A PLACE TO BECOME A HEALTHIER GENERATION

How Boys & Girls Clubs level the playing field to support positive youth outcomes

young people with the critical skills necessary to reach their full potential. Clubs create lasting impact on youth health and wellness through programs like Triple Play, sponsored by The Coca-Cola Company and the Anthem Foundation, that promote health and build skills to help address Social Determinants of Health. SOCIAL DETERMINANTS OF HEALTH

For more than 150 years, Boys & Girls Clubs have provided programs and high-yield

experiences that level the playing field for kids in all communities and build resilient

outcomes and risks.

The environmental conditions where young people are born,

then live, learn, work and play can impact a range of quality-of-life

This Boys & Girls Clubs program promotes health among youth and

healthy development.

TRIPLE PLAY

provides opportunities to build social and emotional skills that enable them

to grow into healthy, productive adults.

Boys & Girls Clubs employ a whole-child approach that focuses on the

social, emotional, physical and cognitive needs of youth that ensure

Club kids have access to more than 61,000 caring, trained, trustworthy

youth development professionals and volunteers.

MORE THAN

55%

more likely they were physically active

OF NATIONAL YOUTH

report eating 2+ servings

of fruit per day⁷

OF CLUB KIDS OF ADOLESCENTS REPORT THAT CLUB do not have caring adults in their homes, schools and communities³ **PROFESSIONALS** regularly establish and reinforce

· The CDC suggests a strong link between healthy habits

1.5X

66%

OF CLUB KIDS

of fruit per day²

69%

high expectations for them²

2X

Access to programming like Triple Play helps Club kids develop healthy habits.

DID YOU KNOW?

adulthood and is associated with:

Poor academic performance

Diminished work capacity⁸

Premature death

Physical and mental health problems

DID YOU KNOW?

and academic success⁴

as likely they ate

report eating 2+ servings

Heavy alcohol consumption in late adolescence appears to persist into

Disengagement from peers, family, school and community

breakfast every day for at least one hour per day for five the previous week or more days the prior week⁵ Poor health in childhood can have lasting consequences on a child's adult success including income potential, where they live and what happens to their children.6 **32%**

OF CLUB KIDS

reported they've never

drank alcohol²

79%

and alcohol are more likely to: · Engage in risky sexual activity · Drive under the influence

With a solid foundation in place, youth can leverage

and create opportunities to shift the course of their life's

trajectory and overcome cycles of inequity.

· Abuse multiple substances · Commit crimes¹⁰ **37%**

OF NATIONAL YOUTH

reported they've never

drank alcohol⁷

Teens who abuse drugs

IN FACT, 54% OF CLUB ALUMNI SAY THE CLUB SAVED THEIR LIFE.

uses a 24 hour recall. YRBS data is averaged to be used as a comparison. https://nccd.cdc.gov/youthonline