[image: image1.png]A

Aftevschool Alliance

NEWS RELEASE

CONTACT:
Gretchen Wright

January 16, 2001

Lisa Lederer

202/371-1999

Afterschool Hero of the Year Named

IMPACT Director from Phoenix Wins National Honor

From Afterschool Alliance & American Isuzu Motors

WASHINGTON, DC -- Michael LeFlore of Arizona was named the Afterschool Hero of the Year today by the Afterschool Alliance and American Isuzu Motors, Inc. LeFlore is Director of IMPACT (I Motivate People And Community Together) at the Omega Academy in Phoenix, a 21st Century Community Learning Centers program. Launched in October, the contest is designed to recognize the role that afterschool plays in the lives and development of children and communities.

LeFlore was congratulated by Secretary Richard W. Riley at the U.S. Department of Education today. “Michael LeFlore is a true afterschool hero, and an inspiration to everyone who is doing the critically important work to make afterschool programs available to every family that needs them,” Secretary Riley said. “I commend this wonderful initiative, and especially thank all the students who submitted essays describing the afterschool heroes in their lives.”

More than 700 students ages nine to 15 submitted essays nominating afterschool heroes. Several students nominated LeFlore; fifth grader Amber Hudson submitted the winning essay. She wrote, “I am so glad that he is here because – no Mr. LeFlore, no afterschool program. So Mr. LeFlore is the one that has touched my life. Plus I would have to go to daycare everyday instead of having this much fun doing mad science, drama, going to the YWCA, and other special activities.”

Originally from Detroit, LeFlore has worked with young people for more than two decades. The 210 children enrolled in IMPACT span kindergarten through eighth grade. The voluntary program offers homework help, tutoring, cultural enrichment and a variety of recreation activities from an overnight camping trip at the Phoenix Zoo to dance and art classes. The program’s community partners include the Phoenix Suns, the Arizona Science Center, the Phoenix Zoo and the Helen K. Mason Center for the Performing Arts. LeFlore himself attended a YMCA afterschool program as a child.

The Afterschool Hero of the Year honor carries a $5,000 grant for IMPACT, and a 2001 Isuzu Axiom and personal computer system for LeFlore. The Afterschool Hero of the Year was sponsored by the Afterschool Alliance, The Entertainment Industry Foundation and American Isuzu Motors, Inc. In addition, Isuzu has pledged $1 million to the Afterschool Alliance and other educational charities through a partnership with The Entertainment Industry Foundation.

more

Add One

Twenty-four regional finalists were named in November. Each received $1,000 and a Gateway computer for her or his program. In addition to LeFlore, the regional finalists were:

· San Diego County, California: Olga Del Castillo, a dance instructor with the Positive Alternatives afterschool program in the Oceanside Unified School District. Her Ballet Folklorica Estalla dance group has approximately 125 student members at three schools in the district – an elementary, middle and high school. The afterschool program targets at-risk students from low-income neighborhoods, and students are required to meet academic and behavior standards to participate in the dance group.

· San Francisco, California: Christy Kieffer, Director of the Stonestown Family YMCA’s Teen Center at Aptos Middle School. The Teen Center provides academic assistance and homework tutoring, leadership opportunities, recreational activities and field trips, as well as educational enrichment through guest speakers. More than 250 students participate in the Teen Center.

· Venice, California: Beverly Ellman, a computer teacher at Safe Harbor Project Afterschool Program at Coeur d’Alene Elementary School. Ellman works with students (grades three through five), assisting them as they explore the Internet and learn more about themselves, their community and the world. Safe Harbor Project provides an enriching, safe learning environment to nearly 400 students. The Project is funded and supported by 17 community organizations and three homeless shelters.

· Denver, Colorado: Selena Mascarenas, a 15-year-old staff member at the afterschool program at the Arthur E. Johnson branch of the Boys and Girls Clubs of Denver. A tenth-grader at North High School, she works at the program five nights a week until 9 PM. The program includes a learning center, cultural arts, a computer lab, a game room and an athletic program.

