WORKSHOP DESCRIPTIONS
SESSION ONE   10:15 a.m. to 11:15 a.m.
Grant Writing 101: Even You Can Do It!

This workshop will address the basics of grant writing and locating funding sources.  The participants will gain an understanding of the requirements of most grants and the importance of writing for the funding audience.  Packets will be available of websites and resources for potential funding.
Presenters: 

Mary Handley, PhD, CRC 

Human Service Program Director

Cazenovia College

Corinne L. Mulhall, LMSW
Counselor, Student Services

Monroe Community College

Damon City Campus
Youth Gangs and Violence: Awareness, Intervention and Prevention

This workshop will discuss the growing problem of youth violence and gang activities

in our community.  Human service workers, educators, and parents need to be aware of this growing problem and its impact on the well-being of our youth and community.  Learn about the extent of this problem, the interventions that are being employed and what we can do to prevent this trend from negatively impacting the lives of our young citizens.
Presenter:

Moses Robinson

Rochester Police Department

Student Session with Mark Homan (offered in session one and two)
In this interactive dialog students will have the opportunity to learn more about community development and how they can promote meaningful change in our community.  Students will have the opportunity to ask questions and discuss the challenges and opportunities in promoting a community development model.
Presenter:
Mark A. Homan
Interfaith Action, Inc.
We are the people of faith who want to build one community where families and business thrive in safe and healthy neighborhoods.  Our mission is to restore the greater Rochester community in the values of love, hope and solidarity.  Organizing enables citizens to express their yearning for justice, learn practical skills needed to succeed in the public arena and create opportunities for powerful civic action.  In this workshop you will learn how Interfaith Action is making a difference in our community.

Presenter:

Brian Kane

Executive Director

Reclaiming Rochester
Reclaiming Rochester is a workshop exploring why,

     .   40 years after the Rochester Riots, and

     .   after 40 years of social engineering,

     .   Rochester neighborhoods conditions have gotten worse, and

     .   why community development is a key solution.   
This workshop will describe Rochester Census Track 57, as its residents apply the

Principles Promoting Community Change to evolve an urban model for reclaiming neighborhood communities.  Learn about research based reclaiming model, teenagers doing asset mapping, gang members learning construction trades, college students creating a neighborhood campus- as you map strategies to reclaim your community.

Presenter:

Professor Tim Weider

Monroe Community College

SESSION TWO  11:30 a.m. to 12:30 p.m. 
Rochester Fatherhood Resource Initiative, Inc.
In June 2000, fathers in the Rochester, N.Y. community decided to come together to form a program that uniquely addressed issues facing fathers and their families: a program that was located in the inner city but easily accessible to the entire community.  Acting on the premise that children in all communities need the support, time, love and positive persuasion of both parents, the Rochester Fatherhood Resource Initiative was born.
RFRI is an organization that provides services to fathers from all socio-economic, racial, ethnic and cultural backgrounds characterized as hard to reach, hard to serve male population, while promoting healthy behaviors and removing barriers to parenting.
In this workshop you will learn about the how RFRI is working to strengthen parental ties, improve the lives and economic status of fathers, families and children and become a 

catalyst for positive change in the community.

Presenter:

Todd D. Williams

Executive Director

Rochester Fatherhood Resource Initiative, Inc.

City of Rochester, Department of Community Development, Bureau of Neighborhood Initiatives, Neighbors Building Neighborhoods (NBN)
 

This workshop will provide you with an overview of the City of Rochester's nationally acclaimed Neighbors Building Neighborhoods (NBN) process. Through NBN, citizens are engaged in Rochester, New York establishing community priorities, formulating solutions and sharing responsibilities for their neighborhoods.  In addition, you will hear about innovative programs designed to promote collaboration, assist citizens in sustaining new neighborhoods, and create a spirit that continues to invest resources within the community.

 

Presenter:

Timothy Davis Howard, Community Planner 

City of Rochester, Neighbors Building Neighborhoods (NBN) 

The Children’s Zone

The Rochester Children’s Zone is a collaboration of residents, service providers, community organizations, funders, the Rochester City School District and others to improve the health, wellness, livelihoods, education and living conditions of children and families in the northeast section of Rochester. The objectives of this workshop are to give a brief overview of the components of the 5 phases that govern this initiative, to discuss the lessons learned throughout the planning process, and to substantiate the importance of building the community through development, collaboration and action.  

Presenters:

Denise Bartalo


Lakita Munden
Don Bartalo


Carol Robinson
Shaunta Collier Santos


Lorna Washington
Sherri Lise

North East Area Development - NEAD

North East Area Development, Inc. is a non-profit neighborhood organization organized and operated to lead quality of life enhancement activities through community, neighborhood and business development, and to plan and assist in educational, cultural, recreational and social activities.  In this workshop you will learn about the 3 P's of Community Development, People, Place and Partnerships and how NEAD utilized this approach to revitalize and stabilize the Sector 8 neighborhood in the northeast quadrant.  In addition you will learn about an innovative initiative known as Freedom Schools, which will be presented by staff and students in the program.

Presenters:

George Moses

Community Development Director

Ryan Vanalstyne

Site Coordinator NEAD CDF Freedom School

Numerous Junior Servant Leaders

Student Session with Mark Homan   (offered in session one and two)

In this interactive dialog students will have the opportunity to learn more about community development and how they can promote meaningful change in our community.  Students will have the opportunity to ask questions and discuss the challenges and opportunities in promoting a community development model.

Presenter:

Mark A. Homan 

