

*Thank you for joining us.
The webinar will begin shortly.*

Changemakers! Practitioners Advance Equity and Access in Afterschool Programs

Afterschool Alliance

August 8, 2019

Housekeeping Notes:

Experiencing Delays?

Try closing out the other programs running on your computer.

Have a question or comment?

Use the group chat to interact with presenters and other participants.

Agenda:

- Welcome
- Critical Issues in Equity and Access
- Chapter Spotlights
- Research-Practice Connections
- Q&A

A VOLUME IN:
CURRENT ISSUES IN OUT-OF-SCHOOL TIME

CHANGEMAKERS!

PRACTITIONERS ADVANCE
EQUITY and ACCESS in
OUT-OF-SCHOOL
TIME PROGRAMS

Sara Hill | Femi Vance
Editors

Helen Malone

*Series Editor, Current Issues in
Out-of-School Time;
Vice President, Research &
Innovation, Institute for
Educational Leadership*

Critical Issues in Equity & Access

Femi Vance, Ph.D.

Afterschool Alliance

The Changemakers! Volume

- Intentionally forefront the expertise of practitioners
- Make research-practice connections
- Cross-cutting critical issues emerged from the chapters
- Far from an exhaustive exploration of equity and access issues

Equity: the set of **resources** that helps to meet the **unique needs** of each young person

Access: OST programs are **available** in all communities and that youth and their families know about them. OST programs help youth and families enroll and provide **ongoing supports** so that they continue to participate and thrive

Photo credit: 50 Afterschool Networks

Critical Issues in Equity & Access

Implicit Bias

Attitudes and beliefs, including stereotypes, that affect our decisions and behaviors in an unconscious manner.

Deficit Thinking

Focuses on perceived “problems” or “threats” at the expense of recognizing assets and strengths.

Hamilton, Hamilton, & Pittman (2004)

Privilege

One group has more power over another and has greater access to resources and opportunities

Fulbright-Anderson, Lawrence, Sutton, Susi, & Kubisch, 2005

Critical Issues in Equity and Access

These are systemic issues that affect every aspect of life.

Brofenbrenner's Bioecological Model

- Immediate environment (e.g. home, school)
- Relationships
- Community factors (e.g. crime, media, neighborhood)
- Systemic factors (e.g. culture, laws, economy, politics)
- Time

Critical Youth Development: Living and Learning at the Intersections of Life

Merle McGee

August 8, 2019

Afterschool Alliance

Overview:

- Introduction
- What is Critical Youth Development?
- Critical Youth Development in Action
- What Did We Learn?

Introduction

What is Critical Youth Development ?

Critical Youth Development expands the focus beyond traditional youth development competencies to include an understanding of social identities within a cultural ecosystem, as a key strategy for cultivating self-knowledge and leadership competency.

Draws on:

Critical Pedagogy (Freire, 1968)

Critical Race theory (Bell, 1973; Delgado, 1993 & Ladson-Billings, 1995)

Identity Development (Cross, 1971; Helms, 1993)

Intersectionality (Crenshaw, 1991)

What is Critical Youth Development ?

Key components:

- Cultivation of an explicit analysis of power, privilege and oppression
- Experiential learning that fosters self-awareness and reflection for both youth and youth practitioners
- Incubators to build trust and support growth
- Alternative approaches to cultivating leadership practices

Critical Youth Development in Action - Youth

Brave spaces

- Embracing discomfort
- Centering most marginalized
- Setting intentions and owning impacts

Experiential

- Embodied practice
- Exploration beyond intellect
- Trauma –informed

Expanding ideas of leadership

- Rooted in identity
- Interdependence – shared fate
- Generative conflict

Critical Youth Development in Action –Practitioners

‘Doing the Work’:

Identity exploration

- Understanding internalized domination and subordination
- Examining bias

Developing an analysis

- Understanding how power operates structurally in young people’s lives

What Did We Learn?

Critical Youth Development:

- Sharpens analysis and interventions
- Transforms program cultures
- Nurtures the whole young person
- Fosters interdependence
- Cultivates humility and self-awareness

Thank You

Engaging Immigrant Families in Out-of-School Time Activities

Andres Henriquez

August 8, 2019

Afterschool Alliance

DESIGN MAKE PLAY • New York Hall of Science

NYSCI Neighbors

Andres Henriquez, VP of STEM Learning in Communities

Twitter: @AndresHenriquez

Email: AndresHenriquez@nysci.org

NYSCI Neighbors

Our mission is to build deep, long-term relationships with our local community to co-create STEM opportunities that are accessible, relevant and responsive.

Our vision is a community that engages, discovers, and plays together while learning and exploring in their everyday life.

We value our community, multi-generational learning, curiosity, fun and collaboration.

Our Principles

Understand Our Community

Build Relationship & Trust

Be Accessible & Inclusive

Foster Environment of Collaboration

Maintain Open & Consistent
Communication

On-going Program
Reflection

Our Community: Corona, Queens

11368

ZIP Code Tabulation Area in: Queens County, NY, New York-Newark-Jersey City, NY-NJ-PA Metro Area, New York, United States

114,647

Population

2.6 square miles

43,599.6 people per square mile

Census data: ACS 2017 5-year unless noted

Diverse, Vibrant, Dense, Fast-growing & Predominantly Immigrant Neighborhood

Race and Ethnicity

59.6% of Population
is Foreign Born

Place of birth for
foreign-born population

Language at home
(ages 5 – 17)

NYSCI Neighbor Schools and Science Ambassador Families

We have Four Programmatic Focus Areas

Creative STEM

Parent University

Academic and Career Awareness

National Network for Collective Impact

Creative STEM Learning

Parent University

Academic and Career Awareness

National Network for Collective Impact

How do we know we're succeeding?

DESIGN MAKE PLAY • New York Hall of Science

Research – Practice Connections

Sara Hill, Ed.D

Afterschool Alliance

Critical Youth Development: Living and Learning at the Intersections of Life

Merle McGee

Afterschool Alliance

Research-Practice Connections

Need for case studies chronicling the parallel journeys of staff and youth engaging in CYD:

- illustrate the multiple avenues to growth
- identify ways that staff and youths' journeys intersect
- describe how both staff and youth navigate inevitable setbacks.

Research-Practice Connections

Research questions:

- What kinds of issues do staff encounter when facilitating CYD?
- How do staff manage these issues to sustain young people's growth?
- How do organizations move from 'safe spaces' to 'brave spaces'?

Engaging Immigrant Families in Out-of-School Time Activities

Andrés Henríquez

Afterschool Alliance

Research-Practice Connections

We need to engage in research that explores how youth and families change after participating in innovative STEM learning experiences. We can identify change in:

- Perspectives on STEM
- STEM habits
- Mindsets about teaching and learning

Research-Practice Connections

Research Questions:

- How are parents' notions of learning/constructs changed through hands-on engagement in STEM?
- How do we measure the effectiveness of networks, coalitions, and other large-scale community efforts in engaging immigrant families?

Research-Practice Connections

General Research-Practice Questions:

- How is research excluding or including practitioners?
- Do we have spaces and/or opportunities for researchers and practitioners to engage with each other?
- How do we create a more common language to talk with each other about our interests and shared goals?

Q&A

Afterschool Alliance