

Pathways to Careers & Post-Secondary Education

2018 JAG Graduate, Kyle Pope, landed an internship with Entergy-Mississippi through his JMG specialist. Pope serves as a storeroom clerk assistant and solves problems that interrupt service to the Northern

JAG Demographics and Employment Impact

JAG Demographic	Full-time employment rate compared to the entire 18-20-year-old population
All JAG Graduates	230% higher
Female Graduates	260% higher
Black Graduates	290% higher
White Graduates	210% higher
Hispanic Graduates	180% higher
Asian Graduates	170% higher

A 2017 report conducted by the Center for Labor Markets and Policy at Drexel University found that, compared to the entire 18-20-year-old population, JAG graduates are 230% more likely to secure full-time employment.

Delivering in the Pandemic

Youth Unemployment Rates	National	JAG
Black	34.90%	11.46%
Hispanic	17.38%	11.22%

*Bureau of Labor Market Statistics Employment Report, June 5, 2020

Since the on-going pandemic in 2020, JAG Graduates have maintained an unemployment rate that is three times less than national average for all 18-19 year olds. JAG Nationals graduation rate is 95.6% compared to the national average of 84%.

Outcomes for the Class of 2019

- 96% Graduation Rate (US National Graduation rate = 84%)
- 89% Full-Time Placement Rate (40+ hrs / week of work, further education and/or military)
- 60% Job Placement Rate (230% higher than all 18-20-year-olds)
- 76% Full-Time Jobs Rate
- 75% Out-of-School Employment Rate

Funding Partners

40 Years of Proven Results

Board of Directors Led by Governors

Gov. John Bel Edwards (LA)
Chair

Gov. Kim Reynolds (IA)
Vice Chair

Gov. Albert Bryan (V.I.)

Gov. Doug Ducey (AZ)

Gov. Eric Holcomb (IN)

Gov. Asa Hutchinson (AR)

Gov. Laura Kelly (KS)

Gov. Bill Lee (TN)

Gov. Henry McMaster (SC)

Gov. Mike Parson (MO)

Gov. Pete Ricketts (NE)

Gov. Steve Sisolak (NV)

Gov. Kevin Stitt (OK)

Gov. Chris Sununu (NH)

1.5 Million Students Served

40 States

1,500 Communities

19,000+ Employers Hiring JAG Students

Jobs for America's Graduates
jag.org | (703) 684 - 9479

@jagnational

JAGNational

@JAGNational

Jobs for America's Graduates (JAG)

JAG National Network

Funding Sources at the State Level

- Direct State Appropriations (18 States)
- Local School Districts
- State Education and Training Funds
- Community Development Block Grant
- Perkins Act Vocational Education Funds
- Governor's Emergency Education Relief Fund (GEER II Fund)
- Pre-Employment Transition Services
- Supplemental Nutritional Assistance Program
- Temporary Assistance for Needy Families
- Wagner-Peyser 7(b) Discretionary Funds
- Workforce Investment and Opportunity Act

The JAG Model

Bridging the Homework Gap

JAG was founded to be a high-impact force for change in boosting genuine equality of outcomes in education, job and life, and has proven to be one of the “great equalizers” in America. Many students need support at this critical point so that they can successfully transition into “what’s next.”

The Role of the JAG Specialist

Specialists are front-line staff members who implement the JAG model virtually, in-person or as a hybrid with 35-50 students identified by schools as facing significant life challenges. They support student successes in class, on the job, and at home. **JAG Specialists are committed to students for 12 months after graduation** to help them secure jobs, identify career pathways and/or move on to post-secondary education.

