

STRENGTHENING NEIGHBORHOODS INSPIRING CHANGE

Queens
Community
House

2017 ANNUAL REPORT

QUEENS COMMUNITY HOUSE

Dear friends,

To get through difficult moments in life, I consider two things vital: feeling a part of something bigger than oneself and having a vision of a brighter future. QCH's tagline, "Strengthening Neighborhoods Inspiring Change" captures these concepts and, thus, seems a fitting theme for our 2017 annual report.

In a time of heightened divisiveness and disparagement, our programs brought neighbors together and built hope for a better tomorrow. The communities we serve are diverse in ethnicity, economic background, beliefs, points-of-view, but that diversity is the source of their strength, not their weakness.

Ben Thomases
Executive Director

OUR IMPACT

20,092

Queens residents served

6,195

older adults benefitted from a variety of services that kept them healthy & connected to their communities

3,803

families received immigration and/or housing counseling and assistance

3,046

elementary and middle school students attended our afterschool programs

1,488

high school and college students gained valuable work experience

545

adults learned English

14

neighborhoods in Queens strengthened

STRENGTHENING NEIGHBORHOODS

POMONOK COMMUNITY CENTER BECOMES A ONE-STOP-SHOP

We took some significant steps in 2017 towards strengthening the community-building model at our Pomonok Community Center (PCC, located on the campus of NYCHA's Pomonok Houses in Flushing). Compartmentalized funding streams have long made it challenging for us to realize our vision of a true settlement house -- one that responds to problems holistically while simultaneously strengthening the capacity of the neighbors to address their own needs.

We created the new positions of PCC Site Director and Family Engagement Specialist. These cross-programmatic staff are responsible for forging a unified vision across our departments, deepening connections with the community, identifying and securing new resources and programs, and working with families who present multiple issues. With support from Queens College's Urban Studies department and a corps of local volunteers, we surveyed 500 neighbors to identify service gaps and community priorities. Based on the results from the survey (and subsequent focus groups), we have begun cultivating partnerships with other providers to expand resources for individuals of all ages at the site. Initial efforts have included financial literacy workshops, adult arts programming, a volunteer-run food pantry, a collaboration with the local PTA, and strengthened connections to QCH's own youth employment programs.

NEW BEACONS OF HOPE IN JACKSON HEIGHTS & OZONE PARK

In September of this year, QCH was awarded two new Beacon programs in Queens. Beacons are school-based centers designed to offer comprehensive support services for children, adults, and families and serve as hubs for community gathering and celebration. QCH has operated a Beacon program at JHS 190 in Forest Hills since 1998, and now oversees ones at JHS 210/Elizabeth Blackwell School in Ozone Park and PS 149/Christa McAuliffe School in Jackson Heights.

These programs enable us to bring our broad array of services into these neighborhoods, while collaborating with other organizations to provide services we cannot, such as mental health counseling, health prevention services, and financial literacy. We're particularly excited to be providing comprehensive programming to families in Jackson Heights, after a fire in 2014 forced us to relocate many of our programs there to other neighborhoods.

See site map on page 9 for all 29 QCH locations.

INSPIRING CHANGE

AT QCH, GIRLS PERSISTED

Access For Young Women

The Young Women's Leadership School

Throughout the year, QCH continued to offer leadership opportunities for young women in male-dominated sectors such as engineering and computer sciences. Participants in our after-school program at **The Young Women's Leadership School** in Jamaica were top 20 finalists in the "Leggo My Lego" competition sponsored by the Department of Youth and Community Development. The contest challenged teams of middle-schoolers to create their own programmable robots using Legos. There were more than 225 applicant programs from schools throughout the city, and TYWLS was one of only a few all-girl teams.

Our **Access for Young Women** program, which provides valuable leadership opportunities to girls ages 12-18, was highlighted in a new large-scale, national impact study conducted by News Corp, Algorhythm, and Youth, Inc. called "The Art

& Science of Creating Effective Youth Programs." The report examines four key drivers of success in promoting social-emotional learning among youth. AFYW was recognized for having the "secret sauce" needed to run effective youth programs. AFYW's comprehensive curriculum includes training in public speaking, goal setting, critical thinking and STEM (Science, Technology, Engineering and Math) programming.