· Washington, D.C.: Hannah Hawkins, Director of the Children of Mine afterschool program. The program provides tutoring, computer training, athletics, counseling and hot meals to 75 children daily and relies heavily on volunteers and partners to provide instruction as well as medical services to the children.

· Jupiter, Florida: Edna Runner, a full-time Program Coordinator at the West Jupiter Tutorial Center. Runner plans and supervises activities for 60 children. The West Jupiter Tutorial Center provides homework assistance, academic enrichment activities, arts and crafts, cooking, health education and an extensive reading program.

· Miami, Florida: Rosalind Bennett, a staff member at the North County Community School Afterschool Program. Bennett works with students in reading and math, as well as other activities, including cheerleading. The North County Community School program provides a range of activities, focusing on academics, tutoring, and mentoring.

more

Add Two

· Orlando, Florida: Fred Hawkins, who established and runs the soccer program at the Lancaster After-School Program at Lancaster Elementary School. Approximately 240 students are enrolled in the Program and 60 participate in Hawkins’ soccer program. The other two programs focus on cheerleading and computers. Children in all three groups can also participate in academic enrichment activities on Mondays to improve their math, reading and other skills.

· Tampa, Florida: Chanelle Proveaux, a teacher at Broward Elementary School’s Project B.E.A.C.O.N. (Broward Elementary And Community Outreach Network). Proveaux supervises small group tutoring and one-on-one assistance, plus a range of other services. Project B.E.A.C.O.N. is a 21st Century Community Learning Centers Program, serving an inner-city elementary school. It provides a range of quality educational, developmental and recreational services in a safe, drug-free environment.

· Atlanta, Georgia: Denice Lesure, Director of the Cobb/Marietta Center of Girls Incorporated of Greater Atlanta, who is a certified instructor for the Center’s violence prevention program. The 90 girls enrolled in the Center’s afterschool program participate in a broad range of activities, including the Preventing Adolescent Pregnancy program, the Operation SMART (Science, Math And Relevant Technology) program, tutoring, sports, arts and crafts, and career training.

· Kansas City, Kansas: Cathy Jambrosic, an instructor at the 21st Century Afterschool Program at West Middle School. Jambrosic teaches art and “sign music,” a unique program that helps students learn sign language while enjoying a wide range of music, including gospel and rap. Approximately 100 children (grades four to eight) attend the 21st Century Afterschool Program, which provides tutoring, social development opportunities and recreational activities.

· Baltimore, Maryland: Renola Dower, a staff member at the Afterschool Program at the McKim Center. Dower is the administrator of the Saturday Fun Camp and keeps the children active with dance classes, arts and crafts, computer labs, story time and basketball. The program, along with its associated Saturday Fun Camp, serves approximately 140 children.

· Boston, Massachusetts: John Werner, founding campus director of the Dever Campus in Dorchester, start-up director of the Garfield Campus in Brighton and the Wilson Campus in Dorchester, and for ten seasons campus director at the Wilson Campus. To date, Werner has led a total of 14 program seasons with 857 students enrolled.

more

Add Three

· Minneapolis, Minnesota: Matt Kjorstad, program coordinator of the Webster Open School YMCA Beacons Program. Kjorstad helps plan, promote and administer afterschool and community programs. The YMCA Beacons Program is one of five sites of the Beacons project, a community-based collaborative for low-income youth to improve student academic, social and lifework development though “extended-day” learning activities.

· Las Vegas, Nevada: Casey Harney, program director of Future City afterschool program at Roy Middle School. Future City is a national program that allows students to create their own cities from scratch using computer simulation software. The program was created to help students develop oral and written communications skills and a deeper understanding of important social studies context and concepts. Currently 12 students participate in the program at Roy Middle School.

