
Quality Standards for Expanded
Learning in California:

Creating and Implementing a Shared Vision of Quality

FINAL RELEASE: SEPTEMBER 2014
Informed by Expanded Learning stakeholders

and practitioners, and produced in collaboration
between the California Department of
Education, After School Division, and

the California AfterSchool Network.

“This bold initiative provides a
road map for improving expanded
learning throughout California.”

– Tom Torlakson
Superintendent of Public Instruction

C O N T E N T S

INTRODUCTION / BACKGROUND 3

DESCRIPTION OF STANDARDS AND CROSSWALK 4

RECOMMENDED USES 5

QUALITY STANDARDS IN ACTION 6

SUMMARY OF WORK GROUP PROCESS 19

WORK GROUP PARTICIPANTS 20

GLOSSARY OF TERMS 21

REFERENCES 22

http://www.cde.ca.gov/index.asp
http://www.afterschoolnetwork.org

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 2

Table of Contents

INTRODUCTION AND BACKGROUND

DESCRIPTION OF STANDARDS AND CROSSWALK

RECOMMENDED USES

QUALITY STANDARDS AND STANDARDS IN ACTION

SUMMARY OF WORK GROUP PROCESS

WORK GROUP PARTICIPANTS

GLOSSARY OF TERMS

REFERENCES

3

6

4

5

19

20

21

22

According to the California Department of Education After
School Division, “the term Expanded Learning refers to before
and after school, summer, intersession learning programs, that
focus on developing the academic, social, emotional, and
physical needs and interests of students through hands-on,
engaging learning experiences. Expanded Learning programs
should be student-centered, results-driven, include community
partners, and complement but not replicate learning activities in

the regular school day/year.”1

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 3

Introduction and Background

The California Department of Education After School Division (CDE-ASD or After School Division) was formed
in late 2011, implementing a recommendation from Superintendent of Public Instruction Tom Torlakson’s
Transition Advisory Team’s final report, A Blueprint for Great Schools2. Since its inception, this new Division has
actively engaged multiple stakeholders and practitioners to the state’s direction. The Division recently engaged
over 100 stakeholders and practitioners in the creation of a new vision
and strategic plan for expanded learning in California through 2016. A
cornerstone of this strategic plan is new Quality Standards for Expanded
Learning Programs. The Quality Standards were developed
in two distinct phases (Phase I and Phase II) through a
partnership between the After School Division and the
California AfterSchool Network Quality Committee.

A Vision for
Expanded Learning in California

California’s Expanded Learning programs
are an integral part of young people’s
education, engaging them in year round
learning opportunities that prepare them
for college, career, and life.1

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 4

Description of Standards
and Crosswalk

The Work Groups on Quality Standards (Phase I and II) created a set of 12 Quality Standards and descriptions
of what each Standard should look like in action (Standards in Action). Standards in Action are described at
the programmatic, staff, and participant levels. In addition, A Crosswalk Between the Quality Standards for
Expanded Learning and Program Quality Assessment Tools (Crosswalk) was created. This Crosswalk outlines a
number of available tools that can be used for quality assessment and improvement.

• Outlines California’s Quality Standards
and what each Standard should look
like in action at the programmatic, staff,
and participant levels.

• Describes recommended uses of the
Standards.

• Outlines multiple quality assessment tools
that have significant alignment with the
California Quality Standards.

• Provides a detailed description of each
tool, its purpose and properties, cost,
and training support available.

• Supports programs in the process of
continuous improvement.

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 5

The purpose of the Quality Standards is to describe high levels of “Quality” of a program at the programmatic, staff, and
participant levels. The quality standards are not intended to serve as a compliance tool, but as the following:

■■ A framework of clear expectations for all stakeholders.

■■ A guide to inform the After School Division’s decision-making, e.g., technical assistance decisions, language in
requests for application, and policy development.

■■ A guide for program providers to assess their own programs in order to help determine what they are doing well
and what needs improvement.

■■ A guide for parents and youth to identify quality programming.

■■ A guide for school principals and district superintendents to reinforce and advance key priorities.

■■ A complement to other standards in the State of California focused on quality improvement, e.g., Learning in
After School and Summer, Quality Self-Assessment Tool, Quality Self-Assessment Rubric, Center for Youth Program
Quality, etc.

How to use Quality Standards and Crosswalk
in a continuous improvement process
The Quality Standards are intended to create a framework of clear expectations, and a shared vision of quality among
multiple stakeholders. The Standards in Action are intended to provide more detailed information about what the
Standards should look like at the programmatic, staff, and student levels. The Quality Standards are a central component
of the cycle of quality improvement. They are not assessment or compliance tools, but can be utilized in conjunction
with a variety of assessment tools (as outlined in the Crosswalk) to plan and assess the quality of expanded learning
programs. The Crosswalk provides more guidance about the cycle of quality improvement.

