[image: image1.png]K’(’ce\(scixoo(Alliance

NEWS RELEASE

CONTACT:
Gretchen Wright

October 6, 2003

202/371-1999

Americans Rally to Keep the Lights on Afterschool

From Maine to Alaska This Week

On October 9, more than half a million people across the country will rally for the afterschool programs that are key to kids’ success. At schools and community centers, on football fields, in churches and parking lots, on fair grounds, at malls and other venues, students, parents, educators, business and religious leaders and community members will join athletes, lawmakers, and state and local leaders for Lights On Afterschool!, the largest annual nationwide rally ever held for afterschool. More than 5,000 Lights On Afterschool! events are being held around the nation this week.

Lights On Afterschool! is organized by the Afterschool Alliance to draw attention to the need for more afterschool programs. The JCPenney Afterschool Fund is National Presenting Sponsor. Arnold Schwarzenegger, who is National Chair of Lights On Afterschool! for the third consecutive year, participated in a Lights On kick-off event on Sunday, October 5 in Los Angeles with the Los Angeles Unified School District, LA’s BEST and other afterschool programs.

Twenty-one states will proclaim October 9 Lights On Afterschool! Day, as will hundreds of mayors. Thousands of governors, mayors and other office holders will speak at Lights On Afterschool! events.

More than 120 national organizations are supporting Lights On Afterschool! this year, including: Alliance for Children and Families; American Zoo and Aquarium Association; Boys & Girls Clubs of America; Charles Stewart Mott Foundation; 4-H Afterschool; Girl Scouts of the USA; Inner-City Games Foundation; Junior Achievement Inc.; National Center for Community Education; National Governors Association; National Indian Education Association; National Parent Teacher Association; Open Society Institute; United Way of America; and YMCA of the USA.

The Afterschool Alliance is a nonprofit public awareness and advocacy organization supported by a group of public, private, and nonprofit entities dedicated to ensuring that all children and youth have access to afterschool programs by 2010. Arnold Schwarzenegger is Honorary Chair of the Afterschool Alliance. Information is available at www.afterschoolalliance.org.

The JCPenney Afterschool Fund is a nonprofit, 501(c)(3) organization contributing financial support to five of America’s leading after school advocates – the YMCA of the USA, Boys & Girls Clubs of America, 4-H, Junior Achievement and the Afterschool Alliance. Support from the JCPenney Afterschool Fund helps provide safe, fun and educational after school programs and raise awareness of the need for more such programs across the country.

#

NOTE:
A sampling of events around the country follows. A full list of the more than 5,000 events is available at: http://www.afterschoolalliance.org/loa_2003/find.cfm
[image: image2.png]K’(’ce\(scixoo(Alliance

Lights On Afterschool! 2003 LOCAL EVENTS*

* Note: This is just a small sample of the more than 5,000 events taking place across the country. For a more complete listing of events, please visit www.afterschoolalliance.org/loa_2003/index.cfm

ALABAMA
Foley, Alabama: Mary Cole, Snook Family YMCA After School Program

251-970-3003

The Snook Family YMCA After School Program at 2560 S. Pine Street is hosting an open house from 4:00 PM to 5:30 PM on October 9. Foley Mayor Tim Russell is the keynote speaker. Children will decorate paper light bulbs to hang in the lobby. There will be various activities highlighting the programs offered by the YMCA, including a nutrition program, yoga, and arts and crafts.

Decatur, Alabama: Sandra Calvin, EXCEL

256-552-4393

The EXCEL program is hosting open houses at each of the seven EXCEL afterschool sites from 2:30 PM to 6:00 PM. Mayor Len Fowler is issuing a proclamation. Guests will be able to come and see the programs in progress. Community members are encouraged to turn on their headlights and porch lights all day and night on October 9, in support of afterschool programs.

Russelville, Alabama: Cynthia Forsythe, T.R.A.C.K.S. Program

256-331-0005

The T.R.A.C.K.S. Program will host an open house at each of its participating sites from 3:00 PM to 6:00 PM on October 7. There will be arts and crafts and a poster contest between the different sites. Posters will focus on what the students like most about afterschool. Winning posters will be displayed at the Chamber of Commerce.

ALASKA

Anchorage, Alaska: Pinky Tooyak, 21st Century Community Learning Centers - Fairview Elementary School

907-279-0671

The 21st Century Community Learning Center at Fairview Elementary School at 1327 Nelchina Street is hosting a “Heroes for Life” celebration from 3:30 PM to 5: 30 PM on October 9. The keynote speaker is Venona Thomas, president of the National Federation of the Blind of Alaska. Students will participate in hands-on learning activities, helping them find the hero inside of each of them.

Fairbanks, Alaska: Julie Wild-Curry, Fairbanks North Star Borough School District

907-452-2000, ext. 429

The Fairbanks North Star Borough School District is hosting a community rally at the Boys & Girls Club at 800 Cushman Street from 6:00 PM to 7:30 PM on October 9. More than seven local afterschool programs will participate in the event. It will begin at the Boys and Girls Club and guests will parade through town to the Visitor Center at the Water Fountain, then walk back to the club for refreshments and speeches from Alana Humphrey, Director Boys & Girls Club; Julie Wild-Curry, Community After School Program Director (FNSBSD); and Chris Hayes, Director Love Social Services.

ARIZONA

Maricopa, Arizona: Julie Jimenez, Maricopa 21st Century Community Learning Center

520-568-8123

The Maricopa 21st Century Community Learning Center, United Way and the Maricopa School District are hosting an event from 6:00 PM to 9 PM on October 3 at Santa Rosa Elementary at 21400 N. Santa Rosa Drive. The Arizona State University astronomy department will bring telescopes for stargazing. The local JCPenney store manager will present a $1,000 donation to the elementary school’s afterschool program.

Phoenix, Arizona: Jolene LeFlore, Arizona IMPACT

602-938-2092
The Arizona Science Center at 600 Washington Street is opening its doors to six local afterschool programs from 3:00 PM to 6:00 PM on October 9 in honor of Lights On Afterschool! Guests will tour the facility and participate in hands-on activities. Both Governor Janet Napolitano and Phoenix Mayor Skip Rimsza are issuing Lights On Afterschool! proclamations.

ARKANSAS

Eureka Springs, Arkansas: Barbara Deschner, Eureka Kids

479-253-8006

The Eureka Kids afterschool program is hosting a block party from 3:00 PM to 7:00 PM on October 9 at the Best Western Inn of the Ozarks Convention Center on Highway 62. The National Guard’s Drug Reduction Team will conduct a helicopter demonstration, and a presentation about why children should stay drug-free and attend afterschool programs. Students at Eureka Kids will demonstrate their afterschool activities and decorate paper light bulbs with messages about the importance of afterschool.

CALIFORNIA

El Centro, California: Jesus Perez, 21st Century Community Learning Center

760-352-5712, ext. 532

El Centro Elementary School District is hosting a rally at the Southwest High School Performing Arts Theatre at 2001 Ocotillo Drive from 6:00 PM to 8:00 PM on October 9. There will be a torch run from the eleven 21st Century Community Learning Centers sites to the theater. Booths will be set up with information about afterschool programs. Artist Simon Silva is the keynote speaker.

Fresno, California: Roy Mendiola, Fresno Area Afterschool Consortium

559-351-8204
The Fresno Area Afterschool Consortium (a collaborative between business, public and non-profit organizations) is hosting a two-day Lights On Afterschool! event in Fresno. On October 9, the Fresno County Office of Education will shuttle students and parents from participating sites to cultural and environmental locations in Fresno that can be used as afterschool field trip sites. On October 10, the Fresno Unified School District will host a Lights On! rally at Tehipite Middle School, located at 630 N. Augusta, from 3:00 PM to 7:00 PM. Activities for parents and children will be provided. The event will highlight how afterschool programs help children learn while keeping them safe and relieving working parents of worries about their children's activities during the afternoon hours.

