

Authors

Gunnar Augustsson, PhD, Professor of Education, Associate Professor in Sociology, Mid Sweden University, Department of Education. Main research interests: inter-organizational relations, leadership, workplace learning, group relations and higher education. Address: Holmgatan 1, SE-851 70 Sundsvall, Sweden; Email: gunnar.augustsson@miun.se.

Tiffany Berry, PhD, Claremont Graduate University, Claremont Evaluation Center. Main research interests: program evaluation, positive youth development, and educational interventions for at-risk youth. Address: Claremont Graduate University, 123 E. Eighth Street, Claremont, CA 91711; Email: tiffany.berry@cgu.edu.

Oliver Böhm-Kasper, Prof. Dr., Bielefeld University, Research Group 9: Media Pedagogy, Research Methods, and Youth Research. Main research interests: quantitative research methods, stress and strain in schools, teacher collaboration, regional disparities in institutional education. Address: Bielefeld University, Faculty of Educational Science, Box: 10 01 30, 33501 Bielefeld, Germany; Email: oliver.boehm-kasper@uni-bielefeld.de.

Lena Boström, PhD, Professor of Education 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. Address: Holmgatan 1, SE-851 70 Sundsvall, Sweden; Email: lena.bostrom@miun.se.

Vanessa Dizinger, Dr., Bielefeld University, Research Group 9: Media Pedagogy, Research Methods, and Youth Research. Main research interests: quantitative research methods, teacher stress, collaboration in schools. Address: Bielefeld University, Faculty of Educational Science, Box: 10 01 30, 33501 Bielefeld, Germany; Email: vanessa.dizinger@uni-bielefeld.de.

Natalie Fischer, Prof. Dr., University of Kassel, Department of Educational Science. Main research interests: educational quality of classroom instruction and extracurricular activities, social interaction processes, emotional and motivational development of children and adolescents. Address: University of Kassel, FB 01, Nora-Platiel-Strasse 1, D-34127 Kassel, Germany; Email: natalie.fischer@uni-kassel.de.

Lukas Frei, M Sc; PhD candidate. University of Bamberg. Main research interests: Effects of extended education on socio-emotional development, intervention studies. Address: University of Bern, Institute of Psychology, Fabrikstrasse 8, 3012 Bern, Switzerland; Email: lukas.frei@edu.unibe.ch.

*Pia **Gausling***, M.A., Bielefeld University, Research Group 9: Media Pedagogy, Research Methods, and Youth Research. Main research interests: qualitative research methods, human resource development, knowledge transfer and collaboration in organizations. Address: Bielefeld University, Faculty of Educational Science, Box: 10 01 30, 33501 Bielefeld, Germany; Email: pgausling@uni-bielefeld.de.

*Michelle **Jutzi***, M Sc; PhD candidate. University of Zürich, Institute of Education. Main research interests: development of collaboration between after-school programs and the school from an organizational perspective, intervention studies. Address: University of Zurich, Institute of Education, Freiestrasse 36, 8032 Zürich, Switzerland; Email: mjutzi@ife.uzh.ch.

*Jenel **Lao***, Dr., University of California at Irvine, School of Education. Main research interests: building capacity of undergraduates to foster engagement among afterschool program participants. Address: University of California at Irvine, School of Education, Irvine, CA, 92697-5500; Email: jklao@uci.edu.

*Mara Welsh **Mahmood***, Ph.D., Glen Price Group – El Cerrito, CA. Main research interests: Learning in sociocultural context, extended learning, high quality early education, linkages between social and academic competencies. Address: Glen Price Group, 719 El Cerrito Plaza, El Cerrito, CA; Email: mara@glenpricegroup.com.

*Paige **Mustain***, DPhil student, University of Oxford. Research interests: political economy of communication, education policy, education technology, digital exclusion, digital inequalities; Email: paige.mustain@oii.ox.ac.uk.

*Wim **Nieuwenboom***, Dr., University of Bamberg. Main research interests: quantitative research methods, health psychology, prevention of addiction. Address: Markusstrasse 8a, D-96047 Bamberg, Germany; Email: wim.nieuwenboom@uni-bamberg.ch.

*Ann-Katrin **Perselli***, PhD, Department of Education, Linnaeus University, Sweden. Main research interests: Phenomenology and the life world, teachers' experiences of IT-use in teaching, leisure-time children experiences of IT. Address: Stagneliusgatan 14, SE-391 82 Kalmar, Sweden; Email: annkatrin.perselli@lnu.se.

*Hannah **Pickar***, MA, Claremont Graduate University, Claremont Evaluation Center. Main research interests: effectiveness of extended learning programs, positive youth development, and college readiness. Address: Claremont Graduate University, 123 E. Eighth Street, Claremont, CA 91711; Email: hannah.pickar@alumni.cgu.edu.

*Dirce M. F. **Pranzetti***, University of São Paulo, Brazil. Main research interests: popularization of science, learning in socio-cultural context, social inclusion, informal learning; Email: dpranzetti@usp.br.

*Markus **Sauerwein***. M.A., German Institute for International Educational Research. Main research interests: quality and effects of all-day offers. Address: German

Institute for International Educational Research, Schloßstr. 29, D-60486 Frankfurt, Germany; Email: sauerwein@dipf.de.

Marianne Schuepbach, Prof. Dr., University of Bamberg. Main research interests: Quality and effectiveness of extended education, primary school-age students, (multiprofessional) collaboration in school and classroom. Address: University of Bamberg, Chair in Primary Education, Markusstrasse 8a, D-96047 Bamberg, Germany; Email: marianne.schuepbach@uni-bamberg.de.

Michelle Sloper, PhD, Claremont Graduate University, Claremont Evaluation Center. Main research interests: positive youth development, out-of-school time, youth engagement, and after school program quality. Address: Claremont Graduate University, 123 E. Eighth Street, Claremont, CA 91711; Email: michelle.sloper@cgu.edu.

Harry Talbot, EdD, Los Angeles Unified School District. Main research interests: administration of after school programs and policies. Address: LAUSD Beyond the Bell Branch, 333 S. Beaudry Ave, Floor 29, Los Angeles, CA 90017; Email: harry.talbot@lausd.net.

Désirée Theis, M.Sc., German Institute for International educational Research. Main research interests: impact of educational quality of extracurricular activities on motivational development of children and adolescents. Address: German Institute for International Educational Research, Schloßstr. 29, D-60486 Frankfurt, Germany; Email: theis@dipf.de.

Maria Cecília Toloza de O. Costa, University of São Paulo, Brazil. Main research interests: popularization of science, learning in socio-cultural context, social inclusion, informal learning; Email: cetoloza@usp.br.

Charles Underwood, Ph.D., University of California, Berkeley – Graduate School of Education. Main research interests: Technology and learning, digital literacies and social identity, sociocultural processes in inter-institutional collaboration, mediational processes in social inclusion; Email: underwood@berkeley.edu.

Deborah Lowe Vandell, Prof. Dr., University of California at Irvine, School of Education. Main research interests: out-of-school time, early childhood education and care, parenting, longitudinal studies of child and adolescent development, program evaluation. Address: University of California at Irvine, School of Education, Irvine, CA, 92697-5500; Email: dvandell@uci.edu.

Benjamin von Allmen, M Sc; PhD candidate. University of Bamberg. Main research interest: Effect of extended education on language development. Address: University of Bern, Institute of Psychology, Fabrikstrasse 8, 3012 Bern, Switzerland; Email: benjamin-adrian.von-allmen@stud.uni-bamberg.de.