Author Information

Sang Hoon **Bae**, Sungkyunkwan University, Department of Education. Main research interests: education reform, policy evaluation, student engagement, college effects, effects of extended education participation. Address: Sungkyunkwan University. 507 Hoam Hall, 25–2, Sungkyunkwan-Ro, Jongno-Gu, Seoul, Korea. Zip. 03063.

E-Mail: sbae@skku.edu

Mark **Bray**, UNESCO Chair Professor of Comparative Education, Comparative Education Research Centre, The University of Hong Kong. Main research interests: comparative education methodology; shadow education (private supplementary tutoring). Address: Comparative Education Research Centre, Faculty of Education, The University of Hong Kong, Pokfulam, Hong Kong. E-Mail: mbray@hku.hk

Song Ie Han, Sungkyunkwan University, The Knowledge Center for Innovative Higher Education. Main research interests: education organization and reform, student engagement, college effects, educational community. Address: Sungkyunkwan University. 212 600th Anniversary Hall, 25–2, Sungkyunkwan-Ro, Jongno-Gu, Seoul, Korea. Zip. 03063.

E-Mail: ha-ssie@naver.com

Denise **Huang**, Chief executive Officer, The HLH National Social Welfare Foundation. Main research interests: Afterschool program evaluations, quality indicators for effective afterschool programs, social emotional learning, at-risk youths. Address: The HLH Foundation 1F., No.63, Zhongfeng N. Rd., Zhongli Dist., Taoyuan City 32086, Taiwan (R.O.C.)

Sue Bin **Jeon**, Dongguk University. Main research interests: educational leadership, principalship, teacher education, school organization, diversity in education, student engagement. Address: 408 Hakrimkwan, Dongguk University, Phildongro 1gil, Seoul, Korea. Zip: 04620.

E-Mail: jeondgu2015@dongguk.edu

Fuyuko **Kanefuji**, Bunkyo University, Department of Human Sciences. Main research interests: Program development and evaluation for extended education. Address: 3337 Minamiogishima, Koshigaya-shi, Saitama-ken, Japan.

E-mail: kanefuji@koshigaya.bunkyo.ac.jp

Anna **Klerfelt**, Stockholm University, Department of Child and Youth Studies. Main research interests: the school-age educare centre as a specific educational practice, relations between education and care, children's perspectives, professional development, principals' responsibility for school-age educare, aesthetics. Address: Stockholms universitet, Barn- och ungdomsvetenskapliga institutionen, SE - 106 91 Stockholm. Sweden.

E-mail: Anna.Klerfelt@buv.su.se

Anna-Lena **Ljusberg**, University of Stockholm, Institute of Child- and Youth Studies. Main research interests: Children's participation and agency in school and school-age child-care. Inclusion and exclusion mechanisms, children's own perspectives on their daily live at school and school-age child-care. Address: Stockholm University, S-10691 Stockholm Sweden.

E-Mail: Anna-Lena.ljusberg@buv.su.se

Marianne **Schuepbach**, 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.

E-mail: marianne.schuepbach@uni-bamberg.de

Ludwig **Stecher**, University of Giessen, Germany, Department of Education. Main research interests: Effectiveness of extended education provisions, all-day schooling, teacher education, youth research. Address: University of Giessen, Department of Education, Karl-Glöckner-Straße 21B, D-35394 Giessen, Germany.

E-mail: Ludwig.Stecher@erziehung.uni-giessen.de

Wei Zhang, East China Normal University, Shanghai, Institute of Curriculum and Instruction. Main research interests: private supplementary tutoring (shadow education); education policy; comparative education. Address: Institute of Curriculum and Instruction, East China Normal University, Putuo, Zhongshan North Road, Shanghai 3663, China.

E-mail: pkurainy@hotmail.com