· Reno, Nevada: Lee Deburle, a lead teacher for the kindergarten through third grade student group at the 4-H Afterschool Club. The Club provides elementary school students with academic assistance, life skill activities (4H curriculum) and other character development activities. Students who participate in these programs are considered at-risk and live in low-income neighborhoods.

· New York City, New York: Maureen Hornung, Director of the Liberty Partnership Program (LPP) for Bank Street College who is responsible for the overall management of the program that addresses the academic, social, family and health needs of 250 at-risk adolescents. LPP helps middle and high school students by providing workshops, cultural experiences and activities that encourage them not to drop out of school or use drugs, and to avoid teen pregnancy.

· Chapel Hill, North Carolina: Frank Camp, Site Director of Culbreth After Three at Grey Culbreth Middle School. Camp established the program in response to the need for an afterschool program among local children and families. More than 280 students of the 560 enrolled in the Middle School are enrolled in the free program. After Three offers academic support from teachers and college student volunteers, and a variety of activities from painting murals to developing web sites to attending sporting events.

· Columbus, Ohio: Sheila Thomas, afterschool program coordinator for St. Stephen’s Community House. Community House offers afterschool care for approximately 240 children, ages five through twelve. The program provides tutoring, field trips and volunteer opportunities to the students.

· Philadelphia, Pennsylvania: Yolanda Haynes, Director of the Holy Cross Afterschool Program. Approximately 85 kindergarten through eighth grade students participate in the program, which provides a range of academic, cultural and athletic/fitness opportunities. A number of community partners participate, including the local chapter of the American Red Cross, Philadelphia Reads and the local fire department.

more

Add Four

· Dallas, Texas: James Watkins, an afterschool childcare counselor at the Moorland YMCA’s afterschool program. Between 45 and 60 children ages five to 13 attend the program, where they get help with homework and opportunities to explore science, the arts and computers. Students also get an opportunity to interact with their peers and can receive counseling from the eight afterschool counselors.

· Houston, Texas: Reggie Phillips, a volunteer with the 21st Century afterschool program at Blackshear Elementary School. Phillips runs the “Pro-Kids” golf program and a local Little League Football program. The afterschool program provides 300 academically at-risk students (grades pre-K through six) from low-income, urban neighborhoods with quality after school homework and tutorial support. In addition to academic assistance, the program provides a variety of enrichment, life skill, and recreational activities.

· Hampton, Virginia: Arleen Diggs, a program assistant at the afterschool program of the Bethel Manor Youth Center. The program serves children in kindergarten through sixth grade at two facilities, one on the grounds of Langley Air Force Base, and one off-base. It offers academic and tutoring support to students, and a variety of enrichment activities.

The need for afterschool programs is growing. In two-thirds of U.S. households with married couples and children under age 18, both parents work outside the home. Nationally, more than 28 million school-age children have either their only parent or both parents working outside the home. As many as seven to 15 million children are left unsupervised during non-school hours.

Afterschool programs offer young people safe, enriching, fun and engaging places to spend the hours after the school bell rings at 3 PM. Research shows that afterschool programs are a good investment; they improve academic achievement, keep kids safe, help working families, and teach children social skills and conflict resolution. Afterschool programs also lead to increased school attendance and lower dropout rates.

Americans recognize the value of afterschool programs. A recent poll found that nine in ten Americans say there should be some type of organized activity or place for children and teens to go after school every day that provides opportunities to learn. Decision-makers, too, are showing support. Congress increased the appropriation for 21st Century Community Learning Centers to $846 million this year.

The Afterschool Alliance is a growing partnership of public, private and nonprofit groups committed to raising awareness and expanding resources for afterschool programs. The Alliance grew out of a partnership between the Charles Stewart Mott Foundation and the U.S. Department of Education around the 21st Century Community Learning Centers initiative. The Alliance is currently coordinated by the Mott Foundation; its web site is at www.afterschoolalliance.org.

#

NOTE:
To set up an interview with LeFlore or other experts on afterschool, please contact Gretchen Wright or Lisa Lederer at 202/371-1999.
�

