Nationwide/August 2002

Page 4

Afterschool Alliance -- Nationwide

August 2002

NATIONWIDE POLL – Afterschool Alliance

FINAL WEIGHTED FREQUENCIES

What follows is the topline summary of a telephone survey of 800 registered voters age 18 and older conducted by Lake, Snell, Perry & Associates and The Tarrance Group from August 13 to 21, 2002 for the Afterschool Alliance. Its margin of error is +/- 3.5 percent.

NEED FOR AFTERSCHOOL PROGRAMS
Do you agree or disagree there should be some type of organized activity or place for children and teens to go after school every day that provides opportunities for them to learn?

Strongly agree
55
90

Not so strongly agree
35

Not so strongly disagree
7

Strongly disagree
1
8

 (don’t know)
2
Again, thinking about afterschool programs, would you say that afterschool programs are an absolute necessity for your community?

Yes, strongly
38
72

Yes, not so strongly
35

No, not so strongly
16

No, strongly
7
23

 (don’t know)
5
How important is it to you personally to ensure access to afterschool programs for all children? Is it very important, somewhat important, not too important, or not important all?

Very important
34
70

Somewhat important
36

Not too important
18

Not important at all
7
26

 (don’t know)
4
OUTCOMES OF AFTERSCHOOL PROGRAMS
Now I am going to read you a list of several kinds of programs aimed at keeping kids safe from crime and I want you to tell me how effective you think these programs are at keeping kids safe – very effective, somewhat effective, a little effective or not effective at all.

Very
Smwt
A little
Not at

Not

eff
eff
eff
all
DK
Eff
eff
Gang outreach and prevention programs
23
47
19
4
8
69
23
Violence prevention programs taught in the classroom
27
42
21
5
5
69
26
Afterschool programs
38
40
14
4
4
78
18
Mentoring programs
39
38
12
4
6
77
17
Thinking about afterschool programs, what would you say is the MOST important thing afterschool programs provide for children today?

_They keep kids safe and out of trouble
42

_They provide academic enrichment
12

_They help working families by providing afterschool care
15

_They help children learn social skills
7

_They provide sports and other healthy activities
9

_They provide discipline and instill morals
7

_They encourage creativity
4

 (don’t know)
3
Now I am going to read you a list of things that are a result of children attending quality afterschool programs. Knowing this, for each one please tell me how likely you would be to support quality afterschool programs – extremely likely, very likely, somewhat likely, a little likely, or not likely at all.

Ext
Very
Smwht
 A little
Not
(don’t

Not

like
like
like
like
at all
know)
Likely
Likely
_ Kids who attend afterschool programs

receive better grades
24
34
25
10
6
1
58
41
_Kids who attend afterschool programs show improved

behavior in school
24
36
21
9
6
3
60
37
_ Kids who attend afterschool programs are less

likely to use drugs
33
31
20
7
7
3
63
34
_ Kids who attend afterschool programs are less likely

to become teen parents
32
28
20
10
6
3
61
36
_ Kids who attend afterschool programs are more likely

to remain in school.
29
33
20
10
5
2
62
36
_Kids who attend afterschool programs are more

likely to seek higher education
27
33
23
9
6
2
60
39
_Kids who attend afterschool programs are less likely to commit a

juvenile crime or to be a victim of crime.
34
31
22
7
5
2
64
34
WHAT PARENTS WITH KIDS IN AFTERSCHOOL SAY
Now I am going to read you a list of statements people with children in afterschool programs have made. Please tell me whether you STRONGLY agree, SOMEWHAT agree, somewhat DISAGREE, or STRONGLY disagree.

smwt
strong

strong
smwt
dis-
dis-
(don’t

Dis-

agree
agree
agree
agree
know)
Agree
agree
_My child does better in reading, writing and

math since attending an afterschool program
38
55
4
0
4
92
4
_My child has learned how to get along with other

children and behaves better in school since attending

an afterschool program
59
30
6
0
5
89
6
_ My child is more likely to avoid drugs and alcohol since

attending an afterschool program.
62
25
5
0
8
87
5
_My child is safer and less likely to be involved in juvenile

crime than children who aren’t in afterschool programs
71
24
3
0
1
95
3
_Our family life is less stressful than other families’ because

we know our child has a structured, safe place

to go afterschool
58
31
6
1
4
90
7
_ My child is more physically fit and participates in more athletics

than children who aren’t in an

afterschool program.
58
32
2
4
5
90
6
FUNDING FOR AFTERSCHOOL

As you may or may not know, President Bush has proposed a federal budget that does not INCREASE funding for afterschool programs beyond their current level. Do you agree or disagree with his decision to not INCREASE funding for afterschool programs beyond their current level?

Strongly agree
12
28

Not so strongly agree
16

Not so strongly disagree
23

Strongly disagree
37
59

 (don’t know)
12
How concerned are you that funding for afterschool programs will not be increased – very concerned, somewhat concerned, a little concerned, or not concerned at all?

