

The National Academies of SCIENCES ENGINEERING MEDICINE

SHAPING SUMMERTIME EXPERIENCES

Opportunities to Promote Healthy Development and Well-Being for Children and Youth

NSLA Webinar | February 19, 2020

KARL ALEXANDER, Johns Hopkins University (emeritus)
NANCY DEUTSCH, University of Virginia
CHRIS SMITH, Boston After School & Beyond

Statement of Task

SPONSORS: ROBERT WOOD JOHNSON FOUNDATION & WALLACE FOUNDATION

Examine summertime experiences affecting school-age children (rising K-12) across four areas of well-being:

- 1) academic learning and opportunities for enrichment;
- 2) social and emotional development;
- 3) physical and mental health and health-promoting behaviors;
- 4) safety, risk-taking, and anti-and pro-social behavior.

Committee Members

MARTÍN-JOSÉ SEPÚLVEDA

(Chair)

IBM Corporation

KARL ALEXANDER

Thurgood Marshall Alliance

NISHA BOTCHWEY

School of City and Regional Planning Georgia Institute of Technology

NANCY L. DEUTSCH

Youth-Nex, Curry School of Education & Human Development University of Virginia

JOSHUA DOHAN

Youth Advocacy Department State of Massachusetts

BARRY GARST

Department of Parks, Recreation & Tourism Management Clemson University

SANDRA HASSINK

American Academy of Pediatrics Institute for Health Childhood Weight

PAMELA HYMEL

Walt Disney Parks and Resorts

JENNIFER MCCOMBS

Behavioral and Policy Science Department RAND Corporation

BARBARA MEDINA

Center for Urban Education University of Northern Colorado

DEBORAH MORONEY

American Institutes for Research

CHRIS SMITH

Boston After School & Beyond

RACHEL THORNTON

Department of Pediatrics

Johns Hopkins School of Medicine

Study Methodology

- in-person closed session meetings (n=5)
- public information-gathering session (n=1)
- extensive review of the literature
- memos received from knowledgeable stakeholder organizations (n=13)
- information obtained from federal, state, and municipal entities
- papers commissioned (n=5) on summertime and—international programs and policies; juvenile justice and child welfare; policing; geography and the built environment

Approach: Systems Perspective

Intersecting social contexts that pose barriers and present opportunities to the healthy academic and social and emotional development of many of our nation's neediest children.

Spring SUMMER Fall

Report Contents

- Landscape of Summertime Experiences
- Effects of Summertime Experiences on Children's Development
- How Summer Programs Influence Outcomes
- Children's Circumstances

Audience:

• Federal, state, local, and organizational decision makers

Summertime Risks and Opportunities

• Risks:

• changes in food security, medical services, structured activities, direct supervision, risk behaviors, sedentary time, weight, and unintentional injuries, particularly for disadvantaged children/youth

Opportunities:

- to engage and leverage the strengths and resources of youth, families, communities, and other stakeholders to improve the education, health, safety, and well-being
- However, opportunities are unequally distribute between subgroups creating disparities in outcomes.

Overarching Report Findings

- 1. Basic developmental needs must be met as a critical precondition for summer programs and services.
- 2. Those in less advantageous circumstances are at risk for worse outcomes.
- 3. The assets and priorities of families and communities are key.

SELECTED RECOMMENDATIONS

- 1. Improving Availability, Access, and Equity
- 2. Improving Planning, Administration, and Coordination
 - 3. Advancing Data Collection and Research

Improving Availability, Access, and Equity

Example: Average cost of a summer program nationally \$288/week. But family of four living at 100 percent of the poverty level has \$25,100 income or \$483/week.

RECOMMENDATION: Reduce Food Insecurity

 Reduce food insecurity for children and youth during the summer through existing mechanisms by increasing access to the Summer Food Service Program (SFSP), reducing barriers to community eligibility for the SFSP, and expanding the Summer Electronic Benefits Transfer for Children Program.

Maslow's Hierarchy of Needs, 1943

RECOMMENDATION: Promote Summer Employment

 Increase funding for structured summer employment programs in order to serve more adolescents

Example:

One Summer Chicago Plus-Chicago launched summer jobs program for youth involved in the juvenile justice system. Supported by city, county, and private companies.

Improving Planning, Administration, and Coordination

Many sectors are involved but making decisions around summer independently, with limited or no coordination

RECOMMENDATION: Expand Support for Intermediaries

 Augment funding, technology, and in-kind supports to intermediaries working in summertime space

• Examples:

Afterschool Alliance

Forum for Youth Investment

National Afterschool

Association

National Summer Learning

Association

What does the report say about the influence of summer programs?

• There is evidence of effectiveness for many different types of programs but the outcomes research base is not representative of all types of programming available, the full range of populations served, and agents offering services.

 Key themes emerged among fragmented evidence: intentional design, sustained attendance, sufficient duration

FINDINGS: Summer Program Effectiveness

Safety, Risk-Taking, and Pro- and Anti-social Behaviors

- No rigorous outcome studies examined whether summer programs improve physical safety or supervision.
- There is moderate evidence indicating that summer programs designed to reduce risky behaviors such as alcohol use and unsafe sex are effective.
- There is strong evidence that youth employment programs for adolescents at risk of crime involvement can decrease violentcrime arrests.

Physical and Mental Health

- There is suggestive evidence that summer programs designed to promote weight loss can be effective in reducing weight, BMI, and promoting fitness.
- Programs providing targeted interventions to children and youth with mental health needs, such as depression or anxiety, can be effective in promoting mental health outcomes.

Social and Emotional Development

- There is moderate evidence that specialized programs designed to meet the specific needs of specific groups of children and youth can improve social and emotional skills and abilities.
- Suggestive evidence exists for the social and emotional benefits of medical camps and recreational camps.

