


The Results are in: Out-of-School Time Programs Raise Student Achievement

A 2013 survey of elementary and middle school superintendents, conducted by Champions®, a leading extended learning provider, and the National AfterSchool Association (NAA), reveals the importance and benefits that out-of-school time programs offer today's students.*


1 OUT-OF-SCHOOL TIME PROGRAMS ARE IMPORTANT

A vast majority of decision-makers offer out-of-school time programs and many intend to increase them in the coming years.


2 THE COMMUNITY NEEDS THEM

Districts, parents and students rely on out-of-school time programs


3 REASONS FOR OFFERING THEM

Decision-makers believe there are multiple reasons to offer out-of-school time programs.


4 BENEFITS TO STUDENTS

Decision-makers believe that out-of-school time programs offer multiple potential benefits to students.


5 IMPROVEMENT OF STUDENT SKILLS

Decision-makers believe that out-of-school time programs can improve student skills in key curriculum areas.


DISCOVER OUT-OF-SCHOOL TIME PROGRAMS THAT WORK FOR YOUR DISTRICT
DiscoverChampions.com | NAAweb.org

* The survey was conducted by phone from Jan 7 to 25, 2013 and designed and analyzed by MDR. It reached 200 superintendents or associate/assistant superintendents (with a quota of 50 who are 0-40% FRPL) and has a margin of error of +/-6.9%.