

2018-2019 HCD Annual Program Report

University of
Memphis

Driven by doing.

Table of Contents

Program Introduction and Overview.....	3
Placement Agencies.....	4
Fellows.....	5
Isaac Adjei-The Works, Inc.....	6
Matthew Hein-United Housing.....	7
Lauren Kirk-BLDG Memphis.....	8
Suzanna Marshall-The Hospitality Hub.....	9
Clarissa Mitchell-Frayser Community Development Corporation.....	10
Sumita Montgomery-United Campus Workers.....	11
Lucas Skinner-Shelby Farms Park Conservancy.....	12
Alexis Wade-Center for Transforming Communities	13

Program Introduction and Overview

The HCD Fellowship program is funded by the City of Memphis' Division of Housing and Community Development and facilitated by the School of Urban Affairs and Public Policy (SUAPP) at the University of Memphis. The competitive program places highly qualified graduate students with government and nonprofit agencies and organizations that are leading community development efforts in Memphis. The program seeks to support the work of selected placement agencies while enhancing the education of selected student fellows. Selected students are paired with a placement agency, where they work for 20 hours per week (at no cost to the placement agency).

Agency Eligibility

Placement agencies are selected based on the following criteria:

- Appropriateness of agency mission
- Demonstrated and potential ability to improve quality of life for Memphis neighborhoods and residents.
- Connection to priority areas/neighborhoods of the Memphis Division of Housing and Community Development.
- Clarity of the proposed fellowship scope of work and focus

Student Eligibility

Full time graduate students in Anthropology, City and Regional Planning, Criminology and Criminal Justice, Public Administration and Social Work are eligible to apply. Students will be selected based on their academic and professional promise and their potential to contribute to selected placement agencies.

Current and Former HCD Partner Agencies

Advance Memphis
Behavioral Health Initiatives, Inc.
Binghamton Development Corporation
BRIDGES
Building Memphis
Center for Transforming Communities
City of Memphis Department of HCD
City of Memphis Chief Administrative Office
Clayborn Temple Restoration
Clean Memphis
Community Development Corporation
Community Development Council
Community LIFT
Cooper-Young CDC
Council of Greater Memphis
Frayser CDC
Gestalt Community Schools
Goodwill Community Services
GrowMemphis
Habitat for Humanity
Keep Tennessee Beautiful
Latino Memphis
LeBonheur Community Health
Lead Hazard Control Program
Livable Memphis
Memphis Area Legal Services
Memphis Center for Independent Living
Memphis City Schools
Memphis Landmarks Commission
Memphis Heritage
Mayor's Innovation Delivery Team
Midtown Memphis Development Corporation
Neighborhood Preservation Incorporation
Office of Planning and Development
Pigeon Roost Development Corporation
Promise Development Corporation
Saint Patrick's Learning Center
Saint Peter's Manor
Shelby Farms Park Conservancy
South Memphis Alliance
Theatre Memphis
The Heights
The Hospitality Hub
The Works, Inc.
United Campus Workers
United Housing Incorporation
University Neighborhood Development Corporation

2018-2019 Seminar Objectives, Agencies & Fellows

Building on the previous group's exploration of community development theories and practice, the 2018-2019 HCD Fellows spent nine months studying the role that Universities can play in supporting community development through engaged scholarship and learning.

Current Housing and Community Development Fellows

ISAAC ADJEI

CITY AND REGIONAL PLANNING
UNDERGRADUATE EDUCATION:
UNIVERSITY FOR DEVELOPMENT STUDIES,
GHANA, ENVIRONMENT AND RESOURCE
MANAGEMENT
AGENCY: THE WORKS, INC
SUPERVISOR: GREGORY LOVE

CLARISSA MITCHELL

CITY AND REGIONAL PLANNING
UNDERGRADUATE EDUCATION:
UNIVERSITY OF SOUTHERN MISSISSIPPI,
MARKETING
AGENCY: FRAYSER CTC
SUPERVISOR: STEVE LOCKWOOD

MATTHEW HEIN

SOCIAL WORK
UNDERGRADUATE EDUCATION: RHODES
COLLEGE, HISTORY
AGENCY: UNITED HOUSING
SUPERVISOR: PRIYANKA CHATTERJEE

SUMITA MONTGOMERY

ANTHROPOLOGY
UNDERGRADUATE EDUCATION: RHODES
COLLEGE, RELIGIOUS STUDIES
AGENCY: UNITED CAMPUS WORKERS
SUPERVISOR: JAYANNI WEBSTER

LAUREN KIRK

SOCIAL WORK & CITY & REGIONAL
PLANNING
UNDERGRADUATE EDUCATION: UNION
UNIVERSITY, PSYCHOLOGY
AGENCY: BUILDING MEMPHIS
SUPERVISOR: JOHN PAUL SHAFFER

LUCAS SKINNER

CITY & REGIONAL PLANNING
UNDERGRADUATE EDUCATION:
GEOGRAPHY, UNIVERSITY OF MEMPHIS
AGENCY: SHELBY FARMS PARK
SUPERVISOR: GREG STOTTS

SUZANNA MARSHALL

ANTHROPOLOGY
UNDERGRADUATE EDUCATION:
GEOGRAPHY AND ANTHROPOLOGY,
UNIVERSITY OF NORTH TEXAS
AGENCY: THE HOSPITALITY HUB
SUPERVISOR: KELCEY JOHNSON

ALEXIS WADE

ANTHROPOLOGY
UNDERGRADUATE EDUCATION:
CHRISTIAN BROTHERS UNIVERSITY,
PSYCHOLOGY
AGENCY: CENTER FOR TRANSFORMING
COMMUNITIES
SUPERVISOR: KATE KANANURA

Fellowship Focus

Isaac had the opportunity to participate in field inspections and community stakeholder meetings where he met people from different organizations that are partnering together to address the needs of homeowners in South and North Memphis. Working with the Works Inc has permitted Isaac to improve his professional and social skills.

The Works, Inc. is a community development corporation serving South Memphis, Tennessee and the greater Memphis area. The organization is dedicated to the holistic renaissance of community through the provision of services in areas of housing, economic development, education and advocacy. The Works, Inc. partners with the city of Memphis division of housing and community development to provide minor home repair services to low- and moderate-income homeowners, 60 years of age and older, or the disabled in the city of Memphis at no charge. The Works, Inc. provides services such as housing opportunities, Alpha Renaissance Apartments, homebuyer education counselling, credit counselling, default/foreclosure counselling, rental counselling, post purchase counselling and minor home repair.

ISAAC ADJEI

CITY AND REGIONAL
PLANNING

UNDERGRADUATE

EDUCATION: UNIVERSITY

FOR DEVELOPMENT

STUDIES, GHANA,

ENVIRONMENT AND

RESOURCE MANAGEMENT

AGENCY: THE WORKS, INC

SUPERVISOR: GREGORY

"The HCD Fellowship has been one of the greatest opportunities for me. Being a fellow for The Works, Inc. has offered opportunities to gain practical experience outside the class room and while helping to solve pertinent needs within the community."

MATTHEW HEIN
SOCIAL WORK
UNDERGRADUATE
EDUCATION: RHODES
COLLEGE, HISTORY
AGENCY: UNITED HOUSING
SUPERVISOR: PRIYANKA
CHATTERJEE

“Working at United Housing has expanded my horizons and allowed me to develop new and valuable skills. Not only have I learned a tremendous amount about equitable housing, I have grown much more passionate about the work. This fellowship has allowed me to see Memphis with new eyes as I learn more about that challenges that our city faces and the great organizations trying to overcome these challenges. I am extremely grateful for my time at United Housing.”

United Housing’s mission is to provide quality housing opportunities to Mid-South residents. United Housing seeks to do this through financial education, mortgage lending, home building and renovation, and creative partnerships with public, private and nonprofit entities.

Fellowship Focus

Matt’s fellowship with United Housing has allowed him to be an integral part of the grants and communications team at United Housing. Through the fellowship, Matt has written multiple grant proposals for agencies such as United Way and the City of Memphis’ Strategic Community Investment Fund. In an effort to increase visibility and expand the brand of United Housing, Matt has been collecting client stories that showcase the transformative work of United Housing. Matt also helped plan and facilitate United Housing’s Annual “Night at the Brewery” fundraiser.

LAUREN KIRK
 SOCIAL WORK & CITY &
 REGIONAL PLANNING
 UNDERGRADUATE
 EDUCATION: UNION
 UNIVERSITY, PSYCHOLOGY
 AGENCY: BUILDING
 MEMPHIS
 SUPERVISOR: JOHN PAUL
 SHAFFER

Fellowship Focus

Lauren’s fellowship with BLDG Memphis enabled her to assist with many of the organization’s current efforts to support the development and redevelopment of healthy, vibrant, attractive, and economically sustainable neighborhoods throughout the Memphis region. Lauren primarily worked with BLDG Memphis’s capacity building program, which seeks to build capacity at local community development corporations (CDCs) through technical support, assessment, trainings, networking, and other services. Lauren helped create dashboards for CDC members to more efficiently access resources and request support. Additionally, Lauren helped with the annual New City Builders program that seeks to train and equip new staff members and leaders at community development organizations throughout Memphis.

BLDG Memphis (Build. Live. Develop. Grow.) is a coalition of organizations and individuals who support the development and redevelopment of healthy, vibrant, attractive, and economically sustainable neighborhoods throughout the Memphis region. They accomplish this through policy and advocacy; community engagement and civic engagement; and capacity building programs for community development organizations.

“My experience at BLDG Memphis reinforced how much community development is truly dependent on community. It not only takes a community of people to engage in the work, but also a community of people on the outside to support the work through sharing resources, ideas, time, and energy. Our cities are made stronger when communities collaborate to build capacity and rise together instead of competing amongst each other.”

SUZANNA MARSHALL
ANTHROPOLOGY
UNDERGRADUATE
EDUCATION: GEOGRAPHY
AND ANTHROPOLOGY,
UNIVERSITY OF NORTH
TEXAS
AGENCY: THE HOSPITALITY
HUB
SUPERVISOR: KELCEY
JOHNSON

“During my fellowship, I was able to practice the methods and theoretical approaches I was learning in an academic context in a practical approach that was beneficial to myself and the Hospitality Hub. Applying my academic learning to my work at the Hub has given me insight and experience that I did not have the opportunity to gain in a classroom setting.”

The Hospitality Hub is a center dedicated to connecting individuals with the resources they need to begin their journey out of homelessness. The Hub serves the entire Memphis area and works with a number of community partners. Through these partnerships she helps individuals find housing, purchase their ID's and birth certificates, referrals to other programs and medical care. The Hospitality Hub does this through working within a web of community partners to find the best resources for individuals .

Fellowship Focus

Suzie engaged in case management, outreach, and ethnographic research to understand the communication style of the Hospitality Hub

CLARISSA MITCHELL
CITY AND REGIONAL
PLANNING
UNDERGRADUATE
EDUCATION: UNIVERSITY
OF SOUTHERN MISSISSIPPI,
MARKETING
AGENCY: FRAYSER CTC
SUPERVISOR: STEVE
LOCKWOOD

“As a recent Memphis transplant by way of Tunica, Mississippi, it has been eye-opening to see the vast blight in the Frayser area. Working with Steve Lockwood, Executive Director of Frayser CDC, has increased my interest in community revitalization and the importance of community engagement to garner solutions. The agency does important work and has offered me the ground-level experience of Memphis’s code enforcement functions.”

Fellowship Focus

Clarissa assists with monthly Police Joint Agency (PJA) meetings by taking and distributing notes and keeping sign-in sheets. She spends most of her time documenting, cataloging and reporting structures open to casual entry by working with Area Captains (concerned local residents) and with solo neighborhood tours. She reports code violations to city leaders and by inputting them into Memphis 311 reporting system. Additionally, she assists the CDC in acquiring properties through the TN Neighborhood Preservation Act.

Frayser CDC is a strong proponent of community development in the Frayser area. Frayser CDC offers homes for rent and sale by acquiring blighted houses and fully renovating them to provide safe affordable decent housing opportunities. The agency offers a myriad of counseling services such as foreclosure counseling, HUD certified Home Buyer Education classes, and financial literacy counseling. Frayser CDC chairs the Frayser Police Joint Agency (PJA) and works with agencies and residents to reduce blight and improve code enforcement implementation. Frayser CDC also engages in commercial revitalization by working to acquire blighted commercial units; they have recently renovated 4 storefronts in the community. Frayser CDC serves as a catalyst for growth by integrating its’ housing work and counseling with other efforts in the community.

SUMITA MONTGOMERY
ANTHROPOLOGY
UNDERGRADUATE
EDUCATION: RHODES
COLLEGE, RELIGIOUS STUDIES
AGENCY: UNITED CAMPUS
WORKERS
SUPERVISOR: JAYANNI
WEBSTER

Fellowship Focus

“The HCD fellowship is a unique experience that has enhanced my education by giving me a connection from classes to real-world experience in a service agency. This experience has given me a new perspective on community development, and I continue to gain knowledge and skills in applying what I have learned in applied anthropology. The fellowship has provided me the opportunity to feel empowered and grow my passion for community development.”

United Campus Workers unites Tennessee’s higher education staff, faculty and graduate students into a strong voice to address the critical issues facing public education. Their mission is to advance and defend the interests of all Tennessee higher education workers, as well as promoting solidarity, democracy, and advance social and economic justice in the workplaces and in the community.

Sumita works in three major fields of the union: legislation, research, and organizational development. Her legislation work is focused on learning research strategies and researching political and corporate networks. Sumita’s research work focuses around two major campaigns for the union: The Living Wage Campaign and The Healthcare for Graduate Student Workers Campaign. For the Living Wage Campaign, Sumita has interviewed local business’s that pay their workers \$15 an hour to learn about their strategies and gain support for the union’s campaign. For the Healthcare for Graduate Student Workers Campaign, Sumita has conducted interviews, gained support from the Graduate Student Alliance, and oversaw the distribution of a petition in order to raised awareness and create a solid foundation for the campaign. Sumita has assisted with organizational development by transcribing interviews of faculty and staff in higher education universities across Tennessee.

A Peace of My Mind Art Exhibit

Shelby Farms aims to manage, operate, restore and improve Shelby Farms Park in partnership with and for the public. Since the Park serves the entire city and tri-state region, the Park wants to be invested in the community in which it serves. On top of this, with helping to manage the Greenline, the Park wants to stay in tune with the communities which lie along it.c

Fellowship Focus

Lucas helped to implement new survey techniques throughout the Park in order to help receive visitor feedback on amenities. While doing this, he helped to bring GIS software to the park to modernize operations through various departments.

LUCAS SKINNER

CITY & REGIONAL PLANNING

UNDERGRADUATE EDUCATION: GEOGRAPHY, UNIVERSITY OF MEMPHIS

AGENCY: SHELBY FARMS PARK

SUPERVISOR: GREG STOTTS

"I'm so thankful to have been placed at Shelby Farms Park. The bubbly personalities of all of the employees helped to make the work environment wonderful. On top of that, the overall experience helped open my eyes to the nonprofit sector and how to manage a successful, large urban park."

ALEXIS WADE
 ANTHROPOLOGY
 UNDERGRADUATE
 EDUCATION:
 CHRISTIAN BROTHERS
 UNIVERSITY,
 PSYCHOLOGY
 AGENCY: CENTER
 FOR TRANSFORMING
 COMMUNITIES
 SUPERVISOR: KATE
 KANANURA

Fellowship Focus

During the Spring of 2019, Alexis's work has primarily focused on outcome measurement and evaluation for CTC. By performing a variety of tasks such as data collection, organization, and interpretation, these assessments are being used to evaluate how CTC can better accomplish their mission towards community development. Aside from her fellowship focus, Alexis has also attended community meetings, assisted in graphic design concepts, and media maintenance for the annual Binghampton International Festival.

"CTC and the HCD Fellowship has been a wonderful opportunity and experience that has allowed me to grow in a multitude of ways. Through my work at CTC, I have been able to engage with the different communities CTC serves by utilizing and refining my skillset. CTC really demonstrates a collaborative approach that is essential not only towards community development, but also in its work atmosphere. No matter what, everyone has something to bring to the table which I think is a valuable lesson for anyone—both in professional and personal development. I am forever grateful for my experiences at CTC and for the HCD Fellowship!"

Center for Transforming Communities engages, equips, and mobilizes individuals, organizations, and congregations to be agents of holistic transformation in their neighborhoods and communities. CTC uses a strength-based approach called Asset-Based Community Development (ABCD) as the framework upon which to build strong, caring, respectful, and co-producing relationships among residents and other stakeholders in neighborhoods throughout the Memphis area. One of CTC's strategies for relational organizing at the neighborhood level has been to foster the mindset shift of people seeing their role in the community as one of "doing for" to one of "doing with" the neighborhood. They teach methods of community engagement that invite residents to have an increased voice, power and inclusion in decision-making at all levels.