FIGHTING DISCRIMINATION THROUGH EMPATHY

Oh My Sweet Land

Courageous Conversations

Towards the end of 2016, as news outlets and social media accounts swelled with reports of racist taunts and bias incidents, a group of QCH staff came together to discuss how to respond to the hate and divisiveness, both internally and externally. The group developed a model for having "courageous conversations" around discrimination and privilege; all full-time QCH staff took part in at least one "conversation," and several were trained to use their tool with their own program participants. The groups have been opportunities to practice listening, share perspectives, and develop empathy. QCH also hosted a performance of The Play Company's "**Oh My Sweet Land**" about a woman whose search for a lost lover takes her from a sheltered life in New York to the refugee camps of Lebanon, Jordan and Syria. Audience members participated in their own "courageous conversation" following the audience to share their reactions to the play's themes. These are part of ongoing efforts to make sure our program sites – and our communities – are safe and welcome spaces for all our neighbors.

QCH PROMOTES THE AMERICAN DREAM

2017 was a year of great uncertainty for many of our immigrant neighbors. In February, NY1 visited our English for Speakers of Other Languages (ESOL) classes to see how students persevered in their pursuit of the 'American Dream.' The students reported attending classes to improve their work opportunities and be more involved in their children's education, but they also found comfort in meeting others who can relate to their experiences and concerns.

Meanwhile, our Immigrant Services Unit was inundated by inquiries from neighbors who were frightened by the new tone in Washington. QCH Immigration Specialist, Carmen Gutierrez was flooded with calls; in one day alone, she received more than one hundred requests for legal support. She saw a steep increase in DACA (Deferred Action for Childhood Arrivals) and TPS (Temporary Protected Status) cases, as both programs were slated to be terminated, or greatly reduced, in 2017. Hundreds of individuals and families accessed legal support and counseling, enabling them to continue living in and contributing to Queens communities.

Immigration Services

ESOL Program

MEET YOUR NEIGHBORS

Every week QCH features a program participant’s story. Here are four of our favorites from the last year.

Anil Maihepat

“I attend the after school Youth Development Center at Newtown High School. I’m taking the guitar class, where we learn how to play and then perform songs for visitors who stop by. It gives me a chance to express all my feelings and to concentrate, instead of thinking about the problems I have inside and outside school.

“My family doesn’t really like to talk about feelings; instead we just like to prove each other wrong. But at the center, it’s okay to show how you feel and you can work through it. Every other week, we have a meeting to discuss how we can make the school better for everyone. We also have times where we sit down and talk about how our school life is going and how we can socialize better with one another. The counselors have even given me good ideas on how to study for tests and now all my grades are up.”

Niara Johnson

“I came to know QCH through the Summer Youth Employment and Work, Learn & Grow programs. Through both I was able to work for a local television station. Right now I’m studying journalism at LaGuardia Community College and that’s how I came to learn about QCH’s College Access and Success Program (CASP).

“CASP helps me to stay on top of everything. They see that I’m really dedicated to furthering my education and my career, and they are helping me figure out how to pay for tuition. They have even given me the opportunity to work for them and organize the program’s wall of fame.

“CASP is a guiding force for so many people my age. They built up my confidence. I believe everybody can use some type of support to help you become the person you want to be.”

Rosalba Sarmiento

“In 1994, I had no job at all so I started to think about opening my own daycare. A friend told me about the Queens Childcare Network and how they give workshops on providing proper child care. I went and learned everything I could, and now 23 years later I have two locations.

“QCH helped me with all the steps I had to go through to get my license and they are always holding classes on various topics so that we can continue to improve. They’ve been such a strong support for all of the local daycares. Our businesses have not only grown but we have become a strong community of friends.”

Sunda Hem Keth

I have been part of the Rego Park Senior Center since 2015. I teach French classes here on Mondays. My students are all in their 70s. They are very devoted and want to learn. I like to talk about history and current events with them; it makes the language come alive. I also teach English classes on Wednesday. English was my fourth language, after Cambodian, French, and Thai, so I understand what it is like to learn later in life.

I am originally from Cambodia. My father sent me to France as a child to study, and I came to the US in 1972 to go to college. Three years later, 67 members of my family were killed by the Khmer Rouge during the Cambodian genocide. It was a difficult time for me. I lost my family. I lost my home.

During this period, I remembered the lessons of the Buddhist monks from my childhood. Be compassionate. Everything in moderation. Nothing in this world is permanent, including me.

I have had to be strong, but I think my students admire that about me. I am accepted here.

CORPORATE AND FOUNDATION SUPPORT

QCH would like to thank the following Corporations and Foundations for their support:

Altman Foundation	National Council on Aging
AI Engineers	National Grid
Aramark	National Maintenance Supplies
Bank of America	New York Mets
Barker Welfare Foundation	Nick's Bistro
Bloomberg L.P.	William C. and Joyce C. O'Neil Charitable Trust
BNY Mellon	Paypro Corporation
Bolton-St.Johns	The PC Richard Foundation
Bridgehampton Community Foundation	The Pinkerton Foundation
BTQ Financial	Phipps Houses
Capalino + Company	Plaxall
Capital One Foundation	Property Resource Corp
Centennial Security International	Real Time Applications
Con Edison	Response Electric
Cord Meyer Development Corp	Ridgewood Savings Bank
Credit Suisse Americas Foundation	Robin Hood Foundation
The Clark Foundation	Schall & Ashenfarb
The Thomas and Jeanne Elmezzi Foundation	Signature Bank
Howard and Barbara Farkas Foundation	Shake Shack
Lily Palmer Fry Memorial Trust	Sirus Fund
Charles Hayden Foundation	Starbucks
Hyde + Watson Foundation	Sterling Bank
H. Schrier	Target Foundation
Holland & Knight LLP	Florence & Fred Thomases Foundation
ICAS Corp.	TJX Foundation
Illumination Fund	USTA Tennis & Education Foundation
JFA Insurance Brokerage & Associates, Inc	H. van Ameringen Foundation
K&G Electric	Verizon
Korean American Community Foundation	Washington Square Fund
Lamb Financial	Westermann, Sheehy, Keenan, Samaan &
Legal Aid Society	Aydelott LLP
M&T Bank	Windham Plumbing
McManus Foundation	
Mutual of America	

Thanks to the generous support of M&T Bank and Capital One, our Eviction Prevention Unit doubled their mobile outreach efforts in 2017.

GOVERNMENT SUPPORT

QCH thanks the following Government Agencies for the support last year:

The NYC Center for Economic Opportunity
NYC Department of Education
NYC Department for the Aging
NYC Department of Youth & Community Development
NYC Department of Homeless Services
NYC Housing Authority
NYC Housing Preservation and Development
NYC Human Resources Administration
NYS Department of Health
NYS Housing and Community Renewal
NYS Office for the Aging
NYS Office of Children & Family Services
NYS Education Department
NYS Office of Temporary & Disability Assistance
Queens Borough President Melinda Katz
State Senator Jose Peralta
City Council Speaker Melissa Mark-Viverito
Councilmember Daniel Dromm
Councilmember Barry Grodenchik
Councilmember Karen Koslowitz
Councilmember Rory Lancman

In 2017, a grant from the NYS Department of Labor allowed to us expand the number of subsidized internships offered through the Young Adult Food Sector Employment Initiative (YAFSEI).

Thanks to several generous donors, our Social Adult Day Services Program was able to enlarge its multicultural art programming in 2017.

INDIVIDUAL SUPPORT

QCH would like to thank the following individuals for their support:

\$5,000+

Barry Schwartz
Matthew Thomases

\$2,500 to \$4,999

Lewis O. Harris
Tamiru Mammo
Carla Milanowycz
Perry Poulos
Michael Stellman
Ben Thomases
Burton & Lisa Warren

\$1,000 to \$2,499

John Albert
Richard Anglin
Lucy Hsiao Bei Chen
Mark Coleman
Giacomo Favia
Sal Favia
Claude Ghez
Linda Gibbs
David Hindie
Tariq Islam
Blanca Izaguirre
Vasundhara Kalasapudi
Madhuri Kommareddi
Helena Ku
Sue Latham
Shane Miller
Hope Plasha
Lynn Quigley
Michael Reifman
Len Ridini
Irma Rodriguez
Libert Sang
Robert Schwartzman
Jonathan Vazcones
Florence Zeman

\$500 to \$999

Mary Abbate
Greg Carlson
Andrea Cohen
Meyer Davidoff
Anthony Fernandez
Hayley Flack
Abe George
Rosa Grajeda
Danielle Gray
Barbara Hartstein
Jessica Kelly
Ross Mudrick
Carlos Musante
Jim Musumeci
Arthur Pober
Dennis Redmond
Martin K. Ridgers
Irina Rodriguez
Victor Sotenberg
Anita Strauss
Travis Terry
Edward Toriello, MD
Kwok-Lan Tschang

\$250 to \$499

Steve Abel
Alan Aviles
Lora Branz
Leslie Brown
Michael Byc
Robert Caloras
Kimberly Caparso
Carolyn Champ
Shiv Dass
Ivonne Diaz
John Dimino
Marie & Joseph Dioguardi
Mayra Dirico
Jeff Dorschuck
Suri Dutich

\$250 to \$499 cont.

