
ARIZONA COOPERATIVE

E TENSION

IDENTIFYING HIGH QUALITY YOUTH PROGRAMS

Overview
The purpose of this fact sheet is to introduce Youth

Professionals to the elements underlying quality high school
youth programs. This fact sheet presents practical guidelines
for youth professionals to consider when planning and
evaluating a program. The information is organized around
the eight features of positive youth development settings.
High school youth professionals (i.e., those working with
students in grades 9-12) will be able to identify essential
features of quality youth programming.

Topic/Text
Extensive research conducted by the National Research

Council documents eight features of quality programs for
positive youth development (Eccles & Gootman, 2003). The
following is a summary of key research recommendations
and findings for each of these features. This information
will be helpful for youth professionals to consider when
planning, designing, and evaluating a quality high school
youth program.

Physical and Psychological Safety
Young people want a safe physical location that fosters

positive peer interaction, one that provides a place to “hang-
out” with friends. Incentives for youth to participate in a
youth program include adequate space and time provided
for recreation, snacks, and socializing (Lauver, Little, &
Weiss, 2004). Youth define a safe environment as one that
is free from violence, abuse, and unsafe health conditions
that can cause disease or injury (Eccles, Gootman, 2003).
When the behaviors of others make young people feel
unsafe or victimized, they are more likely to suffer socially,
emotionally, and academically” (Roth, Brooks-Gunn, 2000).
The youth program staff should create and maintain an
atmosphere of optimism. The adults in the youth program
should convey a belief in youth as resources to be developed
rather than problems to be managed (Roth & Brooks-
Gunn, 2003). The atmosphere of the youth program should
resemble that of a caring family where knowledgeable and
supportive adults empower youth to develop to their full
potential. Such an environment creates a physically and
psychologically safe place (Roth & Brooks-Gunn, 2003).

Appropriate Structure
Supervision and limit-setting are critical for high school-

aged youth (adolescents) (Eccles & Gootman, 2003).

 04/07

College of Agriculture and Life Sciences

AZ1403g

Information for High School Youth Professionals
Stuart, Tessman, Lauxman, Waits, Borden, Strickland, Norquest, & Stone

The University of Arizona

Quality youth programs have a consistent and regular
schedule, offering structured activities that are of interest
to adolescents. Appropriate structure for positive youth
involvement includes clear rules and expectations known
to all youth participants. Since adolescents with inadequate
adult supervision show greater susceptibility to peer
influences encouraging health-compromising behaviors, all
activities should include adequate adult-supervision. Clear
guidelines and consistent adherence to those guidelines
provide firm control and monitoring while encouraging
youth independence and autonomy. Caring and monitoring
go hand-in-hand with reduced risk-taking in adolescents
(Roth & Brooks-Gunn, 2000).
A study conducted by the National Institute on Out-of-

School Time (NIOST) found that successful programs for
high school age youth provided opportunities for youth
apprenticeships, homework support, socializing, and skills-
based learning activities (Hall, et al., 2004). Participation
in extracurricular activities, including team sports, school
bands, and other school sponsored activities, as well as
community service, relates to school success, which is often
measured by consistent attendance, academic achievement,
and continuing education beyond high school (U.S.
Department of Education, 1995, in Miller, 2003). Youth who
were not involved in any activities were more likely to drop
out of school by senior year, to be suspended, to be arrested
by senior year, and more likely to smoke cigarettes or use
drugs as either sophomores or seniors (Miller, 2003).

Supportive Relationships
A quality youth program is staffed by adults who care about

young people. The adults are actively available to guide and
support them. Supportive, caring long-term relationships

8 Features of Positive Youth Development Settings
• Physical and Psychological Safety
• Appropriate Structure
• Supportive Relationships
• Opportunities to Belong
• Positive Social Norms
• Support for Efficacy and Mattering
• Opportunities for Skill Building
• Integration of Family, School, and Community Efforts

2 The University of Arizona Cooperative Extension

with adults help youth to form trusting relationships with
other adults (Roth & Brooks-Gunn, 2000). Adult mentors
and role models are important to youth. A common factor
in promoting long-term success for youth is the presence
of an adult, whether it be a relative, teacher, or community
member, who provides a consistent nurturing presence in
a young person’s life (Miller, 2003). Disadvantaged youth
who “beat the odds” often credit their success to the support
of at least one significant adult/role model, other than their
parents (Roth & Brooks-Gunn, 2000).

Opportunities to Belong
Adolescents want to be a part of something meaningful.

