“Citizen participation is at the heart of democracy,”
 and this study examines activities such as voting as well as other forms of political participation. It should be noted, however, that the goal of the We the People program is broader than fostering informed political participation. The program seeks to promote civic competence and responsibility among the nation’s elementary and secondary students. Alumni comments reveal that, at least for some, the program has had this effect in their lives. According to one, participating “gave me a deep understanding of the philosophical framework of our government, as well as intimate knowledge of how our government works. Thus, I have a greater understanding of government and politics due to the We The People program.” Another wrote, “It made what had previously been fairly abstract concepts of governance and civic responsibility concrete and relevant to my day to day life.” A third wrote that participating “increased my feelings of civic responsibility. It made the constitution and our laws seem less like pieces of paper and more like human declarations.”

In this study, alumni were hypothesized to and found to possess high levels of commitment to participating in the political process as evidenced through their comments and reporting of their political participation. Wrote one, “When you can get people educated and keep their interest long enough to show them they have a part in government and let people have some power, it is incredible how that keeps people involved and interested.” Another stated that participating in the program “taught me to appreciate how our government works, and that it's not nearly as easy as it looks. It also made me aware of how it is my responsibility to become involved in our government.”

For many respondents, participating in the program awakened their budding interest in politics. “My participation in the program made me aware of the political world around me, and instilled in me the value of civic virtue and activism” wrote an alum. A common comment voiced by alumni was that participating in We the People “was my first real experience with it and participating in it got me interested in politics.” Another, “We the People changed my life. I will graduate with a degree in Political Science and Journalism this May, and hope to influence policy throughout my career. Without We the People, I would have never tapped into the passion I have for government.” For a small number of alumni, this was not the case, and the program “did not affect my attitude toward politics. I was already political before I took the class.”
For a basis of comparison with We the People alumni, data from the 2004 National Election Study (NES) are used. The 2004 NES is a national probability study, consisting of two waves, before and after the 2004 elections. Alumni are compared with 332 NES respondents within the same age category, 18-34. There are some differences in the two samples. First, alumni tended to be younger—52% ranged in age from 18-20 doubtless due to the recency within which they graduated from high school. In the national probability sample, respondents are nearly evenly distributed between 18 and 34. Age differences were reflected in respondents’ educational attainment; the highest degree earned by 59% of alumni was a high school diploma, while in the nationally representative study, 27% had terminated their education with a high school. Alumni are also comparatively less educated, a factor known to depress political participation.

� Verba, Schlozman, and Brady (1995). Voice and Equality, Civic Volunteerism in American Politics. (Cambridge, Massachusetts: Harvard University Press), p. 1.