Pla
n

Im
p

rove

Assess
Continuous quality improvement cycle
Assess Program Quality: Collect data on the program using multiple
strategies. Data comes from sources including self-assessments, review of
program policies and manuals, interviews and surveys conducted with staff,
youth, and other stakeholders, and observation of program activities.

Plan: Reflect on program data and use data to generate and implement an
action plan for program improvement. Action plans can be used to revise
and refine organizational strategies and goals, to direct organizational
resources towards areas that need improvement, and to guide professional
development for staff.

Improve Program Quality: Implement the action plan, taking time to
reflect on progress along the way. Once key goals are met, re-assess and
update the action plan accordingly.

Recommended Uses

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 6

Quality Standards for
Expanded Learning Programs

Point-of-Service Quality Standards

Safe and supportive environment
The program provides a safe and nurturing environment
that supports the developmental, social-emotional and
physical needs of all students. Page 7

Active and engaged learning
Program design and activities reflect active, meaningful
and engaging learning methods that promote
collaboration and expand student horizons. Page 8

Skill building
The program maintains high expectations for all students,
intentionally links program goals and curricula with
21st-century skills and provides activities to help students
achieve mastery. Page 9

Youth voice and leadership
The program provides and supports intentional
opportunities for students to play a meaningful role in
program design and implementation, and provides
ongoing access to authentic leadership roles. Page 10

Healthy choices and behaviors
The program promotes student well-being through
opportunities to learn about and practice balanced
nutrition, physical activity and other healthy choices in an
environment that supports a healthy life style. Page 11

Diversity, access and equity
The program creates an environment in which students
experience values that embrace diversity and equity
regardless of race, color, religion, sex, age, income
level, national origin, physical ability, sexual orientation
and/or gender identity and expression. Page 12

The standards should be considered in the context of the five Learning in After School and Summer Principles3 which clearly
communicate how expanded learning programs contribute to children’s learning.

Programmatic Quality Standards

Quality staff
The program recruits and retains high quality staff
and volunteers who are focused on creating a
positive learning environment, and provides ongoing
professional development based on assessed
staff needs. Page 13

Clear vision, mission and purpose
The program has a clearly defined vision, mission,
goals, and measurable outcomes that reflect broad
stakeholder input and drive program design,
implementation and improvement. Page 14

Collaborative partnerships
The program intentionally builds and supports
collaborative relationships among internal and external
stakeholders, including families, schools and community,
to achieve program goals. Page 15

Continuous quality improvement
The program uses data from multiple sources to assess
its strengths and weaknesses in order to continuously
improve program design, outcomes and impact.
Page 16

Program management
The program has sound fiscal and administrative
practices supported by well-defined and documented
policies and procedures that meet grant requirements.
Page 17

Sustainability
The program builds enduring partnerships with the
community and secures commitments for in-kind and
monetary contributions. Page 18

1 7

2
8

3

9

4

10

5

11

6

12

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 7

Safe and Supportive Environment
The program provides a safe and nurturing environment that supports the developmental, social-emotional and physical needs
of all students.

Safe and supportive environment in action
Programmatic Level

■■ Program directors work closely with school leaders to create school-aligned health and safety procedures for the
expanded learning program.

■■ The program develops policies and procedures to:
• Clearly communicate health, safety, and behavior procedures with staff, participants, and families.
• Clearly identify the health and medical needs of participants.
• Ensure that staff are easily identifiable to participants, families, and other stakeholders (e.g., staff shirts, vests,

badges, etc.).
• Ensure that staff, participants, families, and school partners understand where participants are located throughout

the duration of the program.
• Ensure that staff are trained in safety and first aid.
• Clearly document and communicate incidents (i.e. written reports and phone records).
• Maintain an easily accessible list of all participants with current emergency contacts for program activities and

field trips.

■■ The program connects participants and families to services, organizations and other resources that provide support
beyond after school and summer programming (e.g., food security, health and mental health services, parent
education, and other identified needs).

Staff Level

■■ The staff respectfully welcome and release participants from the
program.

■■ Staff intentionally build and maintain trusting, nurturing, and
supportive relationships with participants.

■■ Staff intentionally identify participant strengths, interests, and
learning styles, and encourage participants to develop skills
related to their strengths and interests.

■■ Staff hold participants to high expectations for behavior and
achievement by:
• Actively acknowledging positive behavior and participant

accomplishments.
• Calmly intervening when youth or adults are engaged in

physically and/or emotionally unsafe behavior.

■■ Staff participate in on-going health and safety procedures, trainings, and practice drills with participants.

Participant Level

■■ Participants and staff share responsibility in building a sense of community and belonging.

■■ Participants actively co-create behavioral agreements in collaboration with program staff.

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 8

Active and Engaged Learning
Program design and activities reflect active, meaningful and engaging learning methods that promote collaboration and
expand student horizons.

Active and engaged learning in action

Programmatic Level

■■ The program provides a variety of activities that are hands-on, project-based, and result in a culminating product.

■■ The program uses participant feedback, assessments, and evaluations to guide the development of training,
curricula, and projects that fully meet participants’ needs and interests.

Staff Level

■■ Staff give participants the experience of learning through multiple senses.

■■ Staff give participants the opportunity to work in groups that have a clear purpose.

■■ Staff provide activities that raise awareness, promote thought-provoking discussion and support collaborative
interaction with others in the larger community, other cultures, and even globally.

■■ Staff provide opportunities for participants to think critically, as well as act on issues and opportunities that are
important but also of high interest and relevance to them.

Participant Level
■■ Participants gather evidence

to support their ideas and
understand other perspectives.

■■ Participants use modern
technology to support their
learning.

■■ All participants in group work
are engaged, cooperate in the
group’s accomplishments, and
are accountable to one another.

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 9

Skill Building
The program maintains high expectations for all students, intentionally links program goals and curricula with 21st-century
skills and provides activities to help students achieve mastery.

Skill building in action

Programmatic Level

■■ The program supports projects and activities in which participants demonstrate mastery by working toward a final
product or presentation.

■■ The program supports activities in which participants develop and demonstrate 21st century skills.

Staff Level

■■ Staff select or create projects that relate to young people’s lives.

■■ Staff develop learning goals for each activity and communicate these goals to youth.

■■ Staff facilitate activities and conversations that increase participants’ 21st century skills, sense of personal and social
responsibility, and understanding of life and career options.

■■ Staff use practices that support mastery such as:

• Providing youth with opportunities to practice skills
• Sequencing activities to allow participants to build on previously

learned skills.
• Facilitating youth reflections and offering constructive feedback

to help youth learn from their experiences of successes,
mistakes, and failures

• Helping youth make links between the activity and
their lives outside of the program

Participant Level

■■ Participants work in groups where
they practice skills such as team-
building, collaboration, and use of
effective communication.

■■ Participants are involved in
projects, activities, and events
that increase their understanding
and use of 21st century
skills (e.g., creativity, critical-
thinking, and information and
communications technology).

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 10

Youth Voice and Leadership
The program provides and supports intentional opportunities for students to play a meaningful role in program design and
implementation, and provides ongoing access to authentic leadership roles.

Youth voice and leadership in action
Programmatic Level

■■ The program provides participants with opportunities and space to share their viewpoints, concerns, or interests in
order to impact program practices or policies. This includes opportunities that are led by youth.

■■ The program provides opportunities for participants to actively exercise their leadership skills and address real world
problems that they identify in their communities. These are activities that require critical thinking, debate, and action
planning.

■■ The program trains staff to facilitate youth voice and leadership in ways that promote positive relationships within
the program and empower participants to have a positive impact on other individuals and institutions.

Staff Level

■■ Staff encourage and engage participants on a regular basis to share their perspectives regarding program design,
what they want to learn and the quality of their experience in the program.

■■ Staff work to recognize the leadership potential in all young people, regardless of their age, and provide
opportunities for them to develop their leadership skills by providing authentic leadership roles within their after
school program.

Participant Level

■■ Participants engage in authentic and
meaningful leadership roles that are supported
by staff and celebrated by the program.

■■ Participants share ownership in the design of
program activities.

■■ Participants take responsibility for completing
projects.

■■ Participants express their opinions and
feedback in surveys or group discussions
regarding what they want to learn about,
what they want to be able to do, and the
development of program offerings that respond
to their interests.

■■ Participants reflect on learning experiences
(formal and informal) and give their opinion
about future learning opportunities.

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 11

Healthy Choices and Behaviors
The program promotes student well-being through opportunities to learn about and practice balanced nutrition, physical
activity and other healthy choices in an environment that supports a healthy lifestyle.

Healthy choices and behaviors in action
Programmatic Level

■■ The program creates and maintains a healthy culture and environment that is positively influenced by a collaborative
and coordinated effort of families, school, and community.

■■ The program identifies healthy practices and develops priorities that contribute to the school wellness plan and
implementation.

■■ The program helps staff promote healthy lifestyles by providing
professional development and access to age-appropriate
curricula and resources.

■■ The program incorporates nutrition and physical activity
into all facets of program design and operating procedures
(e.g., fundraising, meals/snacks, policies, curricula,
incentives, etc.).

Staff Level

■■ Staff provide daily opportunities for participants to engage in
developmentally appropriate, research-based nutrition and physical
activities that support program goals.

■■ Staff understand how knowledge, skills, and behaviors around health
contribute to academic performance and a positive socio-emotional
lifestyle.