They want an opportunity to develop a sense of self-
identity, to be accepted by their peers, and to be considered
a member of a group (Eccles& Gootman, 2003). Young
people yearn for a sense of belonging and the feeling
that they are competent in ways that are meaningful both
to them and others (Miller, 2003). When youth feel they
belong, they are more responsible, feel more confident, and
have a better attitude toward school (Eccles & Gootman,
2003). A quality youth program values the contributions of
youth and provides opportunities for youth to be a part of
the group (Roth & Brooks-Gunn, 2003). Close friends are
important to adolescents and have a significant influence on
their behavior (Roth& Brooks-Gunn, 2000). Quality youth
programs recognize the power of peer influences. High
quality programs allow for those friendships and provide
opportunities for youth to belong to both small groups and
larger ones as well.

Positive Social Norms
Quality youth programs provide opportunities for youth

to explore different life situations, viewpoints and cultures
in a positive way. Youth are given opportunities to serve
through leadership and service to their community. A recent
research study of adolescent youth found that youth who
participated in a team or club felt that they were “better
off” than youth who have a lot of time to themselves after
school (Duffett, Johnson, Farkas, Kung, & Ott, 2004). A
quality youth program encourages youth and adults to
work together to establish program social norms which
promote positive social behavior. Social norms or culture
include appropriate dress, language, music, and behavioral
expectations. Youth participation in setting the social norms
fosters youth willingness to be accountable to the program
and live up to a set of morals, standards, and values (Larson,
Walker & Niccki, 2004).

Support for Efficacy and Mattering
When designing a quality program, consider the following

questions: Does the program value the input of youth
participants? How are youth contributions encouraged
and acknowledged? Are the program activities relevant
to youth interests? Programs should target the interests
of the youth as a starting point. Program activities should
encourage adolescent independence and autonomy,
incorporating opportunities for youth to be heard and
involved in decisions that impact them. Youth should

be given meaningful opportunities, such as the chance
to interact with community and business leaders. These
interactions help adolescents to realize their potential while
providing motivation. Moreover, these opportunities may
lead to employment or apprenticeships (Hall, et al., 2004).
Programs that involve youth in decision-making, provide
meaningful opportunities, and encourage supportive
relationships with adults are the most successful in reaching
high school age youth and sustaining their interest (Roth &
Brooks-Gunn, 2003).

Opportunities for Skill Building
Quality programs help youth to develop the necessary

skills for success in today’s economy (Miller, 2003). By
providing opportunities for youth to lead and be engaged
in learning, a program instills young people with the desire
for ongoing learning (Eccles & Gootman, 2003). Programs
that provide work training or compensation for employment
in the program are a consideration in planning a youth
program, as this is often an important factor in the decision
to attend or drop out of youth programs. Youth benefit when
a program provides skills that apply to future employment
and/or career life skills (Lauver, et al., 2004).

Integration of Family, School, and
Community Efforts

Quality youth programs build links in the lives of the
youth participants. Partnerships between youth and adults
encourage positive youth development. Youth/Adult
partnerships integrate the efforts of families, schools,
and communities to help youth develop in positive and
healthy environments. When youth attend a high quality
program attuned to their needs over a significant period
of time, they improve their social competence, academic
performance, and civic engagement (Miller, 2003). A quality
program coordinates the resources of the program to best
meet the needs of the youth in the community. A program
that facilitates cooperation and mutual support through
relationships among people and organizations is at the root
of improving adolescents’ lives by improving a community’s
social capital (Roth & Brooks-Gunn, 2003). Successful youth
programs ensure that youth’s needs are met by coordinating
and encouraging communication with the youth, their
parents, schools, and the community.

Internet Resources
4-H Afterschool: The 4-H Afterschool website has
information regarding its mission, programs, a pdf
document describing the organization, an online afterschool
journal, resources (guide to starting 4-H clubs in afterschool
organizations, staff training information, and a sampler
of 4-H learning activities), grant opportunities, curricula,
news, and mentors. There is also a section called Afterschool
Partners, which lists and describes the eight partners of 4-H
Afterschool. http://www.4hafterschool.org
Boys and Girls Clubs of America: The Boys and Girls Clubs
of America website provides information on its mission,
programs, their partners, and updates. They also provide