Very concerned
22
52

Somewhat concerned
30

A little concerned
24

Not concerned at all
22
46

 (don’t know)
3
Some people say that afterschool programs have grown in the past few years because of increased federal funding. Now, with no new funds coming to the programs not only will there not be new afterschool programs, but some existing programs may have to reduce their services or close their doors. How concerned are you about this – very concerned, somewhat concerned, a little concerned, or not concerned at all?

Very concerned
28
63

Somewhat concerned
35

A little concerned
19

Not concerned at all
15
34

 (don’t know)
3
What would worry you the most if afterschool programs in your area were closed?

Children getting into trouble
19
Crime
5
Children at home alone
4
Children with nowhere to go
13
Drug use
2
Safety
2
Vandalism
0
Impact on working families
3
Lack of discipline among children
2
Unsupervised children
5
Decreased academic achievement
4
Children becoming lazy
1
Lack of a creative outlet for children
5
Nothing to do
3
Kids need them
3
(Other)
4

(Don’t know)
24
RESPONSIBILITY FOR AFTERSCHOOL PROGRAMS

Of the following, which group should play the largest role in ensuring afterschool programs for children?

_Federal government
17

_State government
14

_Local government
11

_Parents
29

_Public schools
16

_Private sector
2

_Faith-based organizations
3

_Community organizations
6

 (all of the above, but if you had to choose one?)
1

 (none of the above, but if you had to choose one?)
0

 (other)
0

 (don’t know)
3
And which group should play the next largest role in ensuring afterschool programs for children?

_Federal government
7

_State government
18

_Local government
17

_Parents
18

_Public schools
18

_Private sector
2

_Faith-based organizations
3

_Community organizations
14

 (all of the above, but if you had to choose one?)
0

 (none of the above, but if you had to choose one?)
0

 (other)
0

 (don’t know)
3
Now I am going to read you some different groups. Please tell me how committed you think each one is to quality afterschool programs – very committed, somewhat committed, not too committed or not at all committed to quality afterschool programs.

Very
Smwt
Not too
Not at

Not

comm
comm
comm
all
DK
Comm
Comm
· Parents of school-age children
53
39
5
1
2
92
6
· Your mayor
14
40
28
4
15
54
31
· Your state representative.
13
38
26
8
14
51
35
· Your governor
11
39
28
9
13
51
36

· Your U.S. Senators
11
34
29
9
17
45
38
· Your Member of Congress.
10
30
30
10
20
40
40
· The President
12
28
31
21
9
40
51
· Your school board
35
45
12
3
5
80
15
· Businesses in your community.
13
44
27
5
10
57
33
· Your community
23
55
16
1
4
79
17
· You, personally
27
36
23
13
1
63
36
Please tell me how committed you think each one should be to quality afterschool programs – very committed, somewhat committed, a little committed or not at all committed to quality afterschool programs.

Very
Smwt
Not too
Not at

Not

comm
comm
comm
all
DK
Comm
Comm
· Parents of school-age children
64
26
6
2
1
90
8
· Your mayor
29
42
18
5
6
70
24
· Your state representative.
37
36
18
2
6
74
21
· Your governor
28
36
19
10
6
65
29

· Your U.S. Senators
21
35
25
11
8
56
36
· Your Member of Congress.
31
37
19
4
9
67
24
· The President
27
29
23
16
5
56
39
· Your school board
55
31
8
4
2
86
12
· Businesses in your community.
25
40
22
7
6
65
29
· Your community
41
39
13
2
5
80
15
· You, personally
33
31
21
13
2
64
34
How would you rate the job your state is doing on expanding afterschool programs – extremely well, very well, somewhat well, not too well, or not well at all?

Extremely well
5
23

Very well
18

Somewhat well
37

Not too well
11

Not well at all
4
52

 (don’t know)
25
How would you rate the job your school district is doing on expanding afterschool programs – extremely well, very well, somewhat well, not too well, or not well at all?

Extremely well
5
26

Very well
21

Somewhat well
33

Not too well
12

Not well at all
4
48

 (don’t know)
26
PROGRAM IMPLEMENTATION

Where would you most want to see daily afterschool programs take place?

__At public schools
58
__At community organizations, like boys’ and girls’

clubs or the YMCA and YWCA
19
__At churches or temples
3
__At libraries
2
__At cultural institutions, like museums
2
__At other public facilities, like parks and recreation departments
8
 (all of the above, ASK: But if you had to choose one?)
3
 (none of the above, ASK: But if you had to choose one?)
0
 (other)
1
 (don’t know)
4
When schools, faith based organizations, and community based organizations compete for federal grants to support afterschool programs, should one type of organization be given an advantage to receive more federal money or should all organizations be treated the same? (If yes, which one?)

Yes, schools
35

Yes, faith based organizations
5

Yes, community based organizations
8

All treated same
48

 (don't know/refused)
4
