

Roca

2019 ANNUAL REPORT

DOES NOT HAVE TO DEFINE YOU

TRAUMA

CHANGES POSSIBLE

DEAR ROCA FRIENDS,

Nobody wants to be defined by their challenges. But, for many of the young people Roca finds and serves, heartache is all they've known. Asked about their aspirations, they find themselves stumped – a life outside their block, their gang, their neighborhood, seems a world away.

But at Roca, we see hope where all hope seems lost. In an era where it's easy to be pessimistic, Roca's message to young people, and to all of us, is this: change is possible.

This year, we've had the unique privilege of working with more than 1,300 young people in Massachusetts and Baltimore who made the difficult choice to consider change. Given the trauma they've experienced, their courage is nothing short of remarkable.

What we learned from their bravery is that if we want to make a difference, we must change too. If we stop looking at our own work, we can't move the needle on urban violence. If we stop changing, we can't deliver justice.

Over the past year, we have reviewed multiple aspects of Roca's work – our mission, our theory of change, our value proposition, and how we do our work on the ground. Most importantly, we asked ourselves what it takes to bring our young people's true aspirations to life. Today, we are writing to share the results of this important process with you.

Urban violence, as psychiatrist and systems change expert Dr. Alisha Moreland-Capuia so aptly suggests, is a result of unmet needs and unaddressed trauma – a fear that never turns off. But urban violence can be reduced, according to violence expert Thomas Abt, with relentless focus on the people, places, and behaviors closest to the violence, with commitment to “stopping the bleeding first.”

In light of that, Roca has a focused mission: *To be a relentless force in disrupting incarceration and poverty by engaging the young adults, police, and systems at the center of urban violence in relationships to address trauma, find hope, and drive change.*

Those of you who have known Roca for a while will recognize many of our signature strategies in the following pages – including, of course, relentless outreach, cognitive behavioral theory (CBT), a focus on relationships, peacemaking circles, and systems change work. You will also recognize our commitment to strong outcomes – including Roca’s low 3-year recidivism rate for high-risk young men of less than 33 percent (Statewide recidivism rates for young people of all risk levels range from 47 percent to 56 percent.)

But there is also plenty of new work that we are eager to spotlight here: creating safety, which is achieved by a unique combination of outreach, relationships, and system-level work; putting the life-saving skills of CBT at the heart of our practice; and increasing work with the police and other critical systems not only locally, but nationally.

“Self-sufficiency” is, in fact, a myth. Not one of us, but perhaps especially a young person under 25, is able to change without some help from others. To heal the trauma of urban violence, it’s going to take all of us – young people, their families, community members, and public leaders.

Every young person – no matter how angry, isolated, or afraid – matters. When we address the effects of trauma on those in the toughest situations, we disrupt the cycle of violence, young people find hope, and we drive change that ripples throughout our communities.

Change is possible. Thank you for being a part of it.

Sincerely,

Molly Baldwin
Founder and CEO, Roca

ROCA'S MISSION IS TO BE A RELENTLESS FORCE IN DISRUPTING INCARCERATION AND POVERTY BY ENGAGING THE YOUNG ADULTS, POLICE, AND SYSTEMS AT THE CENTER OF URBAN VIOLENCE IN RELATIONSHIPS TO ADDRESS TRAUMA, FIND HOPE, AND DRIVE CHANGE.

OUR THEORY OF CHANGE

WHO WE WORK WITH AND TO WHAT END

“

I was iffy at first because **I didn't trust anyone and I didn't want to tell anyone my business.** Now, I consider my youth worker Sam **my family.**”

—DANTE, ROCA CHELSEA PARTICIPANT

YOUNG ADULTS

AT THE CENTER OF URBAN VIOLENCE

16-to-24-year-olds who have experienced extensive trauma and are the primary victims or drivers of urban violence

- Involved in the criminal justice system
- Have low literacy and typically no high-school degree or GED
- Have no formal or sustained employment history
- Involved with guns, gangs, and drugs
- Have failed out or dropped out of programs, schools, and jobs
- May be young parents

TO WHAT END?

Reduced incarceration. Sustained employment. Improved parenting.