Los Angeles, California: Susan Cox, Los Angeles Unified School District
213-241-6766

The Los Angeles Unified School District’s Beyond the Bell is hosting a rally for approximately 4,200 students at Birmingham High School at 7000 Haynes Street in Van Nuys from 2:00 PM to 6:00 PM on October 5. Arnold Schwarzenegger and local officials will speak during the program. Afterschool Alliance Executive Director Judy Samelson and JCPenney Afterschool Fund Vice President Ed Solczak will also speak. For the first several hours of the event, youth will visit more than 20 activity areas created by local afterschool programs.

Modesto, California: John Ervin III, Modesto City Schools 21st Century Afterschool Learning Programs

209-569-2800

The Modesto City Schools 21st Century Afterschool Learning Programs, the Stanislaus Office of Education and the Haven’s Women Center are hosting a two-day, nine-city Lights On Afterschool! celebration. On October 9, John’s Incredible Pizza Amusement Park at 2225 Plaza Parkway will open its doors to students, parents, program providers and community leaders. The day will be filled with student performances, testimonials about the benefits of afterschool, speeches from local dignitaries, and games, food and other entertainment. On October 10, there will be a street fair in downtown Modesto highlighting children’s safety and the need for more afterschool programs, and featuring information booths, safety presentations and entertainment.

Sacramento, California: Jody Graf, Alliance for Excellence

916-566-2184

Alliance for Excellence is hosting open houses at each of its six sites from 3:00 PM to 7:00 PM. The events will focus on literacy, with local dignitaries, teachers and business partners reading to children. Students will also help make books come alive by acting out some of their favorite stories.

San Diego, California: Deb Ferrin, San Diego’s “6 to 6” Extended School Day Program

619-533-6511

San Diego’s “6 to 6” Extended School Day Program has encouraged more than 200 area schools to participate in a week-long rally for afterschool programs. On October 9, San Diego’s “6 to 6” is hosting a press conference at Ericson Elementary School at 11174 Westonhill Drive at 2:00 PM. Speakers include Councilmember Brian Maienschein and Assemblymember Christine Kehoe. There will be student performances and activities. Other activities taking place throughout the week include: the 4th Annual South Bay Leadership Symposium, “Community Solutions: Achieving Equity in Uncertain Times” on October 4; a viewing and discussion of Bowling for Columbine for before & afterschool staff at the San Diego County Office of Education on October 6; and “Touching Minds, Shaping Futures VIII,” a free afterschool and school age care training on October 11.

San Francisco, California: Michael Funk, The Sunset Neighborhood Beacon Center

415-759-3690; cell phone: 415-378-4798

The Sunset Neighborhood Beacon Center is hosting a policy briefing from 3:30 PM to 4:30 PM on October 9 at A.P. Giannini Middle School at 3151 Ortega Street. The Beacon program will release the results of its youth council survey. Guests will tour the program to see firsthand the innovative project-based learning programs offered at the site. Students from the movie-making club will tape the tour and briefing as well as interview several guests for a documentary that will be posted on the Center’s website, www.snbc.org.

COLORADO

Denver, Colorado: Pamela Richard, Department of Community Education

303-764-3398
Mile High United Way, Denver Public Schools Foundation and the Denver Public Schools are hosting a large Lights On Afterschool! open house at Bruce Randolph Middle School at 3955 Steele Street on October 15 from 2:30 PM to 6:30 PM. Participants will tour rooms featuring activities from the many local afterschool programs. Mayor John Hickenlooper is the keynote speaker. At the event, the Mile High United Way and Denver Public Schools will announce a significant new partnership in support of afterschool programs.

Denver, Colorado: Gretchen Davidson, Arapahoe Country Pilot Porgram
720-289-5532
The Arapahoe County Pilot Program and Aurora Community College are hosting an open house for their new family resource center on October 9 from 5:00 PM to 8:00 PM. The ECE Resource Center is located on the Community College of Aurora - Lowry Campus, 9235 E. 10th Drive, Building 859.

CONNECTICUT

Danbury, Connecticut: Dr. Sue Tenorio, SAFE and Safe & Cool

203-797-4733

SAFE and Safe & Cool are hosting a rally on the steps of the Danbury Library at 170 Main Street from 6:00 PM to 7:30 PM on October 9. Students and parents will offer testimonials about how afterschool programs have helped them. Mayor Mark Boughton and Superintendent Dr. Edward Davis will present proclamations. There will be face painting, balloons and exhibits from community partners.

Shelton, Connecticut: Connie Condon, Connecticut Area Council of Boys &Girls Club

203-887-9222

The Connecticut Area Council of Boys & Girls Club coordinates 16 sites and will have an essay and poster contest with children from the different sites on October 9. Each of the local programs will host open houses, and various local community agencies will offer activities for kids.

DELAWARE

Wilmington, Delaware: Alina Columbus, Project C.H.A.N.C.E.

302-651-2670

Project C.H.A.N.C.E. is hosting an all-day Exercise Afterschool: Feeling Fit for Life celebration from 9:30 AM to 3:30 PM on October 9 at the Lums Pond State Park. Students from five local afterschool programs will participate in various activities intended to promote healthy, happy and well-rounded children. These will include outdoor safety, sportsmanship, fair play, nutrition, golf instruction, bicycle safety, relay races, hiking, exploring nature trails, picnicking, and more.

DISTRICT OF COLUMBIA
Washington, DC: Kipp White, Hyde Leadership Public Charter School

202-409-6047

Hyde Leadership Public Charter School is hosting an open house from 5:00 PM to 8:00 PM on October 9 at 101 T Street, NE. There will be student poetry and spoken word performances, an art auction, and a step show choreographed and performed by students in the afterschool program.

Washington, DC: Heather Infantry, Eastern Choral Society
202-293-7508

The Eastern Choral Society is hosting a sing-a-long for the community from 5:00 PM to 7:00 PM on October 9 at 1720 Eye Street NW. There will be a discussion on the psychological and physical benefits of singing, how singing is a way to bring diverse communities together, and music a vehicle for accomplishing many things.

FLORIDA
Miami, Florida: Robyn Yglesias, YMCA of Greater Miami

305-357-4000

YMCA of Greater Miami is hosting an open house from 3:00 PM to 7:00 PM on October 9 at Flamingo Elementary School, 701 E. 33rd Street, Hialeah. Community partners, including SONY and Deloitte-Touche, will do presentations for children and present donations to both YMCA and Junior Achievement (a partnering organization). Students will also perform skits.

Orlando, Florida: Angela Lowe, Three Points Extended Day

407-207-3800

The Three Points Extended Day is hosting a Carnival Fun Day on October 9 from 3:15 PM to 6:00 PM. The site is located at 4001 S. Goldenrod Road. There will be a moon bounce, cotton candy, limbo contest with prizes, gift bags for all participants and much more.

St. Petersburg, Florida: Deb Ballinger, R’Club Child Care, Inc.

727-578-5437

R’Club Child Care, Inc. is hosting a Lights On Afterschool! event on October 17th at the Kennedy Middle School at 1660 Palmetto Street, Clearwater from 3 PM to 5 PM. Twelve organizations are participating in the celebration, showcasing local afterschool programs. Representatives from the JCPenney stores at Countryside Mall and Tyrone Square Mall will present “Light the Way” awards to Superintendent Dr. Howard Hinesley and U.S. Representatives C.W. Bill Young and Jim Davis. The mayors of Clearwater, Largo and St. Petersburg plan to attend the event, as do other local officials.

