

HIGHER ACHIEVEMENT PROGRAM

Successful School – CBO
Partnerships

Higher Achievement's Theory of Change

Opportunities are in:

- After-School Academy
- Summer Academy
- High School Placement
- Combined culture and content model

Who we serve

- 10 Centers in 4 cities
- 750 total scholars
- 99% minority
- 75% of scholars qualify for free/reduced meals
- 73% of families have income under \$40,000
- 120+ school partners (host and feeder schools)

Results

In 2009-2010 (1 year):

- 69% of scholars improved their reading grade or maintained an A or B average
- 72% of scholars improved their math grade or maintained an A or B average
- 88% improved school attendance or maintained perfect attendance
- Improved academic skills, behaviors and attitudes

Graduating 8th graders (4 years):

- Improved their average GPA from 2.2 to 3.2
- 95% were placed in a top high school
- 85% improved or maintained an A or B in math and reading

Organizational Structure

Types of partnerships for CBOs

- Schools
- School districts
- Government programs
- Other community-based organizations
- Corporations

Why partner?

- Build a coalition
- Increase support for students
- Streamline support for youth
- Mobilize community resources
- Increase support for teachers

Building successful partnerships

- Shared understanding of desired outcomes
- Aligned philosophies
- Multiple stakeholders
- Resources
- Promotion
- Information-sharing
- Document everything!

Questions for partners to discuss

- Program model design and outcomes
- Program staffing model, management, and training
- Alignment with school day
- Family involvement

Keeping it going

- Be a familiar and friendly face
- Publicize the partnership
- Share successes and results
- Demonstrate value added to the school community
- Train staff on partner/relationship-building basics
- Develop a calendar of interactions
- Have a process for addressing challenges

Challenges

- Culture
- Claiming results
- Competition for principal priorities
- Face time
- Academic vs. social/recreation
- Teacher time/ burnout
- Multiple sites
- Sharing space with others

Resources

- Afterschool Alliance
www.afterschoolalliance.org
- National Summer Learning Association
www.summerlearning.org
- American Youth Policy Forum
www.aypf.org
- Harvard Family Research Project
www.hfrp.org
- Wallace Foundation
www.wallacefoundation.org
- NIOST – Afterschool Matters Journal
http://www.niost.org/pdf/afterschoolmatters/ASM_Fall2010_2.pdf

