

Authors

Prof. Dr. *Lena Boström*, Associate professor and Vice Dean for Teacher Education at Mid Sweden University. Main research interests: general didactics, learning and teaching strategies, class room management, diversity & inclusion, learning environments. Email: [Lena Boström, lena.bostrom@miun.se](mailto:Lena.Bostrom@miun.se)

Dr. *Jennifer Cartmel*, School of Human Services and Social Work, Griffith University, Logan, Queensland, Australia. Main research interests: outside hours school care, Work Integrated Learning and the preparation of practitioners for children's services and policy, curriculum and practice in children's services. Email: j.cartmel@griffith.edu.au

Ph.D. Candidate *Jesica Siham Fernández*, University of California Santa Cruz, Department of Psychology. Main research interests: social constructions of citizenship, civic engagement and cultural citizenship, Participatory Action Research (PAR), youth studies, and Latino communities in the United states. Address: 1156 High Street, UC Santa Cruz, Social Sciences 2, Santa Cruz CA 95064; Email: jsfernan@ucsc.edu

Marie Frykland, Junior Lecturer, Program coordinator for Primary School Teacher Education, specialization Leisure Time centers at Mid Sweden University. Main research interests: pedagogical aspects of Leisure time centers. Email: [Marie Frykland marie.frykland@miun.se](mailto:Marie.Frykland@miun.se)

Daniela DiGiacomo, University of Colorado at Boulder. Main research interests: the study of adult-youth relationships in informal learning environments. Address: University of Colorado at Boulder, School of Education, 249 UCB, Boulder, Colorado, 80309-0249 USA; daniela.digiacom@colorado.edu

Prof. Dr. *Kris D. Gutiérrez*, University of California, Berkeley and Distinguished Professor Learning Sciences and Literacy, School of Education, University of Colorado at Boulder. Main research interests: learning in designed environments that seeks to leverage students' everyday concepts and practices to ratchet up expansive forms of learning. Address: University of California, Berkeley, Graduate School of Education, 1501 Tolman Hall, Berkeley, CA 94720-1670 USA; gutierrkd@berkeley.edu

Assistant Prof. Dr. *Briana Hinga*, University of Southern California, Rossier School of Education. Main research interests: community-school-university partnerships; preparation, design, and evaluation for/of learning environments that foster possibility

and social justice; and research methods. Address: 3470 Trousdale Parkway, Waite Phillips Hall 602, Los Angeles, CA 90089. Email: bhinga@gmail.com

Assar Hörnell, Junior Lecturer, Program coordinator for Primary School Teacher Education, specialization Leisure Time centers at Mid Sweden University. Main research interests: special needs in Leisure time centers and Pedagogical aspects of Leisure time centers. Email: Assar.Hornell@miun.se

Associate Professor, Ph.D. *Lars Holm*, University of Aarhus, Department of Education. Main research interests: literacy practices in multilingual schools and pre-schools; language and literacy testing in multilingual contexts, practices and understandings of all-day schools. Address: Department of Education (DPU), Tuborgvej 164, 2900 Copenhagen NV, Denmark; Email: larsh@edu.au.dk

Prof. Dr. *Fuyuko Kanefuji*, Bunkyo University, Department of Human Sciences. Main research interests: program development and evaluation for extended education, and effectiveness of education through the cooperation of school, family and community. Email: kanefuji@koshigaya.bunkyo.ac.jp

Prof. Dr. *Regina Day Langhout*, University of California at Santa Cruz, Psychology Department. Main research interests: concientización; empowerment; how race, ethnicity, social class, age, and gender influence subjective experience. Address: UC Santa Cruz, Psychology Department, 1156 High Street, Santa Cruz, CA, USA 95064; Email: langhout@ucsc.edu

Assistant Prof. Dr. *Joshua Lawrence*, University of California - Irvine, School of Education. Main research interests: understanding and improving literacy development and educational outcomes of students at risk, including language minority students. Address: School of Education, University of California, Irvine, 401 East Peltason, Irvine, CA 92697, USA; Email: jflawren@uci.edu

Prof. Dr. *Joseph L. Mahoney*, Elizabethtown College, Department of Education. Main research interests: child/adolescent social development, out-of-school time, and social/educational interventions and policies. Address: Department of Psychology, Elizabethtown College, 260G Esbenshade, Elizabethtown, PA 17022-2298, USA; Email: mahoneyj@etown.edu

Doctoral student *Angela Nguyen*, University of California at Santa Cruz, Psychology Department. Main research interests: migration and refugee studies, Southeast Asian communities in the United States, critical pedagogy, social constructions of children and childhood, and Participatory Action Research. Address: UC Santa Cruz, Psychology Department, 1156 High Street, Santa Cruz, CA, USA 95064; Email: angelanguyen@ucsc.edu

Dr. *Lisa H. Schwartz*, Postdoctoral Researcher, University of Colorado at Boulder. Main research interests: the study and co-design of STEM and new media learning ecologies with youth, families and educators. Address: University of Colorado at

Boulder, School of Education, 249 UCB, Boulder, Colorado, 80309-0249 USA;
lisa.h.schwartz@colorado.edu

Dr. *Kym Simoncini*, Faculty of Education, Science, Technology and Mathematics, University of Canberra. Main research interests: school age care, extra-curricular activities, professional conversations. Address: University of Canberra, Bruce, Australian Capital Territory. Email: kym.simoncini@canberra.edu.au

Prof. Dr. *Deborah Lowe Vandell*, University of California - Irvine, School of Education. Main research interests: identification of short- and long-term effects of out-of-school time (after school programs, summer learning, self-care, paid employment) on child developmental outcomes, studies of the short and long term effects of early education and care on child developmental outcomes. Address: School of Education, University of California, Irvine, 401 East Peltason, Irvine, CA 92697, USA; Email: dvandell@uci.edu

Amy Young, School of Human Services and Social Work, Griffith University, Logan. Email: a.young@griffith.edu.au