Tallahassee, Florida: Jennifer Faber, Florida Children’s Forum

239-489-4386

The Florida Children’s Forum is hosting a “Books at Breakfast” event from 8

AM to 9 AM on October 9 at the School of Arts and Science at 3208 Thomasville Road. Guest speakers include Florida State Representatives Bev Kilmer and Loranne Ausley. Local dignitaries will read books with students from four local afterschool programs. The Governor’s Square Mall JCPenney will present a $1,000 donation to the School of Arts & Science Extended Day Program.

GEORGIA

Atlanta, Georgia: Vivian Davis, “RAP” Recreation After School

404-817-6725

“RAP” Recreation After School is hosting a large rally at the Adamsville Recreation Center, at 3201 Martin Luther King Jr. Drive on October 9. There will be a caravan of cars leading from the different afterschool sites to the Center. At the site, students’ arts and crafts will be displayed and judged, and there will a number of activities for students, including dance, karate, table tennis, cheerleading and computers demonstrations. Council Member C.T. Martin will present an afterschool proclamation.
Fort Stewart, Georgia: Brenda Morgan, School Age and Youth Services

912-876-5840 or 912-767-5662
School Age and Youth Services is hosting an open house for returning military personnel from 6:00 PM to 8:00 PM on October 9 at the School Age Services at 6571 Davis Avenue. The center is located on a military base and plans to showcase the exciting activities children have been doing while their parents have been stationed overseas. The event will be open to the entire community and will include face-painting, food, and student performances.

HAWAII

Honolulu, Hawaii: Vicki Gentry, Boys & Girls Clubs of Navy Hawaii-Iroquois Point Clubhouse

808-421-1556

The Boys & Girls Clubs of Navy Hawaii-Iroquois Point Clubhouse is hosting a Lights On Afterschool! event at the Iroquois Point Youth Center at 6892 Comorant Street, Ewa Beach, from 5:00 PM to 7:00 PM on October 9. There will be a “parents versus students” kickball game, as well as pool, chess and checkers tournaments. Guests will also participate in hands-on art and science activities.
Schofield Barracks, Hawaii: Samuel Thompson, U.S. Army Bennett Youth Center

808-655-4641

U.S. Army Bennett Youth Center is hosting an open house at its site located at McMahon Road Building 9090 from 3:00 PM to 6:00 PM on October 9. Students from the three local schools, as well as other families on the military base, will enjoy a cookout, moon bounce and carnival games and prizes.

IDAHO
Elk City, Idaho: Delise Denham, REACH Club,

208-842-2353

The REACH Club is hosting a Harry Potter Bowl from 6:30 PM to 9:00 PM on October 9 at the Elk City School at 100 School Lane. Students will participate in a Harry Potter quiz to win Potter memorabilia, read portions of the Potter books and watch the two Harry Potter movies. Students will be encouraged to dress up as their favorite Potter character.

ILLINOIS

Chicago, Illinois, Uma Setty, Chicago Public Schools

773-553-3590

The Chicago Public School District is hosting a kick-off event at Herzl School at 3711 West Douglas in the afternoon of October 9. Guests will then be invited to more than 20 local events taking place at district schools. Events include a family reading night, parent workshops, essay and art contests, and open houses.

Decatur, Illinois: Angie Wielgoszinski, YMCA School Age Care

217-872-9922

The YMCA School Age Care of the Greater Decatur Y is hosting a carnival event on October 9 from 4:00 PM to 7:00 PM at its site at 220 West McKinley. The children are involved in the planning and design of the games. There will be food and door prizes. Students will perform short skits.
Elgin, Illinois: Risé D. Jones, Hamilton Wings

847-697-0876, ext. 3

Elgin YWCA at 220 East Chicago Street is hosting a Lights On Afterschool! event from 4:00 PM to 5:30 PM on October 9. Students from more than four local afterschool programs will participate. Youth representatives from each organization will present awards to organization leaders, recognizing their quality afterschool program experiences. In honor of Lights On Afterschool!, Hamilton Wings at 14 Crescent will hold an Arts Appetizer benefit on October 11. Attendees will participate in hands-on activities associated with arts-based afterschool programming.
Jacksonville, Illinois: Keri Tate, 4 Counties for Kids

217-245-6858

4 Counties for Kids is hosting a large Lights On Afterschool! event involving 21 of its 24 afterschool programs. Throughout September and the first week of October, students from each of the sites have been working with community partners and local businesses to create light fixtures, including table lamps, wall fixtures, and floor lamps. On October 9, local dignitaries will unveil the new light fixtures at each of the sites and “turn the Lights On Afterschool!” The feature site will be the YMCA located at 1000 Sherwood Lane. Mayor Ron Tendick will read a proclamation and guests will decorate light switch plates to take home. At 5:30 PM, all the lamps created by students will be turned on at the same time at each of the sites. The lamps will be auctioned on November 21.

INDIANA

Indianapolis, Indiana: Stacey Williamson, Bridges to Success – Indianapolis Public Schools

317-921-1231

The Afterschool Coalition of Indianapolis is hosting a Lights On Afterschool! event at the Indianapolis City Market from 3:00 PM to 5:00 PM on October 9. The coalition comprises the mayor’s office, the Indianapolis Public Schools’ Bridges to Success, the United Way of Central Indiana and the local Indianapolis JCPenney stores. Approximately 200 local afterschool programs have been invited to participate in the large rally. There will be youth performances from local afterschool students, and information booths will be set up throughout the city market for people to get information about afterschool programs.

IOWA

Des Moines, Iowa: Heidi Brown, South Suburban YMCA

515-285-0444

South Suburban YMCA is hosting an open house at Oviatt Elementary School at 713 School Street, Norwalk from 3:00 PM to 6:00 PM on October 9. The event will be open to the community and will showcase students’ daily afterschool activities, including literacy programs, and arts and crafts. The school will be decorated with paper light bulbs decorated by students.

Marshalltown, Iowa: Matthew Tullis, Marshalltown All STARS

641-754-1151

The Marshalltown All STARS program is hosting its Lights On Afterschool! rally on October 9th from 5:00 PM to 7:30 PM outside the local JCPenney Store at the Marshall Town Center, 2500 South Center Street. Speakers include Mayor Floyd Harthun, Iowa Education Association President John Hieronymous and State Senator Larry McKibben. Guests will participate in games and family activities and tour a fire truck and ambulance. Rock In Prevention will perform. The evening will conclude with the Healthy Marshalltown Committee’s “Evening of Marshalltown Champions,” recognizing citizens for their dedication and continued service helping children reach their potential.

Waterloo, Iowa: Chris Francis, ECHOES After School Program
319-268-7634
ECHOES (Every Child Has the Opportunity to Excel and Succeed) is hosting a Lights On Afterschool! celebration on October 16 from 9:00 AM to 5:00 PM at the John Deere Waterloo Water Works Drive Train Site. The event will highlight successful afterschool programming in the state, review afterschool from a public policy and infrastructure viewpoint, and advocate for continued funding for these efforts. Sponsors include ECHOES, AEA 267, the Iowa Community Education Association, State Public Policy Group and the Iowa Collaboration for Youth Development. John Windom, President of the National Community Education Association is the keynote speaker. There will be panel discussions and site visits.
KANSAS

Lawrence, Kansas: Jennifer Ybarra, Central Junior High

785-832-5400

The Central Junior High is hosting at large Lights On Afterschool! rally at Haskell University auditorium, located at 23rd and Barker Streets. The eleven local afterschool programs have been invited to participate in a talent show that will include singing, dancing, poetry reading and skits.