■■ Staff model good nutrition and participation in physical activity during
the program.

Participant Level

■■ Participants have a voice and choice in creating
and maintaining a healthy culture and
environment within their program.

■■ Participants apply their knowledge and
experience around nutrition, healthy lifestyles,
and physical activity, in order to influence their
families, peers, program, and community.

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 12

Diversity, Access and Equity
The program creates an environment in which students experience values that embrace diversity and equity regardless of race,
color, religion, sex, age, income level, national origin, physical ability, sexual orientation and/or gender identity and expression.

Diversity, access, and equity in action
Programmatic Level

■■ The program actively recruits and hires staff that reflects the community of the students served.

■■ The program states its explicit commitment to diversity and equity in its outreach materials and/or policies.

■■ The program is aware of and seeks information and strategies to support all participant needs.

■■ The program creates a welcoming environment by representing the diversity of the participants through program
materials, displays, etc.

■■ The program implements a plan that outreaches to all students at the school site.

■■ The program celebrates diversity related to participants’ race, color, religion, sex, age, income level, national
origin, physical ability, sexual orientation, and/or gender identity and expression.

Staff Level

■■ Staff participate in on-going diversity and sensitivity training.

■■ Staff adapt activities to accommodate the physical and developmental abilities of all participants, and actively
encourage their participation in the program.

Participant Level

■■ Participants and staff are comfortable sharing, and are given opportunities
to share, from their diverse experiences and backgrounds.

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 13

Quality Staff
The program recruits and retains high quality staff and volunteers who are focused on creating a positive learning
environment, and provides ongoing professional development based on assessed staff needs.

Quality staff in action
Programmatic Level

■■ The program engages in a rigorous recruitment and
hiring process that carefully considers experience,
knowledge, interest, ability to create a safe
environment, diversity, and capacity for engaging
children in age appropriate and meaningful learning.

■■ The program provides staff and volunteers with:

• Clear titles and job descriptions
• Continuous training and professional development
• Resources and materials to deliver activities
• On-the-job coaching

■■ The program supports staff with information regarding
grant requirements, budgets, and any information that
affects the day-to-day operations of the program.

■■ The program supports staff with competitive pay.

■■ The program creates opportunities for participants and other stakeholders to provide feedback on staff and
volunteer quality.

Staff Level

■■ Staff demonstrate ability to:

• Deliver a program that meets grant requirements
• Facilitate and incorporate district and program curricula, research-based youth development principles and best

practices in program planning and activities
• Facilitate activities that engage students in active and meaningful experiences that build mastery and expand

horizons
• Welcome and engage volunteers in roles that meaningfully and effectively support student learning

■■ Staff exhibit:

• Integrity, professionalism, caring, and competency as a positive role model
• Commitment to building positive relationships with a culturally, linguistically, and socio-economically diverse

community of students, staff, and parents

Participant Level

■■ Participants are involved in the staff selection process.

■■ Participants have trusting and positive relationships with staff.

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 14

Clear Vision, Mission and Purpose
The program has a clearly defined vision, mission, goals, and measurable outcomes that reflect broad stakeholder input and
drive program design, implementation and improvement.

Clear, vision, mission, and purpose in action

Programmatic Level

■■ When the program creates its mission, vision,
goals, and outcomes, it makes sure all stakeholders
participate, including:

• Youth
• Families
• Program staff
• School site partners
• Community partners

■■ The program ensures that its vision and mission
complement each other and are reflected in
program goals and outcomes.

■■ The program monitors progress toward its goals and
outcomes.

■■ Based on its vision and mission, the program intentionally
aligns goals and outcomes with:

• Policies and procedures
• Program plan
• Budget
• Staff development
• Communications and marketing material

■■ The program informs participants, families, staff, and
partners about their roles and responsibilities in advancing
the mission, vision, and goals of the program.

■■ The program regularly communicates, reviews, and
makes appropriate changes to goals and outcomes in
collaboration with all stakeholders.

Staff Level

■■ Staff share program’s mission, vision, goals, outcomes,
and planned activities with families through a variety of
strategies (e.g., new family orientations, parent nights, etc.).

■■ Staff design activities to make progress toward program’s
goals and outcomes.

Participant Level

■■ Participants know the goals, and outcomes of the program.

■■ Participants provide input that is used to impact the
program’s vision, mission, goals, and outcomes.

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 15

Collaborative Partnerships
The program intentionally builds and supports collaborative relationships among internal and external stakeholders, including
families, schools and community, to achieve program goals.

Collaborative partnerships in action

Programmatic Level

■■ The program develops collaborative partnerships
that are formalized and clearly articulated
through written agreements, and are maintained
through on-going meetings and other systems of
communication.

■■ The program coordinates a seamless and integrated
partnership between the instructional day and
expanded learning program.