Academic Learning and Enrichment

- Academic learning was the most frequently studied group of outcomes in the literature and the most frequently studied type of program.
- Academic learning programs have been tested in multiple contexts with large numbers of children and youth.
- We find evidence of effectiveness for many types of summer academic learning programs, including voluntary single and multisubject programs (strong, moderate, and suggestive), mandatory programs (moderate), and at-home programs (strong and suggestive).

Advancing Data Collection and Research

 Data systems do not adequately capture seasonal differences in four outcome domains. Research on the impact of summer outside of the academic domain is scarce.

RECOMMENDATION: Build Summertime Evidence

- Establish and maintain databases that allow for disaggregation of data by month
- Extend academic-year data collection to include the summer months when appropriate to the subject of the data collection
- Share data across systems when possible.

Example:

Department of Education's 21st
Century Community Learning Center
program should update the 21 APR
System to build on existing data and
reporting on summer, including data on
participants by type of program,
geography, and demographics.

Research Needs

- Developmental trajectories
- Effectiveness of programs and practices
- Time use of children and youth
- Underserved populations
- Academic learning and enrichment
- Social and emotional development
- Physical and mental health
- Safety, risk-taking, and anti-/pro-social behaviors

Example:

Academic learning literature has focused primarily on the Black-White and low-high SES gaps.

DISCUSSION: An Updated View of Summertime

Summer provides a unique window of opportunity during the year to engage families and leverage the strengths and resources of families, communities, and other stakeholders to improve the education, health, safety, and well-being of children and youth.

SCIENCES - ENGINEERING - MEDICINE

CONSENSUS STUDY REPORT

SHAPING SUMMERTIME EXPERIENCES

Opportunities to Promote
Healthy Development and Well-Being
for Children and Youth

Download report: www.nas.edu/SummerOpportunities
For more information about the study or dissemination activities, please contact: Rebekah Hutton, Study Director, rhutton@nas.edu

APPENDIX

FINDINGS: Impact of Summer on Four Domains

- Safety, Risk-taking, and Anti-and Pro-social Behavior
- Physical and Mental Health
- Social and Emotional Development
- Academic Learning and Enrichment

Research on the impact of summer outside of the academic domain is scarce.

Research Needs (1of4)

TABLE 6-1 Research Needs to Inform Evidence-Based Summertime Programs and Practices

General Category	Specific Research Needs
Developmental trajectories	 Conduct longitudinal studies that examine the effect of different types of summertime experiences over the course of childhood/adolescence and the effect on long-term developmental outcomes for children and youth. Conduct research on resilience and asset-based approaches to improving developmental outcomes with special attention to underserved populations
Effectiveness of programs and practices	 Examine how participation in summer programs over multiple years affects outcomes for children and youth. Conduct replication studies to understand how different contexts may change outcomes. Review existing public/private employer summertime programs for effectiveness and define elements that could be replicated by employers in underserved communities. Move beyond pre/post program studies to prospective controlled studies, ideally with randomization. Develop a standardized set of effectiveness metrics for summertime program evaluations. Understand how supports for parents and caregivers can shape family-based and informal experiences into opportunities for growth across the four areas of well-being. Conduct studies on how to implement, disseminate, and scale effective programs and practices.

Research Needs (2of4)

General Category	Specific Research Needs
Time use of children and youth	 Conduct longitudinal studies of unstructured and structured summertime experiences. Expand time use surveys to differentiate between summertime and other times of the year; to include children living within foster care and juvenile justice settings; to include time use by children and youth under 15 years old; to differentiate opportunities by agents; and to consider changes in children's technology use and access.
Underserved populations	 Understand how community, neighborhood, and family contexts affect outcomes for children and youth during the summer. Conduct research on the characteristics of programs that have been shown to be effective for children and youth from underserved populations. Understand the needs of system-involved children and youth and policies/practices that can be implemented to meet their developmental needs.

Research Needs (3of4)

General Category	Specific Research Needs
Academic learning and enrichment	 Conduct research to establish optimal best practices (e.g. dosage, staffing, curriculum, mix of academic and enrichment content) separately and in combination to advance the academic development of children from different backgrounds, at different developmental stages, and in different family and community contexts in targeted academic outcomes. Conduct research to better understand the summer-related academic learning outcomes and enrichment opportunities for subpopulations of children and youth who are currently underrepresented in the literature, which has focused primarily on the Black-White and low-high SES gaps. These populations include but are not limited to children and youth who are American Indian, Alaska Native, Native Hawaiian, Pacific Islander, immigrant, migrant and refugee, homeless, system-involved, LGBTQ+, and those with special health care or developmental needs.
Social and emotional development	 Examine seasonal patterns related to the developmental trajectories of social and emotional skills for children and youth. Identify seasonal trajectories of social and emotional learning for children and youth across grades. Conduct research to understand the effects of different types of summer experiences on social and emotional skills.

Research Needs (4of4)

General Category	Specific Research Needs
Physical and mental health	 Examine best practices for reducing food insecurity for children and youth during the summer. Conduct research to understand whether there are changes in rates of injury (e.g., motor vehicle injuries, recreational injuries, firearm injuries, self-inflicted injuries) during the summer. Conduct research on rates and causes of violence (e.g. domestic violence, child/youth homicide and victimization, exposure to neighborhood violence) during the summer. Examine best practices and supports needed to promote the mental and behavioral health of children and youth during the summer.
Safety, risk-taking, and anti- /pro-social behaviors	 Conduct research to understand whether participation in risky behaviors (e.g., smoking and ecigarette use, underage alcohol consumption, teen pregnancy) changes during the summer. Conduct research to learn more about effective practices for promoting pro-social behaviors during the summer. Conduct research to learn more about rates of and circumstances surrounding police contact with youth during the summer.