Wichita, Kansas: LaVonta Williams, 21st Century Community Learning Centers

316-973-5107

The 21st Century Community Learning Centers programs are hosting open houses at each of their sites on October 9. At Colvin Elementary at 2820 S. Roosevelt, there will be a ribbon-cutting ceremony celebrating the re-opening of the community library from 4:00 PM to 5:30 PM. At Jardine Middle School at 3550 Ross Parkway, students will perform step shows, cheerleading and other entertainment from 5:00 PM to 6:30 PM. On October 7, Mayor Carlos Mayans will present an afterschool proclamation to the 21st Century Community Learning Centers at 9:00 AM at the Wichita City Hall. The afterschool programs will present the city with a plaque for its continuing commitment to afterschool.

KENTUCKY

Berea, Kentucy: Anita Broaddus, Foley: The Next Generation 21st Century Community Learning Centers

859-985-0465

The Next Generation 21st Century Community Learning Centers at 292 Glades Road is hosting an open house from 4:00 PM to 6:00 PM to showcase their daily activities. Mayor Steven Connelly will present a proclamation. There will be a student-led PowerPoint™ presentation as well as art displays. Students will decorate paper light bulbs, and the designers of the best bulbs will receive prizes and/or gift certificates from JCPenney.
Tompkinsville, Kentucky: Ronda Jordan-Elam, CHAMPS

270-487-5627

CHAMPS at 3888 Edmonton Road is hosting a family literacy night on October 9 from 6:00 PM to 8:00 PM. There will book discussions and student presentations. Children will be encouraged to dress up as their favorite literary characters.

LOUISIANA
Lake Charles, Louisiana: Brenda Fobbs, Agape Way Academy Cadets

337-562-7892

The Agape Way Academy Cadets program is hosting a national celebration of Lights On Afterschool! at the Leadership Center for Youth at 1701 Ryan Street from 11 AM to 4 PM on October 9. There will be martial arts, and skits by the Lake Charles performing group, as well as marching performances by groups from the Academy, McNeese State University ROTC, and local high schools.

New Orleans, Louisiana: Lori Webster, New Orleans Lights On Afterschool! Steering Committee

504-895-4242

Approximately two to three dozen afterschool programs will rally in Lafayette Square in the central business district from 3:00 PM to 6:00 PM on October 9. Students and parents will give testimonials about how and why afterschool programs are important. Local elected officials, foundation representatives, state senators and representatives from the mayor’s office, school superintendents, and local law enforcement officials will participate. Students will perform dances and theatrical numbers. There will be banners and placards showing support for afterschool programs.

Pearl River, Louisiana: Ashley Ducre, 21st Century Learning Program

985-863-8270

The Creekside Junior High School 21st Century Learning Program at 65434 Highway 41 will host a “mad science” open house from 7:00 PM to 8:30 PM on October 9. The science team from the YMCA will conduct science experiments with the kids and make green slime. They will show how science is part of everyday life. Afterschool teachers will be available to parents to discuss children’s progress. There will be refreshments and games for kids.

MAINE

Biddeford, Maine, Sue Allen Whitmore, Northern York County Family YMCA

207-283-0100

The Northern York County Family YMCA is hosting a “Bring a Friend Day” at the John F. Kennedy Memorial School from 2:30 PM to 6: 00 PM. Students will be able to bring a friend to socialize and get to know the program. The event will conclude with an ice cream social with students and parents.

Portland, Maine: Pamela Dodson, Project Safe and Smart/Portland Public Schools

207-233-7132

Project Safe and Smart/Portland Public Schools are hosting a safety night at Adams Elementary School at 48 Moody Street from 3:30 PM to 5:30 PM. The police department will make a safety presentation. Participants will receive light bulbs for their porches, as well as school supplies. There will be activities for students, and a parade around the school.

MARYLAND

Baltimore, Maryland: Kacy Conley, YMCA of Central Maryland
410-728-0945, ext. 223
The Door at 219 North Chester Street is hosting an open house from 4:00 PM to 6:00 PM on October 9. Maryland state school superintendent Nancy Grasmick and Baltimore city council president Sheila Dixon are scheduled to speak. Students from four local afterschool programs will perform, display artwork, feature videos they have developed, and share their daily activities. In support of Lights On Afterschool!, local JCPenney store employees will wear Afterschool for All stickers throughout the week and distribute promotional materials.

MASSACHUSETTS
Boston, Massachusetts: Jennifer Davis, Massachusetts 2020 Foundation
617-723-6747
On October 1, Mayor Thomas M. Menino toured Murphy Community Learning Center Program at One Worrel Street at 2:00 PM. In conjunction with the tour, Massachusetts 2020 held a press conference to release the results of its parent survey on the need for afterschool. Then, on the morning of October 9, Massachusetts 2020 will hold a stakeholders meeting from 9:00 AM to 11:00 AM to discuss the findings of its survey. From 4:00 PM to 5:30 PM, parents United for Child Care is hosting a rally with four local afterschool programs at Blue Hill/George Robert White Youth Center.

Cambridge, Massachusetts: Susan Richards Scott, Agenda for Children

617-349-4099

Agenda for Children is hosting a rally on the lawn of City Hall on October 9 from 4:30 PM to 6:00 PM. More than 20 afterschool programs will participate. Mayor Michael A. Sullivan will make remarks about the city’s afterschool efforts. Students will offer chants and choruses and play bingo and other games. The children’s dance group, Jamnastics, will perform.
Watertown, Massachusetts, Michael Holohan, Hopkinton YMCA

508-435-9345

The Hopkinton YMCA at 45 East Street is hosting an open house from 4:00 PM to 5:30 PM on October 9. The police and fire departments will conduct community safety and awareness demonstrations. They will bring a fire engine and squad car for students to sit in. Participants will decorate paper light bulbs and have other arts and crafts. Students will present a play about afterschool issues.

MICHIGAN

Detroit, Michigan: Eunice Moore, Detroit Public Schools

313-873-7732

Detroit Public Schools and Detroit Inner City Games are hosting events at more than 200 schools. The kickoff event will be at Richard Elementary School at 13840 Lappin at 4:30 PM on October 9. Dr. Kenneth Burnley, CEO of the Detroit Public Schools and several school board members will be among the dignitaries who attend. After a brief ceremony at which Dr. Burnley will speak, the dignitaries and other visitors will tour the school building where they will observe various afterschool activities, including computer lessons, arts, tutoring and chess club. They will also see displays showcasing kids’ activities, including soccer, cheerleading and academic club.

Detroit, Michigan: Tylitha Stewart, Office of Mayor Kwame M. Kilpatrick

313-224-3400

In partnership with the Next Vision Foundation, Mayor Kwame Kilipatrick’s Mayor’s Time Initiative is hosting a Community Fun Day at a Nataki Talibah Schoolhouse at 19176 Northrop from 4:30 PM to 6:30 PM on October 9. The featured guest will be Detroit First Lady Carlita Kilpatrick. The event will be a school carnival for students and family members.

Flint, Michigan: Michele A. Olney, Carman Ainsworth School District

810-591-7238

Carman Ainsworth School District is hosting a Lights On Afterschool! event at Woodlyn Elementary School at 3493 Beverage Road from 6:00 PM to 8:00 PM on October 9. The event will feature arts and crafts, parent/child games, cookie decorating, face-painting, snacks and more. The event is open to the entire community. Participants will be encouraged to fill out cut-out light bulbs for door prizes. There will also be safety presentations on fire prevention and car-seat safety.

MINNESOTA
Grand Rapids, Minnesota: Kathy Carroll, Itasca County Family YMCA at Educare

218-327-8806

The YMCA at Educare at 400 River Road is hosting a Lights On Afterschool! event for three local afterschool programs from 3:00 PM to 6:00 PM on October 9. An art gallery will display art from the afterschool program and there will be volleyball games, pool and bingo.

St. Cloud, Minnesota: Jessica Haring, Boys & Girls Club/Clearview KIDSTOP

320-743-2243

Clearview KIDSTOP at 345 30th Avenue North is hosting an open house from 3:30 PM to 5:30 PM on October 9. Students will participate in activities focused on lights, including flashlight tag, storytelling around a campfire, and more.

MISSISSIPPI

Jackson, Mississippi: Marilyn Blackledge, Boys & Girls Clubs of Central Mississippi

601-969-7088

The Boys & Girls Clubs of Central Mississippi is hosting a Lights On Afterschool! event at its site at 1450 West Capitol Street for five area afterschool programs from 4:00 PM to 5:00 PM. Each afterschool program’s students will perform a skit, and a choir will sing “Amazing Grace.” Students will also make banners and decorate light bulbs. The guest speaker is Miss Mississippi Allison Kellogg.

MISSOURI

Camdenton, Missouri: Sherry Comer, Project PASS

573-346-9233
Camdenton R-III’s 21st Century Community Learning Centers Program is hosting a Lights On Afterschool! celebration focusing on multicultural arts at the Camdenton High School Little Theatre on Township Road from 3:00 PM to 5:00 PM on October 9. Mayor Kerry Shannon will attend the event, as will Police Chief Laura Webster, Captain Drew Stark of the Camdenton Fire Department, members of the Joint Interim Committee on Out-of-School Programs, and community business leaders. The managers of the local JCPenney catalog store will present a $1,000 gift to the Project PASS afterschool program. The event is sponsored by JCPenney and the Missouri Arts Council.

Kansas City, Missouri: Lisa Stephenson, LINC/Garfield Before & After School Care
816-418-3600

LINC/Garfield Before & After School Care at 436 Prospect Avenue is hosting a “Neighborhood Families Day Out” at its center from 6:00 PM to 8:00 PM on October 9. The event will include activities for the whole family, including family fitness, games, and arts and crafts stations. Garfield DARE officers and McGruff the Crime Watch Dog will talk to the students about safety.

St. Louis, Missouri: Jama Dodson, St. Louis For Kids

314-241-0011

St. Louis For Kids is hosting a Lights On Afterschool! Symposium/Celebration from
9:30 AM to 3:30 PM on October 9 at the St. Louis Science Center. They will recognize individuals and organizations that have made a difference in the afterschool field, including U.S. Senator Christopher Bond, State Rep. Juanita Head Walton, Mayor Francis Slay, St. Louis Partners AmeriCorps, Commerce Bank, and AT&T. The keynote speaker is Janice Chuzhu of the Children’s Aid Society in New York. There will also be a panel discussion, workshops and training sessions for afterschool providers.

MONTANA

Deer Lodge, Montana: Shana Forsman, Lifelines: Hope For The Future

406-846-1218

Lifelines: Hope For The Future is hosting a family dinner with bingo, games and prizes at its site at 307 Missouri Avenue from 5:00 PM to 9:00 PM on October 9. The afterschool theater group will perform. The event will be open to the community.

Hardin, Montana: Jeanetta Wobig, Boys & Girls of Crow Nation

406-665-2773

The Boys & Girls Club of Crow Nation is hosting a Lights On Afterschool! event with the local 21st Century Community Learning Centers program at 731 West Third, from 3:30 PM to 6:00 PM on October 9. A representative from Crime Prevention will discuss the importance of afterschool programs. Members of the Optimist Club will speak about the volunteer work they do for the Boys & Girls Club. Students will decorate and write personal messages on an oversized light bulb. Participants will decorate figurines and jewelry made by the afterschool program.

NEBRASKA
Lincoln, Nebraska: Kiki Hackenstad, YMCA-After School Program

402-436-1564

The YMCA-After School Program is hosting “Lincoln Carnival of Lights” at the Lancaster Building at the State Fair grounds from 6:00 PM to 8:00 PM on October 9. Mayor Coleen Seng and Education Commissioner Doug Christensen will issue proclamations and discuss the importance of afterschool programs. There will be student performances and information booths. Each participating afterschool program will present a quilting square that will be sewn into a large afterschool quilt. Athletes from the University of Nebraska will sign autographs.

Omaha, Nebraska: Dawn Starr, Legacies

402-390-6464

The Legacies program is hosting “A Night In Hollywood” fundraiser at the Westside Middle School, 8601 Arbor Street, from 5:00 PM to 8:30 PM on October 9. Students have written their favorite movie stars and athletes, asking for items to be auctioned off. Celebrities, including John Travolta, have sent signed pictures and other memorabilia. Students will dress as their favorite stars and be given “red carpet treatment,” including a limousine ride around the school and hair styling and make-up inside. There will be a silent auction, information booths and gift tables, a walk of fame with handprints from afterschool supporters, magic shows, face painting, photo booths and more.
NEVADA

Las Vegas, Nevada: Susan Bonar-Waters, 21st Century Community Learning Centers Programs

702-799-7080, ext. 360

The Southern Nevada Afterschool Collaborative is hosting a community-wide event at Freedom Park at Washington and Mojave from 5:00 PM to 7:30 PM on October 9. Mayor Pro Tem-Las Vegas City Councilman Gary Reese will give opening remarks. Approximately 30 community agencies and organizations will staff informational booths and provide activities for families from more than eight afterschool programs. The first annual “Afterschool Hero” award will be presented in honor of City of Las Vegas employee Robbie Stroh, killed recently in an accident.

Reno, Nevada: Carolyn Harry, Pyramid Lake Paiute Tribe’s Afterschool Learning Centers

775-574-0300
The Pyramid Lake Paiute Tribe’s Afterschool Learning Centers, the Washoe County School District and the YMCA of the Sierra are hosting a Northern Nevada Lights On Afterschool! celebration at Bartley Ranch Regional Park Amphitheater at 6000 Bartley Ranch Road from 4:30 PM to 6:45 PM on October 9. Students from twelve local afterschool programs will be entertained by musical award winner JANA, performers from Circus Circus Hotel Casino, breakdancers, Native American Dance Groups, a magic act and more. Students will also tour a corn maze. Booths include the Reno Police Department’s GREAT (gang resistance) Program, DARE, Police Dog Demonstrations, face-painting and more. The Air National Guard will do a flyover. Sparks Mayors Tony Armstrong and Reno Mayor Bob Cashell will present proclamations. Miss Reno Rodeo, Miss Rodeo Nevada and a star athlete from the University of Nevada will also attend.

NEW HAMPSHIRE

Concord, New Hampshire: Joe Drake, PlusTime NH

603-798-5850, ext. 39

PlusTime NH, the state Department of Education and the 21st Century Community Learning Centers are hosting a statewide Lights On Afterschool! kickoff event on October 8 at the Historical Society at 30 Park Street in Concord from 4:30 PM to 6:30 PM. There will be youth performances, awards to outstanding programs, guest speakers and other various activities at the kickoff. All participants will receive a listing of local Lights On Afterschool! events taking place on October 9.

