
[image: image4.jpg]DOINGWHATW2RKS

[image: image1.jpg]DOINGWHATW/2RKS

[image: image2.jpg]Doing What Works
EDgov

 Learning Together – Using Data to Improve Instruction

Learning Together: Engaging Students

Academically During Out-of-School Time
Purpose
District and school administrators and out-of-school program providers can use this tool to provide a workshop about engaging students in academics during out-of-school programs such as after-school, before-school, weekend, and summer programs.

Materials
A computer with Internet access and a projector

Copies of the third and fourth recommendations from the IES Practice Guide, Structuring Out-of-School Time to Improve Academic Achievement (pp. 24-33)

Media
Organizing Instruction in Out-of-School Programs. Multimedia overview. This multimedia overview describes the key elements of successful academic instruction in out-of-school programs. The overview outlines research-based strategies and factors to consider when planning academic interventions. (5:36 min)

Adapting Instruction to Improve Student Outcomes. In this interview, Dr. Steven Ross discusses two effective research-based instructional strategies: adapting instruction to individual students’ needs and promoting student interest and engagement in academic tasks. (4:38 min)

 This tool and related media and materials are located in the Doing What Works Library (https://dwwlibrary.wested.org/). For assistance, contact dww@wested.org.
Topic
Increased Learning Time: Beyond the Regular School Day

Practice
Organize Instruction

Learning Together: Engaging Students
During Out-of-School Programs
This professional development workshop for out-of-school program staff focuses on strategies for engaging students academically in such programs. In this workshop, participants can learn more about research-based key actions to engage students in academic content in programs and how to align those key actions with out-of-school services and the students’ needs.
Workshop Implementation Steps

Introduction
Welcome participants to the workshop and explain that the goal is to learn more about engaging students in out-of-school programs (including before- and after-school, summer, and weekend programs). Explain that engaging students after a long school day can be challenging but is a necessary process. Have the participants briefly introduce themselves, the program(s) and populations with whom they work, and their learning goals for the workshop.
Viewing the Doing What Works (DWW) Materials

As a group, watch the Organizing Instruction in Out-of-School Programs multimedia overview and Adapting Instruction to Improve Student Outcomes expert interview. During the videos, have workshop participants take notes of strategies that they found relevant for their instruction.
Strategies for Academic Engagement
As a group, discuss student engagement strategies, including those mentioned in the DWW materials. Encourage participants to describe special challenges and paths of implementation related to their program, and allow other participants to offer advice. Building on content highlighted in the media pieces and discussion, brainstorm about strategies and structures to increase levels of student engagement in out-of-school programs. Also address the particularities involved in engaging students in out-of-school programs. Facilitate the discussion with questions such as:
· Why is engaging students important in their program?

· What challenges do they encounter with their students?

· What has worked in the past with respect to student engagement?

· What did not work?

Have the participants discuss possible strategies and interventions. Facilitate this brainstorming process by offering examples, such as: “engaging students by using examples from students’ daily life or hobbies.” Write down each of the questions below on the board (or using the technology you have available) and the strategies that the participants mention. Use the strategies provided as starting points or examples to encourage dialogue among participants.
1. How to Link Content to Students’ Interests?

· Gauge student interests and real-life experiences.

· Provide supports so teachers and program staff can collaborate to identify and incorporate students’ interests in the program.

· Relate the content and work to students’ lives and future goals.
· Use relevant examples and problems with topics of interest to students.
· Involve students in interesting, relevant research topics, incorporating practical examples.
2. How to Promote Student Choice?
· Give students options and choices in planning the course, assignments, ways to demonstrate their learning, and how they are evaluated.
· Be clear about your expectations and objectives so students know why they are being asked to do something. Ask them to identify their own objectives.
· Ask students to self-assess their work and identify strengths and areas for improvement.

3. How to Encourage Collaborative Learning and Peer Tutoring?

· Form small study groups to encourage peers to offer support and feedback and role-play on how to provide appropriate support.
· Use formal and informal group work when appropriate. Have program participants teach content to other participants.

· Identify topics students can teach each other. It can be a personal topic (e.g., cultural background) or differentiated topics students were asked to become experts in.
· Facilitate large-group and small-group discussion assignments (summarize a reading, respond to questions on a reading, compare two readings, draw a group concept map). Have a group scribe or reporter from each group share with whole class.
4. How to Use Technology and Hands-On Learning?

· Use multimedia to present and learn material and provide relevant examples and experience (e.g., using Internet-generated models of the Earth or the Solar System).
· Facilitate a science experiment or utilize tactile and visually stimulating materials in your lesson.
 Optional Workshop Activity: Finding Out Student Interests

In this small-group activity discuss past experiences and planning efforts in making program instruction interesting and relevant.
Divide workshop participants into groups of 4-5 people. Have each group draft a student interest survey they could administer at the onset of the program to gauge student interests, needs, and demographics. While developing the survey, participants should be cognizant that they are trying to understand their students’ background, what is meaningful to them, and what interests them. Knowledge gathered from this survey can be used to guide program content and instruction decisions, so questions should be chosen wisely.

Sample questions may include:

· What types of activities do you like to do outside of school?
· What types of classes would you be interested in taking outside normal school hours?
· What classes would you like to get extra help with?
· What would an after-school program that was helpful and interesting look like?
· What would you like to be when you grow up?
Have one member of each group share several questions from their survey and how student answers could be used to guide, monitor, and evaluate instruction in their program. Note that collaborating with teachers and other school staff may be an efficient way to get additional information about student interests and experiences.

Concluding Remarks
Thank the participants and remind them this workshop was to encourage practitioners to consider strategies to engage students in out-of-schoolprograms. Refer teachers to the examples on the Doing What Works website (dww.ed.gov). Additional resources are available through the “Related Links” in the “Learn What Works” section of this practice. As follow-up, set up a time to check in with participants in several months to ensure progress and troubleshoot. Alternatively, participants can exchange contact information so they can support each other when planning for and implementing supports for the program.
PAGE
2 if=4"This project has been funded at least in part with Federal funds from the U.S. Department of Education under contract number ED-PEP-11-C-0068. The content of this publication does not necessarily reflect the views or policies of the U.S. Department of Education nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government."

[image: image3.jpg]http://dww.ed.gov

DOINGWHATW 9RKS

[image: image4.jpg]