The University of Arizona Cooperative Extension 3

a pdf document of their 2004 Year in Review, a list of board
members, and how to start a Boys and Girls Club. There
is also a kid’s center with links regarding youth members’
achievements and its National Youth Day. http://www.
bgca.org
CYFERnet: The Children, Youth and Families Education and
Research Network is a comprehensive website that includes
sections in Early Childhood, School Age, Teens, Parent/
Family, and Community. Each section has practical and useful
information to guide parents, including lists of sites and
resources that are available. http://www.cyfernet.org
One World Youth Project: One World Youth Project is a
unique global sister-school initiative for middle and high
school students, linking groups throughout the world
together in learning partnerships. The One World Youth
Project website is linked to a news page listing the current
and recent stories of youth projects around the world. Many
of the stories are reports written by the youth involved in
the project. The site also includes many links on joining the
project, satellite groups, forums, and project sites. http://
www.oneworldyouthproject.org/news.html
The Forum for Youth Investment: The Forum for Youth
Investment website provides information and resources
regarding important issues, such as youth development,
youth policy, out of school time, youth action, and education.
It also provides information regarding its history, mission,
and staff in addition to its publications, current projects,
contact information, and e-newsletters. http://www.
forumforyouthinvestment.org
The National Collaboration for Youth: The National
Collaboration for Youth is part of the National Human
Services Assembly. This website provides information
regarding its numerous member organizations, a pdf
document regarding youth worker competencies, and
descriptions of the Aging Caucus coalition and the Family
Strengthening Task Force. http://www.nassembly.org/
nassembly/issue_coalitions.htm#1
YMCA: The YMCA website provides information on how
to locate a local YMCA, information regarding the YMCA
movement, an online store, how to become employed, and
how to get involved (becoming a member/volunteer/donor).
It also provides information regarding YMCA summer camps
and how to start a new YMCA as well as links to YMCA
International. http://www.ymca.net/index.jsp
Youth Service America: The Youth Service America website
provides information regarding its programs and services,
awards and grants, memberships, news and events, partners
and sponsors, how to donate, contact information, and a
description of their organization. It also has a section about
National Youth Service Day (NYSD) with links regarding
tools, awards and grants, post project results, project
ideas, and their partners and sponsors. http://www.ysa.
org/nysd

References
Duffett, A., Johnson, J., Farkas, S., Kung, S., & Ott, A. (2004).

All work and no play? Listening to what kids really want
from out-of-school time. Public Agenda. http://www.
publicagenda.org/research/research_reports

Eccles, J., & Gootman, J. (2003). Community programs to
promote youth development. Washington DC: National
Academy Press.

Hall, G., Israel, L., & Shortt, J. (2004). It’s about time! A look
at out of school time for urban teens. Wellesley, MA: The
National Institute on Out-of-School Time.

Larson, R., Walker, K., Niccki, P. (2004). A comparison of youth-
driven and adult-driven youth programs: Balancing inputs
from youth and adults. Journal of Community Psychology,
33(1), 57-74. Link to article: http://www3.interscience.
wiley.com/cgi-bin/abstract/109798959/ABSTRACT

Lauver, S., Little, P., & Weiss, H. (2004, July). Moving beyond
the barriers: Attracting and sustaining youth participation
in Out-of-School Time Programs (Number 6). Cambridge,
MA: Harvard research Project.

Miller, B. M. (2003). Afterschool programs and educational
success. Critical Hours: Executive summary. Quincy,
MA: Nellie Mae Education Foundation.

Roth, J., & Brooks-Gunn, J. (2000). What do adolescents need
for healthy development? Implications for youth policy.
Social Policy Report, 14(1), 3-19.

Roth, J. L., & Brooks-Gunn, J. (2003). What exactly is a youth
development program? Answers from research and
practice. Applied Developmental Science, 7(2), 94-111.

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture,
James A. Christenson, Director, Cooperative Extension, College of Agriculture & Life Sciences, The University of Arizona.

The University of Arizona is an equal opportunity, affirmative action institution. The University does not discriminate on the basis of race, color,
religion, sex, national origin, age, disability, veteran status, or sexual orientation in its programs and activities.

THE UNIVERSITY OF ARIZONA

COLLEGE OF AGRICULTURE AND LIFE SCIENCES

TUCSON, ARIZONA 85721

MARTA ELVA STUART
Associate Extension Agent

DARCY TESSMAN
Associate Extension Agent

LISA LAUXMAN
Extension Acting Assistant Director

JUANITA O’CAMPO WAITS
Extension Area Agent

LYNNE BORDEN
Extension Specialist, Associate Professor

BRENT STRICKLAND

Associate Extension Agent

JAN NORQUEST

Area Associate Extension Agent

MARGARET STONE
Research Associate

This information has been reviewed by university faculty.
cals.arizona.edu/pubs/family/az1403g.pdf