NEW JERSEY

Newark, New Jersey: Deborah Jennings, Office of Extended Day School Programs

973-733-6026

The Newark Public Schools Office of Extended Day School Programs, working in collaboration with Babyland Inc., the North Ward Cultural Center, Boys & Girls Club of Newark, YMCA, and the Newark Public Housing Authority are sponsoring a youth rally at the Newark Bears Stadium on Bridge Street on October 9. More than 2,000 children are expected to attend, along with a number of elected and appointed officials. The rally will begin at 4:00 PM, and will feature local music groups, as well as a variety of music and dance opportunities for students.

NEW MEXICO
Farmington, New Mexico: Benedikte Whitman, Boys & Girls of Farmington

505-327-6396

Boys & Girls of Farmington is hosting a grand opening from 5:00 PM to 8:00 PM on October 9 at its site at 1825 E. 19th Street. The martial arts club will present demonstrations, and guests can tour the facilities.

Holloman Air Force Base, New Mexico: Tina Luderman, Holloman School Age Programs

505-572-1136

The Holloman School Age Programs are hosting a ’50s- and ’60s-themed open house at its Youth and Teen Center, 226 Patterson Drive, Building 647, from 6:00 PM to 8:00 PM on October 9. There will be a pie-eating contest, moon bounce, jousting, egg race, sack race, hula-hoops, karaoke and face painting. Food will include corn dogs, chips and “black cows” (root beer floats). Prizes and gifts will be awarded.

NEW YORK

Brooklyn, New York: Davia Gaddy-Collington, The Coalition For After-School Funding

518-465-4600, ext. 108

The Coalition For After-School Funding is supporting numerous Lights On Afterschool! events across the state. One of these is in Brooklyn, where the Brooklyn Children’s Museum will open its doors to the community from 5:00 PM to 7:00 PM on October 9.
Buffalo, New York: Jeffrey Bishop

716-896-7021

The Delevan Grider Community Center is hosting a Lights On Afterschool! event on October 9 at its site located at 877 East Delavan Street. The event will include African dance, poetry, children’s network radio station, a tour of the facility, quiz bowl and much more.
New York, New York, Valerie Littleton-Cohen, Foster ~ Laurie Police Athletic League
718-468-1888, ext. 101

The AfterSchool Corporation (TASC) is hosting a press conference on the steps of City Hall at noon on October 9 with several guest speakers, including City Council Members Eva Moskowitz and John Lui, and various youth representatives from across the city. In Queens, the Parsons Beacon Community Center is hosting an open house at 5:00 PM. The Center is located at 158-40 76th Road. Guests will tour the program and be able to participate in activities with the students.
Oneonta, New York: Chad Angellotti, Oneonta Family YMCA
607-432-0010

The Oneonta Family YMCA is hosting a Lights On Afterschool! community rally on October 9. Several afterschool programs from the greater Oneonta area will participate in the rally. Oneonta Mayor Kim Muller is issuing a proclamation, and children and parents will be there to show their support with songs and speeches. The program is located at 20 Ford Avenue.

NORTH CAROLINA

Charlotte, North Carolina: Claire Tate, Partners in Out-of-School Time (POST)

704-973-4567

Partners in Out-of-School Time (POST) is hosting a Lights On Afterschool! Symposium: “Risk and Opportunity,” on October 9 from 11:30 AM to 4:00 PM at Spirit Square’s Duke Power Theatre in downtown Charlotte. The guest speaker is Dr. Mark Fraser, Professor and Associate Dean for Research at the UNC Chapel Hill School of Social Work. The symposium will include research, photos, drama and dance presentations by youth from four area afterschool programs. Dr. Fraser and the young people will also talk about what they would be doing in the afternoons if they did not have access to afterschool programs. The governor, city council, school board and county commission are all issuing Lights On Afterschool! proclamations.

NORTH DAKOTA
Grand Forks Air Force Base, North Dakota: Sally Fuller, Youth Center/Boys & Girls Club of GFAFB

701-747-3151

Youth Center/Boys & Girls Club of GFAFB at 1707 J St. Bldg. 121 is hosting a community Safety/Pajama and Reading Night from 6:00 PM to 8:00 PM on October 9. The fire department will conduct a safety program. The event will also include games, hot chocolate, snacks and pizza. There will be story-telling and reading. Information booths will be staffed by partnering agencies, including the fire department, WIC, the Boy and Girl Scouts, the Family Advocacy Office, and law enforcement and other agencies.

Rolette, North Dakota: Paula Snell, 21st Century Community Learning Centers

701-246-3595

The 21st Century Community Learning Centers program is hosting an open house at the Boys & Girls Club, 3rd Avenue East, from 5:00 PM to 8:00 PM on October 9. Students will write books about themselves for display during the event. There will be arts and crafts displays and student-led tours.

OHIO

Bowling Green, Ohio: Warren Fauver, Community Learning Centers of Wood County

419-354-9010

The Community Learning Centers of Wood County are hosting Lights On Afterschool! events at their five site locations. Featured events include: a “Just Kiddin’ Around” family music program at the Community Learning Center of Northwood at Lark Elementary at 331 Andrus Road from 6:00 PM to 8:00 PM, with arts and crafts activities, and refreshments; and an open house at the Community Learning Center of Rossford at Glenwood Elementary in Perrysburg from 6:00 PM to 7:00 PM, with programs from the Toledo Zoo and a kids’ construction project with their Home Depot community business partner.

Cincinnati, Ohio: Barbara Brunner, YMCA-St. Bernard

513-236-1200

YMCA-St. Bernard is hosting Lights On! events at St. Bernard Elementary School at 4515 Tower Drive, and Elmwood Place Elementary School at 400 Maple, from 3:00 PM to 6:30 PM on October 9. Each event will spotlight the three main components of the afterschool programs: family literacy, Lego lab, and “mathercise,” which uses physical exercise to solve math problems.

Columbus, Ohio: Karen Jackson, Ohio’s Out-of-School Time Project
614-224-0222, ext. 160

The COSI Columbus science center at 333 West Broad Street is opening its doors from 3:30 PM to 6:00 PM on October 9 to nearly 2,000 students and adults for a fun-filled afternoon. More than 100 organizations are sponsoring the event, including Arnold’s All-Stars (formerly Inner-City Games), Communities in Schools, Cap City Kids and YMCA. Mayor Michael Coleman and former Ohio State University football star Demetrius Stanley will speak at the event. Information booths will highlight the local programs, and guests will be able to tour the entire science center. Step teams and other performing artists will entertain guests, as well as the mascots from the local professional teams.

Beginning October 3, the Out-of-School Time Project is hosting a two-day professional development conference, “Building a Brighter Future” at the Marriott North in Columbus at 6500 Doubletree Road. On October 3, there was a Lights On Afterschool! kickoff event from 3:45 PM to 5:30 PM. Keynote speakers included Ohio First Lady Hope Taft, Columbus Mayor Michael B. Coleman, Afterschool Alliance Executive Director Judy Y. Samelson, Ohio State Senator Ray Miller, U.S. Representative Ralph Regula, and U.S. Senator Mike DeWine.

OKLAHOMA

Oklahoma City, Oklahoma: Michael Cozart, Linkages 21st Century Community Learning Centers
405-475-1027

Linkages 21st Century Community Learning Centers program is hosting a Lights On Afterschool! event at Millwood Elementary from 4:30 PM to 6:00 PM on October 9. The school is located at 6712 Martin Luther King Avenue. State Representative Kevin Cox will present a proclamation. There also will be student and parent testimonials, dance performances and an unveiling of a new mural. Information booths will be staffed by community partners.

OREGON

Canby, Oregon: Kitty Thiel, Canby Community Education

503-266-2086

Canby Community Education is hosting a Lights On Afterschool! event on October 6 at the Canby High School campus at 721 SW Fourth Avenue from 3:30 PM to 7:00 PM. Classes and activities will be displayed throughout the campus. The Clackamas Town Center JCPenney manager will present a $1,000 donation to the afterschool program. Entertainment will be provided by the Community Orchestra.

