 4 parents
agreed that their child’s attitude toward school improved as a result of participating in the
program. Teachers reported that among students who needed to improve in the respective
areas, 60 percent improved their class participation and more than half (51 percent) showed
improvement in coming to school motivated to learn. In a statewide evaluation of New
Hampshire’s Community Learning Centers, teachers reported that 64 percent of students
who regularly participated in the program were more successful finishing their homework
and 60 percent increased their level of class participation. Close to all principals surveyed
reported that the programs improved students’ attitudes toward school (98 percent) and 93
percent believed the programs boosted students’ motivation to learn.9

November 2017 What does the research say about afterschool? | 3

A meta-analysis
of 68 studies of
afterschool programs
by the Collaborative
for Academic, Social
and Emotional Learning
found that students
participating in an
afterschool program
improved their school-
day attendance and saw
reductions in drug use
and problem behavior.

Afterschool helps to improve students’ foundational skills

 f Decreased disciplinary incidents: Evaluations of the Texas’ Afterschool Centers on
Education found a statistically significant relationship between students regularly
attending the program and fewer school-day disciplinary incidents. For instance, a 2016
evaluation found that the school-day disciplinary incidence rate for high school students
attending the program for 60 days or more was 23 percent lower than students who did
not participate in the program.10

 f Improved decision-making skills: An evaluation of Chicago’s After School Matters
program, using a randomized controlled trial, found that students participating in the
program reported significantly higher self-regulation and significantly fewer problem
behaviors than their peers who did not participate in the program. This included that
youth in After School Matters were more likely to report that they could manage their
attention and their emotions and were less likely to report selling drugs or participating
in gang activity.11

 f Decreased risky behaviors: A meta-analysis by the Collaborative for Academic, Social
and Emotional Learning (CASEL), reviewing close to six dozen studies of afterschool
programs, found that students who participated in an afterschool program exhibited
significant improvement in their feelings and attitudes and indicators of behavioral
adjustment. Students in programs also saw reductions in drug use and problem
behavior, such as aggression, noncompliance, and conduct problems.12

For more research on the impact of afterschool and summer learning programs,
visit afterschoolalliance.org.

Endnotes
1. Pierce, K. M., Auger, A., & Vandell, D. L. (2013). Associations between Structured Activity

Participation and Academic Outcomes in Middle Childhood: Narrowing the Achievement
Gap? Paper presented at the 2013 Biennial Meeting of the Society for Research in Child
Development held in Seattle, WA.

2. Lauer, P. A., Akiba, M., Wilkerson, S. B., Apthorp, H. S., Snow, D., & Martin-Glenn, M.
L. (2006). Out-of-School-Time Programs: A Meta-Analysis of Effects for At-Risk Students.
Review of Educational Research, Vol. 76, No. 2 (Summer, 2006), pp. 275-313. American
Educational Research Association.

3. Vandell, D. L., Reisner, E. R., & Pierce, K. M. (2007). Outcomes Linked to High-Quality
Afterschool Programs: Longitudinal Findings from the Study of Promising Afterschool
Programs. Report to the Charles Stewart Mott Foundation.

4. Durlak, J. A., Weissberg, R. P., & Pachan, M. (2010). A Meta-Analysis of After-School
Programs That Seek to Promote Personal and Social Skills in Children and Adolescents.
American Journal of Community Psychology. 45:294-309.

5. Vinson, M., Sniegowski, S., & Liu, F. (2015). New Jersey 21st Century Community Learning
Centers Year 2 Report: 2013-14 Program Year. American Institutes for Research. Retrieved
from http://www.state.nj.us/education/students/safety/afterschool/eval/1314Report.
pdf; American Institutes for Research. (2016). Texas 21st Century Community Learning
Centers: 2014-15 Evaluation Report. Retrieved from http://www.tea.state.tx.us/index2.
aspx?id=3546&menu_id=814; American Institutes for Research. (2013). Texas 21st
Century Community Learning Centers: Year 2 Evaluation Report. Retrieved from
http://www.tea.state.tx.us/index2.aspx?id=3546&menu_id=814

6. Huang, D., Sung Kim, K., Marshall, A., & Perez, P. (2005). Keeping Kids in School: An
LA’s BEST Example A Study Examining the Long-Term Impact of LA’s BEST on Students’
Dropout Rates. National Center for Research on Evaluation, Standards, and Student
Testing. University of California, Los Angeles.

7. Vandell, D. L., Reisner, E. R., & Pierce, K. M. (2007). Outcomes Linked to High-Quality
Afterschool Programs: Longitudinal Findings from the Study of Promising Afterschool
Programs. Report to the Charles Stewart Mott Foundation.

8. Pierce, K. M., Auger, A., & Vandell, D. L. (2013). Associations between Structured Activity
Participation and Academic Outcomes in Middle Childhood: Narrowing the Achievement
Gap? Paper presented at the 2013 Biennial Meeting of the Society for Research in Child
Development held in Seattle, WA.

9. Westwood Research & Statistical Services. (2017). 2015-16 School Year Statewide
Evaluation; Russell, C.A. & Woods, Y. (2012). Evaluation of the New Hampshire 21st
Century Community Learning Centers: Findings from the 2011-12 School Year. Policy Studies
Associates, Inc.

10. American Institutes for Research. (2016). Texas 21st Century Community Learning
Centers: 2014-15 Evaluation Report. Retrieved from http://www.tea.state.tx.us/index2.
aspx?id=3546&menu_id=814; American Institutes for Research. (2013). Texas 21st
Century Community Learning Centers: Year 2 Evaluation Report. Retrieved from
http://www.tea.state.tx.us/index2.aspx?id=3546&menu_id=814

11. Hirsch, B. J., Hedges, L. V., Stawicki, J., & Mekinda, M. A. (2011). After-School Programs
for High School Students: An Evaluation of After School Matters.

12. Durlak, J. A., Weissberg, R. P., & Pachan, M. (2010). A Meta-Analysis of After-School
Programs That Seek to Promote Personal and Social Skills in Children and Adolescents.
American Journal of Community Psychology. 45:294-309.

November 2017 What does the research say about afterschool? | 4

http://afterschoolalliance.org
http://www.state.nj.us/education/students/safety/afterschool/eval/1314Report.pdf
http://www.state.nj.us/education/students/safety/afterschool/eval/1314Report.pdf
http://www.tea.state.tx.us/index2.aspx?id=3546&menu_id=814
http://www.tea.state.tx.us/index2.aspx?id=3546&menu_id=814
http://www.tea.state.tx.us/index2.aspx?id=3546&menu_id=814
http://www.tea.state.tx.us/index2.aspx?id=3546&menu_id=814
http://www.tea.state.tx.us/index2.aspx?id=3546&menu_id=814
http://www.tea.state.tx.us/index2.aspx?id=3546&menu_id=814

