

The Role of Afterschool in Academic Achievement

*Kimberly Boyd, National Vice President,
Educational Foundations & Academic Innovations,
Boys & Girls Clubs of America*

BOYS & GIRLS CLUBS
OF AMERICA

GREAT FUTURES START HERE.

AGENDA

Background

Iterations

Successes

Challenges

Lessons Learned

BE GREAT: GRADUATE is a strategy woven into all aspects of the Club experience to build a culture of academic success.

The Core

BOYS & GIRLS CLUBS
OF AMERICA

GREAT FUTURES START HERE.

The Foundation

**Partner with schools
and families**

**Mentor students grades
6 -12**

**Incorporate 1-to-1
mentoring at Club**

**Monitor Attendance,
Behavior, and Course
Performance**

**BOYS & GIRLS CLUBS
OF AMERICA**

GREAT FUTURES START HERE.

Criteria for Enrollment

Middle school:

- Attendance
- Behavior
- Course failure
- Other Risks

BOYS & GIRLS CLUBS
OF AMERICA

GREAT FUTURES START HERE.

BE GREAT: GRADUATE

a comprehensive intervention model
designed to enhance young people's
engagement with learning

Three components:

- 1. Mentor-Youth Relationship*
- 2. Intentional Tracking*
- 3. Partnerships with Schools and Families*

BOYS & GIRLS CLUBS
OF AMERICA

GREAT FUTURES START HERE.

Roadmap of BE GREAT: GRADUATE

BOYS & GIRLS CLUBS
OF AMERICA

GREAT FUTURES START HERE.

Iterations of BE GREAT: GRADUATE

BOYS & GIRLS CLUBS
OF AMERICA

GREAT FUTURES START HERE.

SUCCESS STORIES

BOYS & GIRLS CLUBS
OF AMERICA

GREAT FUTURES START HERE.

SUCCESSSES

- Consistent engagement
- Positive student and mentor reaction to mentoring program
- Navigating academic challenges

CHALLENGES

- Retaining staff and volunteers
- Establishing consistent school partnerships

LESSONS LEARNED

- Clubs need sufficient capacity
- Clubs need time to build capacity

Driving Question

How do our lessons learned compare with lessons from your own programs?

BOYS & GIRLS CLUBS
OF AMERICA

GREAT FUTURES START HERE.

QUESTIONS?