

Impact Report 2016

RED HOOK INITIATIVE PROGRAMS

Middle School • High School • Young Adult • Community Building • Technology

This report demonstrates the impact of RHI's five program areas on the lives of program participants during our 2016 program year (July 2015–June 2016). True to our community-centered approach, we engaged in participatory research, involving youth and adult participants as well as staff members in designing and carrying out our evaluation.

MIDDLE SCHOOL

PROGRAM

Middle School Participants

Enrichment

- tutoring
- science club
- robotics & tech
- coding
- media production
- literacy

Engagement

- drumming
- choreography
- chess
- arts
- cooking
- music production
- sports & recreation

Leadership

- anti-bullying workshops
- · social media safety
- conflict resolution
- community improvement projects

"There are trustworthy people here at RHI—they have your back."

- Middle School Program participant

The Middle School Program employed two former RHI participants.

One designed and facilitated a Rites of Passage program for young men, while the other taught coding and web design.

HIGH SCHOOL YOUTH LEADERS

PROGRAM

High School Participants

Personal and Collective Transformation

Youth Leaders are employed year-round by RHI and receive paid training and work experience. After a four-month training, High School Youth Leaders work for RHI as Peer Health Educators, Peer Counselors, Youth Organizers, Teen Chefs, Youth Researchers, Entrepreneurs and Photojournalists.

91%

of Youth Leaders graduated or are on track to graduate high school.

Former youth participants were hired to manage the High School Program, and to design and facilitate the Youth Organizers Program.

of Youth Leaders agreed that RHI offered the resources they needed to succeed academically. 80%

of RHI high school seniors are college-bound. 96%

of Youth Leaders indicated that they gained access to resources to secure future employment.

"It was inspiring to see that many people at Career Day started the same way I did, so I know I can be successful too."

- High School Youth Leader

YOUNG ADULT PROGRAM

Young Adult Participants

Securing a Path to the Future

"Thank you so much for believing in me and not giving up on me. You wouldn't stop until the work was done."

- Note from a College Scholar to the RHI College Retention Specialist

Job Readiness & Subsidized Work Training Program

72 Young Adults participated in job readiness training. Of those who obtained jobs, 96% retained them three months later.

College Scholars

actively working toward college enrollment

+

59 supported in persisting toward a college degree

T T College Scholars supported during the year

OMMUNITY HIRING Of RHI's staff live in or are from Red Hook. COMMUNITY HIRING S 4 V was paid to Red Hook residents through salaries in the last four years.

One of our key values is our belief that community members have the power to create their own social change.

Whenever possible, priority in hiring is given to a Red Hook resident. Extra coaching, professional development and supportive supervision ensure that local residents are given opportunities to serve their community with an insider's insight that is invaluable.

With this practice, RHI has emerged as an engine of economic development for Red Hook. Youth and adults alike have used RHI as a professional stepping stone to employment opportunities both within the organization and beyond our community.

COMMUNITY BUILDING

PROGRAM

694 Residents 12 Community Resource Events

O T Local Leaders Trained in Emergency Preparedness

Individuals Can Only Be as Strong as the Community in Which They Live

Our Approach to Community Building

Facilitate Authentic
Participation and
Leadership

Build Social Capital Create Positive
Institutional Change
in Red Hook

Local Leaders

Advocating for Public Health

RHI took an active stance on the mold crisis in New York City Housing Authority (NYCHA) Red Hook Houses. Local Leaders trained residents to gather data on mold and leaks and surveyed 280 residents. The Community Building team held a public meeting with the court-appointed Special Master of Mold, attended by 54 Red Hook residents committed to advocating for an effective solution.

Through the Participatory Budgeting process led by RHI Youth Organizers, RHI collected

750 VOTES

—more than any other voting site

TECHNOLOGY

PROGRAM

42

Digital Stewards

Creating Opportunities and Tech-Centered Solutions for the Red Hook Community

A key component of the Technology Program is Digital Stewards, a program through which young adults maintain and promote the Red Hook WIFI network, coordinate tech-related projects and events, and gain tech skills and knowledge through an 8-month paid job training.

Since the program started in 2013...

89%

of Digital Stewards secured further employment or returned to school.

"Tech is taking over the world and replacing things everywhere. It's a different world and I have a new outlook. I know what to do."

- RHI Digital Steward

and that you can always rely on them.

You know they are always going to be there for you.

Hope is positivity, care, being engaged, talkative, open, having faith, and motivation to keep going.

Hope gives the ability to lift someone up and be more sure of themselves.

OUR 2016

INSTITUTIONAL SUPPORTERS

Adya Family Fund

The Alvin & Fanny B. Thalheimer Foundation

American Honda Foundation aptsandlofts.com

Arnow Fund

Barker Welfare Foundation

Booth Ferris Foundation

Brooklyn Community Foundation

The Burch Family Foundation

Capital One Services, LLC

Carson Family Charitable Trust

Center for Economic

Opportunity Work Progress

Program

Change Capital Fund

Collegiate Church Corporation

Compass Real Estate

Corcoran Cares

Council Member Carlos

Menchaca

Cushman & Wakefield

Deutsche Bank

Edelman

Edith & Herbert Lehman

Foundation

Edward S. Moore Family

Foundation

Eileen Fisher

Erie Basin Marine Associates

Est4te Four

Fishman Family Fund

Ford Foundation

Forest City Ratner Companies

Four Friends Foundation

Goldman Sachs Gives

The Harry & Jeanette Weinberg

Foundation

Heisman Trophy Trust

Industry City

International School of Brooklyn

The Irene Ritter Foundation

J. M. Kaplan Fund

Joseph S. & Diane H. Steinberg

Charitable Trust

Julian Price Family Foundation

Kamco Supply Corp

Koya Leadership Partners

The Kresge Foundation

Laura B. Vogler Foundation

Lone Pine Foundation

M & T Charitable Foundation

The Marion E. Kenworthy-Sarah

H. Swift Foundation

Mariposa Foundation

Mary J. Hutchins Foundation

May Ellen & Gerald Ritter

Foundation

Mayor's Fund to Advance

New York City

National Grid

New York Business Development Corporation

New York Community Trust

New York Water Taxi

North Star Fund

NYC Center for Economic

Opportunity

NYC Department of Youth & Community Development

The O'Connell Organization

Port Authority of New York & New Jersey

River Church NYC

Robertson Foundation

Russell Grinnell Memorial Trust

SANBA Partners/King Equity

Partners

Santander Bank

Seamless

Signature Bank

Sky Ranch Foundation

Stainman Family Foundation

Stella & Charles Guttman

Foundation

TD Charitable Foundation

TechCrunch

TerraCRG

Two Trees

Walentas Foundation

Williams Capital Group

Woodbury Fund

2016 Board of Directors

Board President

Gregg Bishop

Board Vice-President

Janice McGuire

Board Secretary

Maria Mottola

Board Treasurer

David Xi Bing Ma

Directors

Chris Cardona Millicent Comrie Harry A. Hayes Brandon Holley Sireesha Katragadda Gregory T. O'Connell Susan Stamler Andrew Strauss Jennifer Wheary

"I learned how to communicate with others and got them hooked into caring about their neighborhood."

- RHI Youth Organizer

Executive Director

Eden Wurmfeld

Jill Eisenhard

CREATING CHANGE FROM WITHIN

718.858.6782 | info@rhicenter.org | www.rhicenter.org