PENNSYLVANIA

Philadelphia, Pennsylvania: Donna Frisby-Greenwood, Inner-City Games Philadelphia

215-925-8818

Inner-City Games Philadelphia is hosting a press conference and open house at Abigail Vare Elementary School from 3:30 PM to 4:30 PM on October 9. Students will demonstrate some of the activities they participate in. Inner-City Games will also unveil its new name and logo.

Philadelphia, Pennsylvania: Barbara Burgos DiTullio, Citizens for Consumer Justice

215-569-8220

Pennsylvania Citizen Action is hosting a Lights On Afterschool! kickoff event at McKinley School at 2101 N. Orkney Street at 3:30 PM on October 8. Philadelphia Mayor John Street will issue a proclamation and give a speech, and then tour the program. He will see children participating in arts and crafts projects and receiving homework help.

Pittsburgh, Pennsylvania: Alana Kulesa, YouthALIVE! at the Pittsburgh Children’s Museum

412-322-5058

YouthALIVE! is hosting an open house at the Pittsburgh Children’s Museum at 10 Childrens Way, Allegheny Square from 5:30 PM to 7:00 PM on October 9. There will be tours of the museum and a new exhibit on early childhood math and literacy. Decorated bulbs by kids will be displayed in the museum.

Scranton, Pennsylvania: Molly Quinn Philbin, The BEST Program

570-348-3456
The BEST Program is hosting a Battle of the Bands on October 8 at Scranton High at 63 Munchak Way. The program will run from 5:30 PM to 8:30 PM. Student bands will showcase the original version of a song, “Scranton Come Back,” commissioned by The BEST Program to support the mayor’s mission to “Restore the Pride.” All of the bands will then perform their own selection of songs. Judges will pick a winner. The school board, city council and mayor have been invited. The event focuses on providing a fun-filled activity that highlights student talent. Approximately 1,000 people are expected.

PUERTO RICO
Fort Buchanan, Puerto Rico: Irma Julia, Child and Youth Services

787-707-3787

Child and Youth Services is hosting a Lights On Afterschool! event in conjunction with domestic violence awareness month at School Age Services building on the base, from 6 PM to 7 PM. There will be a domestic violence awareness workshop, as well as arts and crafts activities.
RHODE ISLAND

Newport, Rhode Island: Karin Liiv, Newport Community School
401-847-1493, ext. 136

Newport Community School is hosting a Lights On Afterschool! event at its program at Thompson Middle School at 55 Broadway at 2:30 PM on October 9. The featured speakers are State Senator June Gibbs and Mayor Richard Sardella.
Newport, Rhode Island: Samantha Brinz, Sullivan School Family Center

401-845-8579

Sullivan School Family Center at 35 Dexter Street is hosting its 9th Annual Ice Cream Taste-Off from 5:00 PM to 6:30 PM on October 9. More than 500 people are expected to sample ice cream donated by several local ice cream parlors. Paper light bulbs decorated by afterschool students will be displayed throughout the Center.

SOUTH CAROLINA

Charleston, South Carolina: Rezinda White, The Good News Afterschool Enrichment Program

843-552-5484

The Good News Afterschool Enrichment Program at 2696A Ashley Pathos Road is hosting “A Mile of Nickels” fundraiser from 5:00 PM to 6:30 PM. They will display 1,765 feet of ribbon and lay donated nickels on it. (One mile of nickels is approximately $3,650.) They will also leave lengths of ribbon at local businesses to collect nickels. There will be carnival games with prizes. The program is the largest Latino afterschool program in the state.

Columbia, South Carolina: Zelda Quiller Waymer, South Carolina Afterschool Alliance

803-254-5520

On October 1, the South Carolina Afterschool Alliance hosted a statewide Lights On Afterschool! kickoff at the North Capital steps of the Statehouse at 3:30 PM. The keynote speaker was Governor Mark Stanford. Other speakers included Deputy Superintendent Calvin Jackson, a practitioner and a student. Several children presented the Governor with a banner they signed, stressing the importance of afterschool.

Greenville, South Carolina: Amy Leigh Fernandez, Tom Sawyer Company

803-252-8773

The South Carolina Afterschool Alliance is hosting a rally and community health fair at the Greenville Mall from 4:30 PM to 6:00 PM on October 9. Students, parents and staff members from afterschool programs in Greenville County will show their support of quality afterschool programs. Kelly McCorkle, Miss South Carolina 2002, will share words of inspiration about her personal struggles with a learning disability and the importance of staying focused on positive activities and academics. There will also be a student step show performance, face painting, magic shows and informational booths for students and parents.

Greenwood, South Carolina: Ryan Finney, Greenwood YMCA Afterschool

864-223-9622

Greenwood YMCA Afterschool is hosting open houses at the YMCA at 1760 Calhoun Road and at two other local afterschool sites from 2:30 PM to 6:00 PM. There will be information booths on childcare and YMCA events. JCPenney will also have a booth. The students’ artwork and literacy work will be on display.

SOUTH DAKOTA

Aberdeen, South Dakota: Cari Heupel, YMCA After the Bell

605-225-7113

YMCA After the Bell at 301 S. Main Street is hosting a Halloween-themed open house from 6:00 PM to 7:00 PM on October 9. There will be cookies and games.

TENNESSEE
Knoxville, Tennessee: Marissa Galick, The Joy of Music Youth Music School

865-525-6806

The Joy of Music Youth Music School at 1209 Euclid Avenue is hosting an open house from 6:00 PM to 8:00 PM on October 9. The program provides music instruction to financially disadvantaged children. There will be student performances and arts and crafts.

Nashville, Tennessee: Karen Olayinka, Boys & Girls Clubs of Middle TN

615-577-9633

Boys & Girls Clubs of Middle Tennessee is hosting a carnival-themed open house at the Preston Taylor Boys & Girls Club at the YMCA at 915 38th Avenue, North from 5:00 PM to 7:00 PM on October 9. Guest speakers include Vice-Mayor Howard Gentry, State Representative Thelma Harper and principals from area schools. There will be rides, games, and a toy giveaway. Decorated light bulbs will displayed through the YMCA.

TEXAS

Austin, Texas: Anna Land, Travis County Afterschool Network
512-826-3398

The Travis County Afterschool Network (TCAN) is hosting its Second Annual Rally at the Capital in Austin on October 4 from 9:30 AM to 11:00 AM. Hundreds of children, parents, legislators, teachers, advocates and community members will gather at the Texas State Capitol to await children enrolled in eight afterschool programs run the last, symbolic mile of their torch race across the finish line. The children will hand their torch to local and state policymakers, asking them to bring quality, affordable afterschool care to every school-age child in Travis County. On October 9, more than 80 afterschool programs will “leave their lights on” to show support for afterschool and give neighbors, parents and community members a chance to see the various afterschool programs throughout the city.
Fort Worth, Texas: Sue Matkin, 21st Century Community Learning Centers Programs - Fort Worth Independent School District

817-871-2962

Fort Worth Independent School District’s 21st Century Community Learning Centers Programs are hosting a rally outside the JCPenney store at the Ridgmar Mall from 5:30 PM to 7:00 PM on October 9. Junior Achievement, Boys & Girls Clubs, Fort Worth After School and the Parks and Recreation Department are partnering for the event. Speakers include Mayor Pro Tem Ralph McCloud, U.S. Rep. Kay Granger and several school superintendents. The local YMCA will present a plaque to JCPenney in recognition of its financial support for afterschool programs. Awards will also be presented to several community members who have been strong supporters of afterschool, including Lockheed Martin. There will be student performances, a JCPenney fashion show, arts and craft displays and booths with hands-on activities. There will also be large paper maché light bulbs for children and parents to sign with comments about the importance of afterschool.
Houston, Texas: Theresa Coronado, Harris County Department of Education

713-696-1339

The Harris County Department of Education has encouraged each of its 89 sites to host individual open houses. The featured event will be at Stevenson Middle School at 9595 Winkler from 5:00 PM to 7:00 PM, with the theme of “Vote for Afterschool.” Sponsors also include the Cooperation for After-School Enrichment, the City of Houston and After-School Achievement Program. The mayoral candidates have been invited to participate. There will be student performances, speeches, activities for children and adults, dinner and much more. Posters created by students from the 89 sites will be displayed throughout Stevenson as part of a contest.

San Antonio, Texas: Kate Woodward-Young, Texas Afterschool Network
210-336-4749
The San Antonio School-Age Youth Alliance is hosting a Lights On Afterschool! event on October 8 at Leal Middle School at 743 W. Southcross in San Antonio from 3:00 PM to 7:00 PM. Leal is a 21st Century Community Learning Center site with Junior Achievement and YMCA involvement. They will hold a press conference at the YMCA next door and then tour the school. Invitations on cookies in the shape of light bulbs were delivered to local officials, including the mayor, juvenile judges and the superintendent. The event will be in both English and Spanish.

UTAH

Logan, Utah: Dan Johnson, Celebrate Youth Program

435-755-2370

Celebrate Youth Program is hosting two events during the week of Lights On Afterschool! On October 7, the Mount Logan Middle School, 875 N. 2000 East, will present a diversity celebration from 7:00 PM to 9:00 PM with Mexican dancers performing traditional dances from different regions of Mexico. Throughout the rest of the week, dancers will teach the kids at each afterschool site a dance, which they will perform on October 9 at the main Lights On! celebration at Mount Logan Middle School. The celebration will begin at 6:30. There will be games, food and fun activities. Students will showcase their artwork, crafts and technology projects.

Salt Lake City, Utah: Melissa Bosworth, Community Education

801-584-2901

Community Education is hosting a Lights On Afterschool! kickoff event to showcase its work after school. Classrooms will be open to parents and the community. Students will perform dance routes, including hip hop and Capori (a Brazilian dance). Participants will decorate a paper light bulb for display at the site and will receive raffle tickets for gifts donated by local businesses. The event will be held at the high school from 7:00 PM to 9:00 PM.

VERMONT

Montpelier, Vermont: Jenny Prosser, Country Paths/Washington County Youth Service Bureau

802-229-9151

Country Paths/Washington County Youth Service Bureau is hosting a pajama party from 6:30 PM to 8:30 PM on October 9 at Harwood Union High School. The local JCPenney store has donated pajamas and encyclopedias. There will be games for adults and children.

VIRGINIA
Herndon, Virginia: Phil Cruver, Kidz Online

703-312-8388
Kidz Online and the Afterschool Alliance are hosting a Lights On Afterschool! national webcast from the Kidz Online studio in Herdon, Virginia on October 9 at 6:00 PM. The one-hour program will be in two parts. The first will be in the style of a quiz show, in which student audience members compete, joined by web viewers from anywhere in the United States. The competition will last approximately 40 minutes. The second part of the webcast, to last approximately 20 minutes, will feature prominent adults talking about the value of afterschool programs. For more information about Kidz Online, visit www.kidzonline.org.

Martinsville, Virginia: Donna Atkins, Martinsville City Public Schools

276-632-6313

Martinsville Middle School at 202 Cleveland Avenue will host an open house from 4:00 PM to 6:00 PM on October 9. There will be door prizes, student performances, art exhibits, food and more. The local JCPenney store has donated door prizes.

Newport News, Virginia: Les German, Medallion School Partnerships

757-595-8976

Medallion School Partnerships at 745 Blue Crab Road is hosting a community read program from 3:30 PM to 4:15 PM on October 9. Speakers will include the superintendent, deputy superintendent, principals and school board members. The books used in the event will be chosen from the Club Discovery list.

WASHINGTON

Fort Lewis, Washington: Deborah Shepard, Beachwood School-Age Center

253-967-2600

Beachwood School-Age Center is hosting a march on Heroes Avenue with kids from three local afterschool centers. Children will dress as their favorite hero, sing songs, wave flags, carry banners, and wear masks. Government officials, managers from the afterschool centers, parents and the community will join them. The march will begin at 4:30 PM.

Seattle, Washington: Lori Hopper, TCSC-Cascade View Elementary

206-901-7719

TCSC-Cascade View Elementary at 13601 32nd Avenue S is hosting an open house from 6:00 PM to 8:00 PM. Guests will tour the program and visit activities focused on literacy, including a story time with the mayor, puppet shows, Spanish/English stories, computers set up with reading software, and do-it-yourself story books. The fire department will bring a fire engine for children to explore.

WEST VIRGINIA

Morgantown, West Virginia: Lynn Sobolov, Kaleidoscope Community Learning Centers - Monongalia County Schools

304-291-9258

Kaleidoscope Community Learning Centers and Monongalia County Schools are hosting a community rally outside the JCPenney store at Morgantown Mall. About 25 partners are participating in the event, which will combine with the Carnegie Center’s balloon exhibit. There will be information booths and activities set up throughout the event.

Berkeley Springs, West Virginia: Jackie Fischer-Murray, 21st Century Community Learning Centers - Morgan County Schools

304-258-5540

Morgan County “Active Afterschool,” a coalition of Morgan County Schools, Boys & Girls Club, 4H and Church Youth of Morgan County, is sponsoring Lights On Afterschool! in Berkeley Springs State Park in the middle of town on October 9th from 3:30 PM to 6:00 PM. Afterschool program students will parade from their sites to the Morgan County Courthouse steps. There they will be welcomed by Mayor Susan Webster, County Commissioner Glen Stotler, Superintendent of Schools David Temple and Congresswoman Shelley Moore Capito. A representative from JCPenney will present a $1,000 donation to a new Boys & Girls Club/Morgan County Schools collaborative venture. The celebration across the street in the park will follow, with afterschool youth performances, including a sneak preview of “The Wiz” performed by the high school drama troupe.

WISCONSIN

Racine, Wisconsin: Patricia DeLancey, 21st Century Community Learning Centers - Lighted Schoolhouse Program

262-664-8129

The Lighted Schoolhouse Program is hosting a Lights On Afterschool! event at its site at 1230 6th Street on October 9. The event includes a recognition ceremony of community partners, speeches by the Assistant State Superintendent of Schools, the Mayor and the Director of Student Services for the Department of Public Instruction. The manager of the local JCPenney store will present the Lighted Schoolhouse Program with a check for $1,000. Parents, students and others in the community will participate in hands-on fun and learning activities hosted by site personnel, community partners and PTA/PTO organizations from throughout the District.
WYOMING
Lander, Wyoming: Linda Barton, Lights On! in Lander

307-332-4240

Lights On! in Lander is hosting a “Market Day” at its three local elementary schools sites from 4:00 PM to 5:00 PM. All month long, children who attend “Power Hour” will earn Lights On! stickers that they can turn in for Lights On! dollars. They will be able to spend their Lights On! money during Market Day. There will be a hair and nail salon, face painting, bistro with pizza and nachos, and merchandise produced by the Lights On Craft Company.

For more information, journalist can call Gretchen Wright: 202/371-1999.

�

