

Afterschool Ambassador Program: Legacy of Leadership

NEWS RELEASE
October 5, 2012

CONTACT: [Luci Manning](#)
202/371-1999

Afterschool Alliance Names Indy Parks Manager One of Just12 ‘Afterschool Ambassadors’ from Across Nation

Milele Kennedy Will Work in Indiana and Nationally to Expand Afterschool

Washington, DC – The Afterschool Alliance today announced that Milele Kennedy, a School and Family Programs Manager with the Indianapolis Department of Parks and Recreation (Indy Parks), has been selected to serve as a 2012-2013 Afterschool Ambassador. She is one of just 12 local leaders from across the country to be chosen for the honor this year. Each Afterschool Ambassador will continue directing or supporting a local afterschool program while also serving the one-year Afterschool Ambassador term organizing public events, communicating with policy makers, and building support for afterschool programs.

“Quality afterschool programs are essential to students, families and communities,” said Afterschool Alliance Executive Director Jodi Grant. “These programs keep kids safe during the afternoon hours, help working families and inspire students to learn by offering hands-on science, math and other activities as well as homework help, mentoring opportunities, and much more. But in Washington, D.C. and all across the country, the afterschool programs that families rely on are being threatened by budget cuts and efforts to divert afterschool funds to other programs. As an Afterschool Ambassador, Milele will bring great energy to the work to build even stronger support for afterschool programs among parents, business and community leaders, lawmakers and others. I look forward to working with her this year.”

Afterschool programs are under intense pressure. The Afterschool Alliance’s [Uncertain Times](#) survey project, the only research effort to examine how the economy affects afterschool programs, found that nearly two in five afterschool programs (39 percent) report that their budgets are in worse shape today than at the height of the recession in 2008. More than three in five (62 percent) afterschool programs report that their funding is down “a little or a lot” from three years ago. Even in communities where local economies and program funding are faring better, program leaders express significant concern about their financial outlook and their inability to reach all children who need afterschool.

“I am delighted to have this chance to help increase support for afterschool programs, which give students opportunities to explore their interests and give parents the security that comes with knowing that their children are safe and supervised, with engaging, educational activities after the school day ends,” said Kennedy. “Afterschool programs are critical to students’ success in school. We need to strengthen the afterschool programs we have and ensure that there is a program for every child who needs one.”

The Indy Parks and Recreation, Division of School and Family Programs provides extended day/afterschool programs, the Summer Food Service Program, summer day camps, therapeutic and senior services throughout Marion County. The Recreation Adventure Program focuses on elementary afterschool programming and serves more than 500 K through 8th grade students at seven Indianapolis Public School locations; 11 additional Indy Parks family centers provide drop-in services to youth ages 8 and up. All programs are designed to strengthen academic achievement, assist in character development and provide recreation and leisure opportunities that will enrich the lives of participants.

Milele Kennedy has over 20 years of experience in the field of education and has specialized in out of school time learning for 12 years. She has been with Indy Parks for seven years.

Each Ambassador will organize a major event for *Lights On Afterschool*, the Afterschool Alliance's 13th annual national rally for afterschool, to be held on October 18 this year. Last year, a million people participated in some 7,500 *Lights On Afterschool* events across the United States and at U.S. military bases worldwide.

The 2012-2013 Afterschool Ambassadors are:

- **California, Oakland:** Kasey Blackburn, After School Program Manager, Oakland Unified School District;
- **Delaware, Newark:** Fontella Taylor, Youth Development Extension Educator, University of Delaware, 4-H Afterschool;
- **Florida, Titusville:** Jacalyn Francisco, Assistant District Coordinator, Brevard Public Schools;
- **Georgia, Riceboro:** Christopher Stacy, CEO, Georgia Coastal Youth, Inc.;
- **Indiana, Indianapolis:** Milele Kennedy, Manager, City of Indianapolis Department of Parks & Recreation;
- **New York, Forest Hills:** Patrick Pinchinat, Beacon Director, Queens Community House;
- **North Dakota, Mandan:** Andrew Jordan, Program Director, Missouri River Educational Cooperative;
- **Rhode Island, Cranston:** Kelly Whaley, Program Manager, Cranston Community Learning Center.
- **South Dakota, Sioux Falls:** Heather DeWit, Director of Childcare and Education Services, Lutheran Social Services of South Dakota;
- **Vermont, North Clarendon:** Carrie Becker, Director, Rutland South Supervisory Union Afterschool;
- **Washington, Lynwood:** Victoria Raya, Diversity Program Manager, National Girls Collaborative Project; and
- **Wyoming, Thermopolis:** Jenny Davis, Program Coordinator, Hot Springs County School District #1.

###

The Afterschool Alliance is a nonprofit public awareness and advocacy organization working to ensure that all children and youth have access to quality afterschool programs. More information is available at www.afterschoolalliance.org.