■■ The program actively outreaches and engages
potential partners (public and private) in order to
sustain program services.

■■ The program uses culturally and linguistically
appropriate strategies to engage families as
advocates for their children’s education and healthy
development.

■■ The program trains staff to work collaboratively
with internal and external stakeholders in order to
achieve program goals.

■■ Decision-making as part of a process of continuous
improvement is informed by stakeholders such as:

• Parents
• Community partners
• District leadership
• County Offices of

Education

• Non-profit
organizations

• Public officials
• Local businesses
• Youth

■■ The program seeks to collaborate with the
appropriate school, community, regional, statewide,
and national stakeholders in order to leverage
resources. Rural and frontier programs may have
the necessity to seek resources outside of their
community.

Staff Level

■■ Staff engage, communicate, and connect parents to
information and services available to them within their
community and school.

■■ Staff meet regularly, both formally and informally, with
partners to discuss data and agree upon program goals
and design.

■■ Staff hold collaborative meetings with both internal and
external partners to discuss impact, highlights, and areas of
growth.

Participant Level

■■ Participants share their experiences and feedback about the
program to inform program design.

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 16

Continuous Quality Improvement
The program uses data from multiple sources to assess its strengths and weaknesses in order to continuously improve program
design, outcomes and impact.

Continuous quality improvement in action
Programmatic Level

■■ The program establishes a clearly defined continuous quality improvement process that:

• Outlines improvement goals and action steps
• Includes a timeline with dates for action steps and quality improvement discussions
• Incorporates feedback from staff, youth, parents, and K-12 partners
• Describes the information or data needed to assess quality
• Clearly describes the responsibilities and roles for each person on the improvement team

■■ The program develops a set of guiding questions that are related to the program design, desired program outcomes,
and impact.

■■ The program creates a plan for how to gather information from multiple sources that will answer the guiding questions
and includes:

• The type of information for each guiding question
• Whom to collect information from
• A timeline for collection

■■ The program establishes a clear procedure for getting consent to collect information from stakeholders that addresses
the purpose of the information and how it will be used.

■■ The program records and keeps track of the information it collects in a manner that protects the confidentiality of
stakeholders.

■■ The program shares lessons learned and key outcomes from the quality improvement process with stakeholders and
requests their feedback.

Staff Level

■■ Staff demonstrate their commitment to continuous improvement on a daily basis through regular self-assessment of
individual performance as well as attending professional development and training opportunities that expand their
capacity.

■■ Staff help collect data and are supported in using this data to understand strengths and weakness in programming.

■■ Staff engage participants in the continuous quality improvement process by regularly soliciting their feedback about
program activities.

■■ Staff share data about the program strengths and challenges with participants, and involve them in program planning
and goal setting sessions.

■■ Staff use outcomes to prioritize future work around program design, professional development, and program practices.

Participant Level

■■ As age-appropriate, participants are actively engaged in assessing strengths and weaknesses, and provide input for
improvement based on quality standards.

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 17

Program Management
The program has sound fiscal and administrative practices supported by well-defined and documented policies and
procedures that meet grant requirements.

Program management in action

Programmatic Level

■■ The program creates and annually updates manuals that:

• Address fiscal management, personnel policies, and program operation
• Include clearly defined policies, procedures, practices, and staff/partner roles
• Adhere to federal, state, and local requirements

■■ The program creates and distributes user-friendly parent handbooks that describe policies and procedures, and that
are available in languages spoken by parents.

■■ The program has a clear organizational structure, which allows staff to focus on the needs of participants, and
includes:

• Staff job descriptions
• Lines of supervision
• Information about who to ask for resources
• The percentage of direct service and administrative costs that is allocated for each position

■■ The program has a strong fiscal management system that includes:

• A well-documented budget with line item expenses and the duration and amount of each revenue source
• Enough flexibility for managers at the program and site levels to make allocation decisions as needed throughout

the year

■■ The program has the appropriate insurance to protect staff, administrators, volunteers, participants, and parents.

■■ The program maintains written agreements that define roles and responsibilities of all subcontractors and partners.

Staff Level

■■ Staff at the program and site level use various well-defined channels of communication, including regular meetings,
with all stakeholders.

■■ Staff at the program and site level keep up-to-date and accessible records on all participants and employees.

■■ Site coordinators manage site-level budgets, have the flexibility to make site-level decisions about spending, track
their expenses using the program’s fiscal management system, and have a process for requesting additional funds
when needed.

■■ Managers at all levels take advantage of opportunities to develop management and leadership skills, and stay
informed about new research, best practices, and innovations in expanded learning programs.

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 18

Sustainability
The program builds enduring partnerships with the community and secures commitments for in-kind and monetary contributions.

Sustainability in action

Programmatic Level:

■■ The program plans for sustainability in its initial design and evolves its strategies over time.

■■ The program monitors trends and makes changes in order to adapt to emerging threats, opportunities, and conditions.

■■ The program communicates its vision and role, and celebrates its impact clearly and regularly across the community
and to key stakeholders.

■■ The program has strong internal systems, with resource development and financial management clearly identified as
the responsibility of specific staff members.

■■ The program secures new resources to maintain a diverse portfolio of sources.

■■ The program provides staff with an annual overview of the budget and sustainability plan.

■■ The program meets regularly with a range of public and private partners in order to ensure on-going communication
and sharing of resources, as well as a common mission, vision, and goals.

Staff Level

■■ Staff plan strategically to use current funding
efficiently.

■■ Staff build broad-based community support
by providing high-quality programming that
is valued by children, families, school, and
community.

■■ Staff cultivate active supporters and honor key
champions.

Participant Level:

■■ Participants are eager and prepared to share
their experiences and success with potential
supporters and champions.

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 19

Summary of Work Group Process

The Work Group on Quality Standards (Phase I) developed 12 Quality Standards for Expanded Learning Programs in
California and specific recommendations for Phase II. The Quality Standards Work Group (Phase II) process resulted
in the development of Standards in Action at the programmatic, staff, and participant levels, as well as a Crosswalk
between the Standards and multiple assessment tools. Each phase was informed at multiple instances by public input.

Work Group Process

In the fall of 2012, The California Department of Education After School Division (CDE-ASD) contracted with the
California AfterSchool Network (CAN) Quality Committee to recommend a set of clearly defined standards of
program quality in California. CAN worked closely with the CDE-ASD (Syma Solovich, CDE, After School Division)
and its Quality Committee Co-Chairs (Diego Arancibia, ASAPconnect and Katie Brackenridge, Partnership for
Children and Youth) to form the Work Group on Quality Standards (Phase I). The Work Group, selected
through a competitive process, represented a broad and diverse set of stakeholders including program providers,
K-12 educators, technical assistance providers, and evaluation experts. The Work Group (Phase I) began their
process by reviewing existing quality standards and frameworks. The UC Davis CRESS Center was commissioned to
review and summarize after school standards from twelve cities or states.

Based on its analysis of these existing standards and public input, the Work Group (Phase I) recommended eleven
key standards of quality. The Work Group (Phase I) submitted their final recommendations to the After School Division
in June 2013. Some revisions were made by the After School Division, most significantly the addition of a twelfth
standard for Sustainability. The Quality Standards were adopted by the After School Division and released in the
winter of 2013.4

In early 2014, CAN’s Quality Committee created the Quality Standards Work Group (Phase II). Its
charge was to create recommendations for what the approved Quality Standards should look like in action, as well
as inform the development of a Crosswalk of tools that could be utilized to assess program quality as outlined by the
Standards. The Quality Standards Work Group (Phase II) began its work in March 2014. The work group created
a draft of Standards in Action based on public input and existing quality frameworks, and then revised this draft
multiple times based on public input and suggestions from Work Group members. The Work Group submitted its final
recommendations on Standards in Action, as well as the Crosswalk to the After School Division, in June 2014.

Public Input Process

Gathering and incorporating public input was an essential step in the process of both work groups. Public input
was solicited via online survey and was disseminated by statewide Technical Assistance Providers, including
CAN, ASAPconnect, and the Partnership for Children and Youth, as well as Regional Leads. Input was also sought
through the facilitation of large groups of stakeholders (i.e. during in-person meetings or conference workshops)
addressing the questions outlined in the public input survey. In total, over 450 stakeholders informed the
development of Quality Standards and Standards in Action over a yearlong process.

Over 450 responses from the field

■■ 193 Site Coordinators (oversee single site)

■■ 85 Program Managers (oversee multiple sites)

■■ 57 School and/or District Administrators (Grant Managers)

■■ 29 Front-Line Staff

■■ 22 CDE Staff Members

■■ 19 Technical Assistance Providers

■■ 10 Teachers

■■ 42 Other

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 20

Quality Standards Work Group Chairs

CAN Quality Committee Co-Chairs and Quality Standards Work
Group Co-Chairs (Phase I and Phase II)

■■ Diego Arancibia, ASAPconnect (Phase I and II)
■■ Katie Brackenridge, Partnership for Children and Youth (Phase I and II)
■■ Syma Solovich, California Department of Education, After School Division (Tri-chair, Phase I)

Phase I (Developing Quality Standards)
Work Group Members

■■ Mark Atteberry, Hemet Unified School District
■■ Kim Boyer, Central Valley Afterschool Foundation
■■ Mary Jo Ginty, Los Angeles County Office

of Education
■■ Monroe Howard, Sacramento City Unified School

District
■■ Kathy B. Lewis, Center for Collaborative Solutions

■■ Corey Newhouse, Public Profit
■■ Sam Piha, Temescal Associates
■■ Mike Snell, California Teaching Fellows Foundation
■■ Don Taylor, California Department of Education,

After School Division
■■ Nancy Taylor, San Diego Science Alliance
■■ Bruno Marchesi, CAN staff support

Special Advisor

■■ Nicole Yohalem, Forum for Youth Investment

Evaluation Analyst

■■ Amy Falk Smith, Ph.D, UC Davis CRESS Center, School of Education

Phase II (Developing Standards in Action)

■■ Roger Adams, Ventura County Office of Education
■■ Kim Boyer, Central Valley Afterschool Foundation
■■ Joshua Brady, CDE After School Division
■■ Tommy Brewer, II, LA’s BEST
■■ Frank Escobar, Visalia Unified School District
■■ Mary Jo Ginty, Los Angeles County Office

of Education
■■ Keith Herron, Target Excellence
■■ Melena Kaye, Ukiah Unified School District –

Grace Hudson Elementary

■■ Ian Keiller, A World Fit For Kids
■■ Patrik Lundh, SRI Education
■■ Bruno Marchesi, Healthy Behaviors Initiative
■■ Sam Piha, Temescal Associates
■■ Jenel Prenovost, THINK Together
■■ Julie Sesser, Stanislaus County Office of Education
■■ Harry Talbot, Beyond the Bell – LAUSD
■■ Mike Snell, California Teaching Fellows Foundation
■■ Femi Vance, Public Profit
■■ Jeff Davis, CAN staff support

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 21

Glossary of Terms
Accommodate: (see diversity section) To take
action with the intent of reasonably meeting the needs
of the learner. The term recognizes that all students
learn at different rates and in different modalities and
that students identified with learning disabilities need
additional and intensified, often more frequent supports.

Active: Activities that involve youth doing something
through different exposures (ie. seeing, hearing, touching
and doing) allowing them to be physically active and/
or stimulating their innate curiosity. Being active means
youth are physically, emotionally, and intellectually
engaged through activities that stimulate their curiosity
and internal motivation.

Activities: The things that students engage in that are
designed to foster their learning around a particular
topic, content area, and/or theme.

Collaboration: The act of working together
with others in order to achieve or do something.
Collaboration can enhance the quality and sustainability
of a program by maximizing financial resources
and blending multiple sources of support. For youth,
collaboration activities in a program help build team
skills and allow for youth to be accountable to each
other.3,5

Community Partners: Non-profit organizations,
faith-based organizations, city or county agencies,
individuals, volunteer groups, and businesses that
demonstrate commitment to the same or similar mission
of the expanded learning program.

Curriculum: Curriculum typically refers to the
knowledge and skills students are expected to learn,
which includes the learning standards or learning
objectives they are expected to meet; the units and
lessons that teachers/staff teach; the assignments,
projects and activities students do; the books, materials,
videos, presentations, and readings used; and the
assessments, and other methods used to evaluate
student learning. An individual teacher or staff person’s
curriculum, for example, would be the specific learning
standards, lessons, assignments, and materials used to
organize and teach a particular course or subject.6

Diversity: When something is diverse, it consists of
different forms and types. Diversity in the expanded learning
world often refers to the varied characteristics of people
involved in a program, including for example, variations
around race, color, religion, sex, age, income level,
national origin, physical ability, sexual orientation, and/or
gender identity and expression.

Engaging: Learning experiences that tap into a youth’s
natural curiosity and interest in discovery while at the same
time motivating, rather than discouraging their eagerness to
try new activities.7

English Language Learners (ELL): Students who
are unable to communicate fluently or learn effectively in
English, who often come from non-English-speaking homes
and backgrounds, and who typically require specialized
or modified instruction in both the English language and in
their academic courses.6

Equity: In education, the term equity refers to the principle
of fairness. While it is often used interchangeably with the
related principle of equality, equity encompasses a wide
variety of educational models, programs, and strategies
that may be considered fair, but not necessarily equal. It
is has been said that “equity is the process; equality is the
outcome,” given that equity—what is fair and just—may
not, in the process of educating students, reflect strict
equality—what is applied, allocated, or distributed equally.6

Expands Horizons: Activities that provide learning
opportunities that take youth beyond their current
experiences. Activities that expand horizons also allow
youth to learn new things and discover new opportunities.7

Goals: What the program ultimately hopes to achieve.

Learn by doing: Program activities where youth
participate in hands-on, project-based learning and where
they are actively experiencing something.

Learn through multiple senses: Program activities
that allow opportunities for youth to learn through their
senses (touch, feel, smell, see, say) as well as through
different multiple learning styles (visual/spatial, auditory/
musical, verbal/linguistic, physical/kinesthetic, logical/
mathematical, inter/intrapersonal).

continued on next page

Q U A L I T Y S T A N D A R D S F O R E X P A N D E D L E A R N I N G 22

ReferencesGlossary (continued)

Meaningful: Program activities that involve youth taking
some ownership of the learning topic where the content is
relevant to their own interests, experiences, and the world in
which they live.3

Mission: A statement describing how the organization or
group will contribute to the fulfillment of their vision.

Outcomes: A description of progress made toward a
program’s stated goals at a given point in time.

Project-Based: Activities where youth explore real-world
problems and challenges. With this type of active and
engaged learning, students are inspired to obtain a deeper
knowledge of the subjects they are studying.8

Service-Learning: A teaching and learning strategy that
integrates meaningful community service with instruction
and reflection to enrich the learning experience, teach civic
responsibility, and strengthen communities. Through service-
learning, young people-from kindergarteners to college
students use what they learn in the classroom to solve real-
life problems. They not only learn the practical applications
of their studies, they become actively contributing citizens
and community members through the service they perform.9

Shared accountability: A shared obligation or
willingness to accept responsibility for outcomes and
consequences (and account for one’s actions).

Stakeholders: Those who hold a vested interest in the
program. They include anyone who is interested in or
will benefit from knowing about the program’s progress,
such as board members, funders, collaborators, program
participants, families, school staff (e.g., teachers, principals,
and superintendents), college or university partners, external
evaluators, someone from the next school level (e.g., middle
school staff for an elementary school-age program), and
community partners.

Strategies: Methods used to make progress toward
goals, inclusive of activities

Vision: The overarching purpose of the organization,
program, or project.

1 A Vision for Expanded Learning in California: Strategic Plan
2014-2016. Developed by the California Department of
Education After School Division in collaboration with K-12
educators, program practitioners, and support providers
(January 2014). Retrieved June 2014 from http://www.cde.
ca.gov/ls/ba/cp/documents/asdstrategicplan.pdf

2 A Blueprint for Great Schools. Developed by State
Superintendent of Public Instruction Tom Torlakson’s Transition
Advisory Team (August, 2011). Retrieved June 2014 from
http://www.cde.ca.gov/eo/in/bp/bpcontents.asp

3 Learning in Afterschool and Summer Principles. Retrieved
June 2013 from http://www.learninginafterschool.org/
position.htm

4 Quality Standards for Expanded Learning (Phase I).
Developed by the Work Group on Quality Standards (Phase
I), a partnership of the CDE After School Division and the
Quality Committee of the California AfterSchool Network
(Winter 2013). Retrieved June 2014 from http://www.
afterschoolnetwork.org/post/quality-standards-expanded-
learning-programs

5 California After School Program Quality Self Assessment Tool.
Developed by the California AfterSchool Network Quality
Committee in partnership with the CDE After School Programs
Office. (2009). Retrieved June 2013 from http://www.
afterschoolnetwork.org/post/california-after-school-program-
quality-self-assessment-tool

6 Adapted from The Glossary of Education Reform. The
Great Schools Partnership. Retrieved June 2013 from
http://edglossary.org

7 Introductory Guide to Integrating the Learning In Afterschool
& Summer (LIAS) Learning Principles in Program Design and
Practice. Retrieved from Glossary of Terms March 2014.
http://www.learninginafterschool.org

8 Project-Based Learning Professional Development
Guide. Edutopia (2007). Retrieved June 2014 from
http://www.edutopia.org/project-based-learning-guide

9 Service Learning Overview. Harper College. Retrieved May
2014 from http://goforward.harpercollege.edu/services/
involvement/civic/overview.php

http://www.cde.ca.gov/ls/ba/cp/documents/asdstrategicplan.pdf
http://www.cde.ca.gov/ls/ba/cp/documents/asdstrategicplan.pdf
http://www.cde.ca.gov/eo/in/bp/bpcontents.asp
http://www.learninginafterschool.org/position.htm
http://www.learninginafterschool.org/position.htm
http://www.afterschoolnetwork.org/post/quality-standards-expanded-learning-programs
http://www.afterschoolnetwork.org/post/quality-standards-expanded-learning-programs
http://www.afterschoolnetwork.org/post/quality-standards-expanded-learning-programs
http://www.afterschoolnetwork.org/post/california-after-school-program-quality-self-assessment-tool
http://www.afterschoolnetwork.org/post/california-after-school-program-quality-self-assessment-tool
http://www.afterschoolnetwork.org/post/california-after-school-program-quality-self-assessment-tool
http://edglossary.org
http://www.learninginafterschool.org
http://www.edutopia.org/project-based-learning-guide
http://goforward.harpercollege.edu/services/involvement/civic/overview.php
http://goforward.harpercollege.edu/services/involvement/civic/overview.php

http://www.cde.ca.gov/index.asp
http://www.afterschoolnetwork.org