Christina Edmunds
Evan & Sabrina Flores
Norma Gersh
Dorothy Goldberg
Blanca Goris
Tom Grech
Lisa Gurwitch
Caroline & Fred Haberfeld
Patricia & Bruce Hammer
Deirdre Humen
Steven & Miriam Hyman
Toolarie Iqbal
Ken Jockers
Nicole Johnson
Aino Jonah
Don Kao
Kimberly Kessler
Nadeem Khan
Clifford Klein
Rebecca Lipman
Zhi Liu
Daniel Lobo-Berg
Tom Marsh
Maile Maxwell
Melissa McCormack
Jeanne Mullgrav
Ursula Nigrelli
Dorothy-Ann O'Donnell
Jim Priolo
Edward Ragusa
Jeremy Rassen
Mohammed Sadiq
Theresa Scarborough
Susan & Martin Seinfeld
Eli Silberzweig
Joseph Sterinbach
R. Justin & Mamie Stewart
Lila Taher
Melissa Tu
Jessenia Vazcones-Yagual
William Weisberg
Debra Wimpfheimer

FINANCIALS

REVENUE

- Government Grants
- Foundation Grants & Individual Contributions
- Donated Rent
- Program Fees
- Fundraising Events

EXPENDITURES

- Program Services
- Management & General
- Donated Rent

REVENUE

Government Grants

Foundation Grants & Individual Contributions

Donated Rent

Program Fees

Fundraising Events

Investment Gain

Total Revenue

FY 2017

\$15,898,196

\$1,978,428

\$1,048,381

\$182,551

\$170,857

\$10,824

\$19,289,237

FY 2016

\$14,431,000

\$1,588,917

\$1,048,381

\$173,858

\$130,744

(\$210)

\$17,282,690

EXPENDITURES

Program Services

Management & General

Fundraising Events

Total Expenditures

\$16,273,775

\$1,601,518

\$248,098

\$18,123,391

\$14,928,100

\$1,754,620

\$157,989

\$16,840,709

Change in Net Assets

\$1,165,846

\$630,675

SUMMARY STATEMENT OF FINANCIAL POSITIONS

Net Assets - Beginning of Year

Net Assets - End of Year

\$1,981,713

\$3,147,559

\$1,351,038

\$1,981,713

OUR PROGRAMS

YOUTH SERVICES

- 6 Elementary Afterschool Enrichment programs
- 5 Middle School Afterschool Enrichment programs
- 3 Beacon Programs
- Attendance Improvement/Dropout Prevention Program
- 2 Transfer High Schools
- 2 Young Adult Borough Centers
- Advice-through-Athletics/Evening Teen Center
- Access for Young Women Leadership program
- Generation Q LGBTQ Drop-in Center
- Youth Food Justice Project
- College Access and Success Program
- Youth Employment Services (SYEP, Work Learn & Grow, N.I.C.E. Intergenerational (Program)
- Young Adult Food Sector Employment Initiative (A Queens Connect collaboration)

ADULT & FAMILY SERVICES

- Adult Education Services (ESOL Classes)
- Immigrant Assistance Services
- Housing and Homelessness Prevention Services
- Food Access Initiative
- Queens Childcare Network
- Volunteer Services
- SNAP Enrollment

SERVICES FOR OLDER ADULTS

- 5 Senior Centers
- Social Adult Day Services
- Caregiver Support Services
- Senior Case Management/Meals-on-Wheels Delivery
- Friendly Visiting Program
- Senior Transportation

Long Island City

1. LaGuardia Community College, 31-10 Thomson Ave.
College Access & Success (CASP)

Jackson Heights

2. 37-06 77th Street
Queens Center for Gay Seniors

3. @PS149, 93-11 34th Avenue
Beacon Program

Elmhurst

4. VOYAGES High School
45-19 94th St.
Learning to Work Program
College Access & Success (CASP)

5. @Newtown HS, 48-01 90th St.
Youth Development Center/AIDPa

Corona

6. @HS for Arts & Business
105-25 Horace Harding Expressway N.
Young Adult Borough Center
Learning to Work Program
College Access & Success (CASP)

Rego Park

7. @ Lost Battalion Hall,
93-29 Queens Blvd.
Rego Park Senior Center

8. @JHS 157, 64 Ave & 102 St.
Afterschool Program

Forest Hills

9. 108-03 62 Drive
Forest Hills NORC

10. Forest Hills Community Center, 108-25 62nd Drive
Administrative Office
Adult Education Services/ESOL
Advice through Athletics

Access For Young Women
Forest Hills Afterschool Program
Evening Teen Center
Forest Hills Senior Center
Housing & Community Develop.
Immigrant Support Services
Social Adult Day Services
Summer Camp

11. 110-01 62nd Drive
Queens Childcare Network
Generation Q
Senior Transportation/MOW
SNAP Outreach/Enrollment
Volunteer Services

12. @JHS 190, 68-17 Austin St.
Beacon Program
Summer Camp

13. 107-20 71st Road
Senior Case Management Services

14. 70-34 Austin Street
Youth Employment Services
Queens Connect
NICE Intergenerational Program

Kew Gardens

15. Kew Gardens Community Center
80-02 Kew Gardens Rd; #202
Kew Gardens Senior Center
Caregivers' Support Program
Senior Case Management Services

Briarwood

16. @PS117, 85-15 143 St.
Afterschool program
Summer Camp

17. @JHS 217, 85-05 144 St.
Afterschool Program

18. @Young Women's Leadership School,
150-91 87 Road
Afterschool Program

19. @PS 86, 87-41 Parsons Blvd.
Afterschool Program
Summer Camp

Jamaica

20. @Queens Collegiate
167-01 Gothic Dr.
Afterschool Program

21. @PS 82, 88-02 144 St.
Afterschool Program
Summer Camp

22. @MS 358, 88-08 164 Street
Afterschool Program

23. @Jamaica Job Center,
165-08 88th Ave., Rm 217:
Eviction Prevention Program

Springfield Gardens

24. @Voyages South High School,
156-10 Baisley Blvd.
VOYAGES South High School
Learning to Work Program
College Access & Success (CASP)

Ozone Park

25. @JHS 210 93-11 101st Ave
Beacon Program

South Ozone Park

26. @John Adams HS,
101-01 Rockaway Blvd.
Young Adult Borough Center
Learning to Work Program
College Access & Success (CASP)

Flushing

27. @Queens College School for Math,
Science & Technology
148-20 Reeves Ave.
Afterschool program

28. Pomonok Community Center
67-09 Kissena Blvd.
Afterschool Program
Leaders in Training Program
Pomonok Senior Center
Pomonok Farmers Market
Food Access Initiatives
SNAP Outreach/Enrollment
Youth Food Justice Program
Summer Camp

Bayside

29. @ Queensborough Community College,
222-05 56th Ave.
College Access & Success (CASP)

29 SITES IN QUEENS

45 Programs in 14 Neighborhoods

2017 QCH TEAM

BOARD OF DIRECTORS

Michael Stellman, President
PRC Management

Sal Favia, Vice President
Retired COO

Jonathan Vazcones, Treasurer
M&T Bank

Tamiru Mammo, Secretary
Bloomberg Associates

**Madhuri Kommareddi,
Assistant Secretary**
BlackRock

Richard Anglin
Credit Suisse

Diana DiPreta
Bank of America Merrill Lynch

Rosa Grajeda
Starbucks

Tariq Islam
AI Engineers, Inc.

Blanca Izaguirre
Newcomers High School

Thomas Knierim
Signature Bank

Jim Musumeci
Retired College Dean

Hope Plasha
Patterson Belknap Webb & Tyler LLP

Perry Poulos
Marto Capital

Libert Sang
JP Morgan Chase

Affiliations for identification purposes only

EXECUTIVE TEAM

Ben Thomases
Executive Director

Mary Abbate
Associate Executive Director for
Adult & Older Adult Services

Kurt Fakira
Associate Executive Director for
Operations

Helena Ku
Associate Executive Director for
Youth Services

Dennis Redmond
Chief Strategy Officer

CONTACT INFORMATION

Queens Community House
108-25 62nd Drive
Queens, NY 11375

Phone: (718) 592-5757

Website: www.qchnyc.org

@QueensCommunityHouse

@QCHNYC

@QCHNYC

**Congrats to our Board President Michael
Stellman on 25 years of service to QCH!**