“ If they desperately don't want to come to Roca and will do anything on God's green earth not to work with the likes of you ... welcome aboard. It's a helluva business model. **And it's precisely the population that Roca works with who is the population we should be working with.**”

—MICHAEL JACOBSON, EXECUTIVE DIRECTOR OF INSTITUTE FOR STATE AND LOCAL GOVERNANCE AT CUNY AND FORMER DIRECTOR OF VERA INSTITUTE OF JUSTICE

97%

OF ROCA YOUNG MEN WHO COMPLETED THE FIRST TWO YEARS **WERE NOT RE-INCARCERATED***

70%

OF ROCA YOUNG MEN WHO WERE PLACED IN A JOB HELD THEIR JOB **FOR 6 MONTHS OR LONGER***

ONLY **33%**

OF ROCA YOUNG MEN SERVED FROM 2012-2019 RECIDIVATED WITHIN 3 YEARS - **SIGNIFICANTLY LOWER THAN THE MA RECIDIVISM RATE OF 47-56%****

WHILE MORE THAN **85%**

OF YOUNG MEN COME TO ROCA WITH A VIOLENT RECORD, **4 OUT OF 5 STOP ENGAGING IN VIOLENT CRIME****

83%

OF ROCA YOUNG MOTHERS DEMONSTRATED **IMPROVED PARENTING**

**Abt Associates Implementation Study

* Data refers to Massachusetts participants in the last 2 years of our 4 year model FY 2019. Roca Baltimore was launched in 2018 and its participants have not yet been enrolled for 2 years, when Roca will report intermediate and long-term outcomes. ** Abt Associates Implementation Study

SYSTEM PARTNERS AT THE CENTER OF URBAN VIOLENCE

Adults in critical public systems that impact young people and influence urban violence

- Public safety leaders
- Police officers
- Judges, probation officers, and court system officials
- Corrections officers
- Prosecutors and defense attorneys
- Child protective services

TO WHAT END?

Demonstrated policy and practice changes for the highest-risk young people.

“ **Systems change when people change** and people change when they feel something.”

—DR. ALISHA MORELAND-CAPUIA, AUTHOR OF *TRAINING FOR CHANGE*

“ That isn’t a pat on the back to police and law enforcement, **it’s a pat on the back to the partnerships that are in place.** [Roca is] not just reactionary, they are preventative. They are proactive. So that’s what we celebrate about Roca.”

—COMMISSIONER WILLIAM GROSS, BOSTON POLICE

“ Massachusetts has effectively become **the national leader on emerging adult justice.** The three Sheriffs who opened specialized units and programs for young adults in their counties; DYS’s exceptional success with emerging adults; the soon to be launched specialized court at the Springfield District Court; Probation’s learning lab on young adults; the state’s funding for various initiatives for emerging adults in the justice system; and the wide support for raising the juvenile court age beyond 18 - these are not small changes, **this is a whole system changing. Roca has been a relentless partner in making this shift happen.**”

—LAEL CHESTER, DIRECTOR OF THE EMERGING ADULT JUSTICE PROJECT AT COLUMBIA UNIVERSITY JUSTICE LAB

OUR THEORY OF CHANGE

HOW WE DO IT

No young person is too tough for Roca, even if they have lost all trust and hope for the future. Roca never gives up on addressing the trauma and urban violence impacting the hardest-to-reach young adults in our communities. They can count on us to keep showing up, even during setbacks. That's how we build trust over four years and give young people the tools and support to change the trajectory of their lives.

1 CREATE SAFETY AND STABILITY

We do **relentless outreach** and build **transformational relationships** with young people to develop the *foundation for change*. We meet basic needs, make meaningful connections, and provide moments feeling free from harm.

“They're **real consistent**, and always **push me** down the right path. It's nice **knowing someone out there cares**. A lot of us grew up in a [messed] up lifestyle and no one cared about us. **Roca shows** that they actually do.”

—DERRIK, ROCA CHELSEA PARTICIPANT

“Roca is **the only organization** that I know that **doesn't give up on you**. Their model is different because, with most programs, you violate a rule and you're out. **Roca allows you to fail, and brings you back** for programming.”

—CAPTAIN DAVID BATCHELOR, CHELSEA POLICE

2

TEACH LIFE-SAVING SKILLS

We teach a relatable and simple version of cognitive behavioral theory (CBT) in the streets, so young people can slow down when they are triggered by their traumas, disrupt negative cycles, and take control over their lives.

“

I use **CBT** every day because **it helps me with self-control.** I used to be the kid that would get mad about everything. But the other day, someone said something about a gang I was in, and **back in the day I would have fought him. But now I know it's not worth it."**

—LUIS, ROCA SPRINGFIELD PARTICIPANT

3

PRACTICE SKILLS, RELAPSE, AND REPEAT

We create tailored employment, education, and life skills programs that serve as spaces for young people to change, relapse, and change further. Not when they are “ready” to participate, but while they still struggle to move steadily forward.

“

I'm working on this now. I've failed like 10 times, but **I'm gonna get it right.** Roca helps me **practice,** and **helps me help myself."**

—ANTIONE, ROCA BALTIMORE PARTICIPANT

4

ENGAGE INSTITUTIONS AND SYSTEMS

We help systems and reduce urban violence more effectively when we intentionally identify the system partners with the strongest influence on young people, relentlessly reach out to them, build transformational relationships, and change together - jointly practicing new skills that produce better outcomes.

“

[Roca is] helping to **change the community** in Baltimore. The police officers' interactions with young people are totally different now. And some of those young men have changed - **I saw this kid laugh and I'd never seen him laugh before."**

—MAJOR LLOYD WELLS,
BALTIMORE POLICE DEPARTMENT

1

CREATE SAFETY AND STABILITY

RELENTLESS OUTREACH

It's what Roca is most known for - and it works.

We reach out to young people while they are in crisis, instead of waiting for them to have an epiphany, drop their guns, or remove themselves from dangerous relationships and situations. We track them down through their friends, call them, show up at their doorsteps, and scout the streets until we find them. It takes **an average of 10 relentless efforts to find a young person**, and it can take **hundreds of attempts until they make it to our programs** - like a young man in Baltimore this past year (112 efforts before he joined our work crew, to be exact).

TRANSFORMATIONAL RELATIONSHIPS

Whether young people like us or not, whether they want to be with us or not, we know that **deep and meaningful relationships can support them and push them over time to make critical changes in their lives**. Honest conversations about the risks of dropping a gun or the fear of losing custody of one's child can't happen without a deep relationship - one that is **strong enough to have difficult and uncomfortable conversations** with young people, hold young people accountable, and challenge their thinking. This **intensive form of case management over a period of 2-4 years** is the foundation of the change process at Roca.

87,031 RELENTLESS EFFORTS MADE BY ROCA YOUTH WORKERS*	1,078 YOUNG MEN SERVED*	246 YOUNG MOTHERS WITH 309 CHILDREN SERVED**
39 MINUTES SPENT ON AVERAGE ON EACH RELENTLESS EFFORT*	80% OF YOUNG MEN STAYED IN THE ROCA MODEL*	84% OF YOUNG MOTHERS STAYED IN THE ROCA MODEL**

* Data includes both Massachusetts and Baltimore. ** Data refers to Massachusetts only.

“

“My youth worker Destiny **checks in on me every day.** Knowing that she cares fills me up with hope. When she visited me in jail, it seemed like **I wasn't alone anymore. I feel loved.**”

“I'd had **days where I didn't eat anything** at home. Sometimes I had a Cinco de Mayo tortilla, one of those little ones, with some cheese and water, and that's it. Now, I know **a meal here is dependable.** And they give me a triple decker sandwich, and don't say 'only have one.' They give you a whole feast.”

“Right now I like the expressive [CBT] classes - how to **handle anger, anxiety.** I'm learning how to act in a job, be respectful and listen. I'm not ready for my GED yet, and the staff know that. **But I will be.**”

—KEVIN, ROCA CHELSEA PARTICIPANT

71%

OF YOUNG MEN AND

81%

OF YOUNG MOTHERS

PRACTICED CBT*

**Data includes both Massachusetts and Baltimore.*

2

TEACH LIFE-SAVING SKILLS

CBT

Cognitive Behavioral Theory (CBT) is a way to understand the connections between what we think, feel, and do – how situations affect what we say in our head, what we feel in our bodies, and what we do in response. CBT helps us see our own ‘think-feel-do’ cycles, identify when we get stuck in them, and learn the skills to disrupt them.

CBT IN THE STREETS: ADDRESSING TRAUMA BY TEACHING LIFE-SAVING SKILLS

CBT helps young people respond better in situations that put them in harm’s way. Instead of letting their trauma take over and send them into “survival mode,” young people find safety, learn to choose how they want to respond, and gain control over their lives.

- 7 simple skills
- 20 minutes for each skill
- On the corner, in class, on the go
- Non-clinical, taught by youth workers
- Developed with Massachusetts General Hospital
- English and Spanish versions

“

For the first time, I realized how numb I felt. CBT helped me to **think about what my body was actually doing** in a situation, to name my feelings, and **learn to sit still** and relax.

—HENRY, ROCA CHELSEA PARTICIPANT

SKILL 4: ACT ON YOUR VALUES

...Not only did Corey's boss let him leave early, but he transferred him to a different store where he would be safe.

TRAUMA AND THE BRAIN

Trauma is **fear that never turns off**. It sends our brain to survival mode, as if the brain is responding to a threat, **just like the brain functioned when the traumatic incident initially occurred**. In survival mode, the pathways to The Thinking Brain are effectively blocked – the brain focuses on survival (“fight, flight, freeze”), lets the Limbic System and the Brain Stem take over, and is not open to learning or change. **For people who experienced trauma, threats as severe as shootings and as mild as constructive criticism from a boss trigger the survival response regularly**, and they struggle to make balanced decisions until they feel safety.

Pre-Frontal Cortex – The Thinking Brain: executive functions: learning, planning, logic, will, decision making

Limbic System – The Emotion Brain: feelings, relationships, nurturing, play

Brain Stem – The Survival Brain: vital functions: breathing, heartbeat, startle response, instincts

3 PRACTICE SKILLS, RELAPSE, AND REPEAT

All of Roca's programs are designed as learning experiences. In Transitional Employment, for example, each young person is fired and re-hired 2-4 times on average (and some up to 7 times) before successfully completing the program.

“

I just had a daughter and I really want to do right by her, but I had a hard time in Transitional Employment at first. I would overreact and throw things, act out. Luckily, Roca kept letting me **practice CBT and come back every time I blew out.**

Now I **stop and think in that split second.** I am now **able to think about possible outcomes of my situation** before I choose wrong. Everyone should give Roca a try because it will help you in the long run and could **save your life.”**

—RAEQUAN, ROCA BALTIMORE PARTICIPANT

“

I always tell new staff that Roca is not a jobs or an employment program, but rather a behavioral health program. Young people are dying in the streets of Baltimore too fast - **if they don't learn and practice CBT skills by the time they learn a job, it will be too late. We give them the space to do something different** while practicing these critical life-saving skills.”

—KURT PALERMO,
DIRECTOR, ROCA BALTIMORE

THE FIRST YEAR OF
ROCA BALTIMORE

95

YOUNG MEN ENROLLED

13,538

RELENTLESS EFFORTS
TO CONNECT
WITH YOUNG MEN

6,588

HOURS WORKED BY
YOUNG PEOPLE ON ROCA
WORK CREWS

91%

OF YOUNG MEN ENGAGED
IN EMPLOYMENT,
EDUCATION, OR LIFE
SKILLS PROGRAMS

“

I wanted to work. I wanted to get to the 60 days [in Transitional Employment], but **it was hard to keep showing up at first. I eventually made it to the 30 days** to become a **team leader**, and got to work in the kitchen.

After I leave the program, I think I'll have a lot of options for jobs. **I want to be in customer service.**”

—BRIANA, ROCA YOUNG MOTHERS' PROGRAM PARTICIPANT

85%

OF YOUNG MOTHERS ENROLLED 24+ MONTHS PLACED IN OUTSIDE JOBS

96%

OF YOUNG MOTHERS ENROLLED 24+ MONTHS **AVOIDED ADDITIONAL PREGNANCIES**

87%

OF CHILDREN WHO NEEDED EARLY INTERVENTION UTILIZED THEIR REFERRALS

“

Building a safe environment in which moms succeed and children thrive means that every new skill must be practiced again and again. Our moms may struggle - they may even be at the risk of losing custody of their children - but we are there to make sure that every setback is an opportunity for learning. I know each one of these moms. Nothing is more important to them than their children, and **all they need is a place to practice** so they can turn their love of their children into a life plan. They are amazing mothers.”

—SUNINDIYA BHALLA, CHIEF OF 2-GENERATION PROGRAMMING

“**We are only as strong as the relationships and the partnerships we build.** And it’s having the strong relationship with probation and police officers, DA’s, judges, that allows us to do this wrap around service, because **alone we can’t do this work.**”

—THA THAI, ASSISTANT DIRECTOR OF ROCA BOSTON

RELENTLESS OUTREACH — WITH SYSTEM LEADERS

Roca **doesn’t wait for system partners to come to us** or to be “ready” to do differently. **We approach systems change using the same principles that help young people change:** First, we identify the people within the systems who are directly facing urban violence, and we relentlessly reach out. Then, **we build meaningful relationships, have hard conversations, expect setbacks to be part of the change process, and always work towards better outcomes.** This process improves not only those systems, but also makes us more effective and better partners.

“**Roca has pioneered an effective model for working on the ground with systems and communities to help young people.** Probation’s role is to engage, assess and put in place the elements of a plan to change the trajectory of a young person’s life, but the duration of that engagement is limited to the term of their sentence, a duration not necessarily correlated to their longer term needs. By partnering early on with Roca around young people, we ensure that each gets the supports they need long-term. And Roca meets each young person where they are on their specific developmental path. At Roca **it’s not ‘come to our program’ — it’s ‘we’re in your world’** and we see the challenges you face. Roca gets that it’s not a linear pathway to success, and that it’s going to take all of our support.”

—EDWARD DOLAN, COMMISSIONER OF THE MASSACHUSETTS PROBATION SERVICE

4 ENGAGE INSTITUTIONS AND SYSTEMS

How does Roca **change the conditions** that hold a problem in place?

STEPS WE TAKE

1. **Analyze systems** for its most **impactful** parts
2. **Identify people** with the strongest **influence**
3. Do **relentless outreach** to connect with these people
4. Develop **transformational relationships** to earn trust
5. **Work together** towards a common systems change goal by **doing something different**
6. **Learn from the results** and do even better

TOOLS WE USE

1. **Peacemaking Circles** for mutual understanding
2. **Focused Working Groups** for problem-solving
3. **High Levels of Data Sharing and Reporting** to coordinate our efforts
4. **Investing Resources** in partnership projects that impact young people

“

For the past 31 years Roca has sought to understand the causation of urban violence and work tirelessly to prevent needless death and incarceration. Through this process, Roca has successfully partnered with police to bolster their capacity to impact communities. Based on this history, Roca is now **positioned to be transformational in how police officers relate to young adults** for the purpose of not only disrupting the cycle of violence but also **helping all people self-actualize.**”

—MICHAEL DAVIS,
VICE PRESIDENT FOR CAMPUS SAFETY,
CHIEF OF POLICE, NORTHEASTERN UNIVERSITY

TO OUR PARTNERS AND SUPPORTERS WHO DARE TO HOPE WITH US,
THANK YOU

ROCA DONORS

\$1 MILLION +

The Abell Foundation, Inc.*
 The Annie E. Casey Foundation*
 Arnold Ventures*
 BGE (Baltimore Gas and Electric)*
 Bill and Melinda Gates Foundation*
 Brown Capital Management*
 Exelon Corporate*
 Harry and Jeanette Weinberg Foundation*
 Johns Hopkins University*
 Massachusetts Executive Office of Health and Human Services (Safe and Successfully Youth Initiative)*
 T. Rowe Price Foundation*
 The Whiting-Turner Contracting Company*
 Youth Services, Inc. **

\$100,000 TO 999,999

Anonymous*
 Anonymous*
 Bank of America Foundation
 Barr Foundation*
 City of Holyoke (US DOJ - Innovations in Reentry)*
 Charles Hayden Foundation
 City of Chelsea
 City of Revere
 City of Salem
 City of Somerville
 Devonshire Foundation*
 Irene E. and George A. Davis Foundation*
 France-Merrick Foundation*
 John Hancock Financial Services*
 Klarman Family Foundation*
 The Kresge Foundation*
 The Leonard and Helen R. Stulman Charitable Foundation*
 Liberty Mutual Foundation
 Massachusetts Department of Children and Families*

Massachusetts Department of Conservation and Recreation
 Massachusetts Department of Public Health (Adolescent Sexual Health Education)*
 Massachusetts Department of Public Health (Gun Violence Prevention)*
 Massachusetts Department of Public Health (Youth Search)*
 Massachusetts Department of Public Health (Massachusetts Pregnancy and Parenting Teen Initiative)
 Massachusetts Department of Transitional Assistance
 MassMutual*
 The Kraft Family Foundation
 Silicon Valley Community Foundation*
 Sills Family Foundation*
 State Street Foundation
 US Department of Justice, Office of Juvenile Justice and Delinquency Prevention*
 US Department of Justice, Bureau of Justice Assistance*
 United Way of Massachusetts Bay and Merrimack Valley*
 Venable, LLP
 Vertex Pharmaceuticals Inc.*

\$10,000 TO 99,999

Adobe Foundation
 Amelia Peabody Foundation
 Amelia Peabody Charitable Foundation
 Anonymous
 Anonymous
 Anonymous
 Molly Baldwin
 Balise Motor Sales
 Beacon Communities, LLC
 Bennett Family Foundation
 The Beveridge Family Foundation, Inc.
 Boston Consulting Group
 The Boston Foundation
 The Boston Celtics Shamrock Foundation

Holly and David Bruce
 Susan Okie Bush
 Bushrod H Campbell and Adah F. Hall Charity Fund
 Massachusetts Executive Office of Public Safety and Security (Metropolitan Mayor's Coalition - Charles Shannon Grant)
 City of Boston, Mayor's Office of Workforce Development, Community Development Block Grant
 City of Boston, Boston Police Department
 Stewart and Patricia Chapin
 City of Chicopee
 City of Holyoke
 The Claudine and Shamus McBride Charitable Fund
 Clipper Ship Foundation
 Howard Cohen and Myra Musicant
 Community Foundation of Western Massachusetts
 Connolly Fund
 Converse
 Claire D'Amour-Daley
 Dalio Foundation
 Massachusetts Division of Capital Asset Management and Maintenance
 Eastern Bank Charitable Foundation
 Encore Boston Harbor
 H.H. Brown Workgroup
 The Hyams Foundation
 Jake and Beth Jacobs
 Jake and Carrie Erhard
 Sarah and James Rollins Trusts
 City of Everett
 Fidelity Investments
 Michael Fleisher and Maggie Moore
 The Furtherance Fund, Inc.
 Gagliarducci Construction
 Gisela B. Hogan Foundation
 Goldman Sachs & Co. LLC
 Goulston & Storrs
 Mark and Jeanne Haggerty

Hearst Foundations
 Amos and Barbara Hostetter
 The Jacob and Hilda Blaustein Foundation Inc.
 The Janey Fund Charitable Trust
 John H. & H. Naomi Tomfohrde Foundation
 Albert and Diane Kaneb
 Stephen and Andrea Kaneb
 Kargman Charitable and Educational Foundation
 Keith Construction Inc.
 Will and Christine Kendall
 Kuehn Fellowship
 Lewis Family Foundation
 Liberty Mutual Insurance
 Frederick C. Lutze and Christian Rausch Family Foundation
 Mabel Louise Riley Foundation
 Mountain View Landscapes
 The Mass Mentoring Partnership, Inc.
 Massachusetts Department of Public Health (Violence Prevention)
 Massachusetts Environmental Police
 Massachusetts General Hospital and Partners HealthCare
 Massachusetts Water Resource Authority
 Microsoft
 The Nathan Cummings Foundation
 New World Foundation
 Nonantum Capital Partners
 The Nordblom Family Foundation
 One8 Foundation
 Penguin Random House
 People's United Community Foundation
 Peter and Elizabeth Tower Foundation
 Pluhar Family Fund
 Porticus Foundation
 Dwight Robson and Lena Robinson
 Re-Form
 Rockport Mortgage Corporation

Santander Bank Foundation
 Carl and Ruth Shapiro Foundation
 Stephen's Landscaping
 Greg Torres and Betsy Pattullo
 Lili Elkins-Thompson
 Wayfinders
 Winter-Lehman Family Foundation
 Wolverine
 Yawkey Foundations

\$1,000 TO 9,999

Abine, The Online Privacy Company
 Aetna Inc.
 AGC Partners
 Anonymous
 AON Risk Solutions
 The Architectural Team, Inc.
 Jay and Susan Ash
 Berkshire Partners LLC
 Bethany Alvanos
 Ayers Saint Gross
 M. Barusch and Greg Price
 Jeffrey Bayard
 Ted Bayne and Lea Delacour
 Ethan Berkwitz
 James Bildner
 bluebird bio, inc.
 Justin Brands
 Theresa M. Bresten
 Alli Burdick
 Dave and Cassie Bordeau
 Boston Private Bank & Trust Company
 Boston Red Sox Foundation
 Brick Bodies
 Marjorie Bride and Terry McEnany
 Brown Advisory
 Brown Rudnick Charitable Foundation
 Bunker Hill Community College
 Janet Callahan
 Carhartt
 Charm City Run

Charles and Lael Chester
 John Michael Cole
 Steven and Alexi Conine
 John and Barbara Cook
 Cummings Properties, LLC
 Marc Davino
 Craig Dean and Kari Britt Shapero
 The Demoulas Foundation
 Kayla Dodd
 Donii
 Michael and Suzanne Christensen Dunn
 East Boston Savings Bank Charitable Foundation
 Roland and Sheila Eavey
 Daniel L. and Paula J. Eggers
 Ellen Abbott Gilman Trust
 Equity Resource Investments
 Erna and Bob Place Fund
 Duncan and Sharon Evered
 Mr. and Mrs. Ferrari
 The Ferrari Foundation
 Joe Fico
 First Church of Christ in Longmeadow, UCC
 First Parish Universalist Church of Concord
 Fitzgerald & Company, Inc.
 Fitzgerald Attorney's At Law P.C.
 Michael and Sara Foster
 Jeffrey Fox
 Frederick H. Bedford Jr. and Margaret S. Bedford Charitable Foundation
 Andrew and Emily Freedman
 Benjamin Frieman
 H. Furlong Baldwin
 Friedman Family Charitable Fund
 Antonio Garcia
 Brian Halligan
 Gardiner Howland Shaw Foundation
 Gillette Headquarters
 Amy Gould
 David and Katherine Greenberg
 Sarah and Josh Greenhill
 John Grossman
 Davis Guggenheim and Elisabeth Shue

Harbour Food Service Equipment
 James Harrison
 Scott Harshbarger and Judith Stephenson
 Jeri Herman
 Annie Hildreth
 Daniel E. Holland III
 The Hope Foundation
 Garrett Hunt
 Daniel Hyman and Rachel Schoenfeld
 Institute for Training and Development
 Jabber Five Real Estate Group
 Joshua and Marian Johnson
 Kayem Foods
 Ryan and Alyssa Keefe
 Knott Mechanical
 Nigel Kraus
 The Lazarus Rite Inc.
 Leveling the Playing Field
 Charlotte M. Lord
 Louis and Anne Abrons Foundation
 Daniel Lyons
 Hiren Mankodi
 Sara and John Martin
 Geoffrey Mason
 MAXIMUS Foundation
 Allie Livezey Maynard
 Kirk and Rebecca McKeown
 Fernando Contreras and Sarah McCrary
 Terry and Carolyn McGuire
 MENTOR Network Charitable Foundation, Inc.
 MGM Springfield
 Harry Miller
 Elizabeth De Montigny
 Morrison Mahoney LLP
 Richard and Mary J. Murnane
 Nicole Murray
 nellie mae Education Foundation
 Network for Good
 The Oestreicher Family Charitable Gift Fund
 Carolyn O'Keefe
 Morris and Nancy Offit
 Bob O'Neil

Mrs. and Mr. Edward Orazem
 OV Loop
 Leonard Papania
 The Paul Doherty Family
 David Peeler
 Philadelphia Inurance Companies
 Virginia and James Purviance
 Red Emma's
 Wade Rubinstein and Jill Block
 William Ryan
 The Sahlman Family Fund
 SEI Investments
 Shorelight Education, LLC
 Shue Family Fund
 The Spencer Foundation
 State Street Bank
 Superstar Foundation
 Christina Taborda
 TD Bank
 TD Charitable Foundation
 The TJX Companies, Inc.
 Paul and Kritsa Toms
 T-Y Group
 UBS Financial Services Inc.
 USI Insurance Services
 Walker & Dunlop LLC
 Deborah Wayne
 Mr. Jed Ariel Weiss and Ilana Braun Weiss Charitable Gift Fund
 Andrew and Claudine Wetzel
 Frederick Whitridge
 William and Mildred Kaplan Foundation
 Jackie Williams
 Ted Winglass
 Women's Benevolent Society
 Work' N Gear

\$0 - 999

Ronald and Gladys Abdow
 Callie Anderson
 Lillian Anderson
 Jessica Angell
 Joseph Antolin
 Anne Askew

Sheila Atkins
 John Ayers
 Shawn Aylward
 Anika Bachhuber
 John Bagley
 Sally and Michael Bailin
 Lawrence Bailis
 William Baker
 Mary Baldwin
 John Baldwin
 Baltimore Safe and Sound Campaign
 Baltimore Teacher Supply
 Baltimore Symphony Orchestra
 Shaina Barnes
 Andrew Batchelor
 Maeve Beirne
 Nancy Benchoff
 Benevity
 Bruce Berger
 Shannon Berube
 Carolyn Bess
 Mrs. and Mr. David Bertochi
 Sunindiya Bhalla
 Toria Mattera Bianco
 Phyllis Birnbaum
 Laurel Black
 Lynn Blake
 Patrick Blizzard
 Claire Bloom
 William and Kathleen Blue
 Bluestein Family Charitable Gift Fund
 Ashlin Bolton
 Perry and Aurelia Bolton
 Helen Bonsal
 The Book Think of Baltimore
 Pamela Boone
 Boston Document Systems
 Gillet and Jennie Boyce
 Nina Boykin Tracey
 Gino Branden
 Jill Braunstein
 Walter Wickes Brewster
 Michael Brown
 Kerin Burke

Dorian Burks
 Eugene and Shirley Buzderewicz
 Miles M. Byrne and Karyn M. Wilson
 Daniel Cadet
 Will Calder
 Andrew Callard
 Deborah Callard
 Johanna Callard
 Kat Callard
 Kaileigh Callender
 Steven Canter
 Michael and Janet Casey
 Church of the Covenant
 Katie Counselman Caple
 Arnold and Courtney Capute
 Louise Carroll
 Kris Carter
 Carr Property Management
 Jim Cassetta
 Christopher Cavanagh
 Lachman and Nancy Chablani
 Anisha Chablani-Medley
 Sonia Chang-Diaz
 Charles F. & Margaret M.H. Obrecht Family Foundation Inc.
 Stephanie Chiha
 John Clancy
 Ward and Sibley Classen
 Joseph and Mary Pat Clarke
 Gabrielle Clemens
 Michael and Elizabeth Connelly
 Richard Cole
 Mrs. and Mr. Thomas Collopy
 John Colston
 Kevin and Marybeth Coppinger
 Dana Cordova
 Ashana Crichton
 Michael Jenkins Cromwell Jr.
 Yasmin Cruz
 Mark Culliton
 Andrew Cunningham
 Thomas Kathleen Curran
 Kieran Cusack
 Alice Daly

Julie Davis
 Virginia deBuys
 Anthony DeFlumeri
 Alice Dembner
 Robert and Jennifer DeMuth
 Danielle Dick
 John Dierkes
 Bauhinia DiMatteo
 Adrian Dingle
 Edward Dolan
 Julia Brau Donnelly
 Doubletree by Hilton Boston Logan Airport Chelsea
 Amy Driscoll
 John Dromey
 Elizabeth Drori
 Annie Duong
 Sandra B. Edwards
 The Edyth and Irving Usen Family Charitable Fund
 Jessica Efstathiou
 Henry Korman Esquire
 David and Janice Eisele
 Kristin Evans
 Jessica Fauth
 Katherine Fehsenfeld
 Andrew Ferren
 Patricia Filippone
 Steven Fincke
 Lewis Finfer
 Alex Fisher
 Alice Fisher
 William M. Fitzgerald Jr.
 Poppy Floral
 Peter and Kathleen Forbes
 Paul Francisco
 V.L. and R.R. Franck
 Bonnie Friedman
 Sylvain Galineau
 Gary and Colleen Gallagher
 Deborah Gallo
 Charles Gamper
 Geoffrey and Carol Garinther
 Brandon Gatti

ROCA DONORS - CONTINUED

* = Multi-year award or multiple grants ** The MA Juvenile Justice Pay for Success Project is supported by the Commonwealth of Massachusetts Executive Office of Administration and Finance, the U.S. Department of Labor, Goldman Sachs, Inc., Living Cities, the Kresge Foundation, Arnold Ventures, New Profit and The Boston Foundation

Caroline Gaudet	C Humphrey	James Lapides	Meghan Moran	Royal Farms	Tikoneli Charitable Gift Fund
Alex and Jane Gavis	Jamie Hunter	John Larkin	Hannah Morley	Royce Too	Chris Tilly
Jane Gelfand	Michelle Iacoviello	Gail Latimore	Marc Mosso	Nicholas Rupkey	Thomas Toman
Stephen and Barbara Gelling	Mary Ingegneri	Peter Lawson-Johnston	Alice Murillo	Carolyn Russo	Steve and Donna Tritman
William and Ellen Gerke	Alan Jacobson	Edward and Elizabeth Leclair	Terrence Murray	Ken Salinger	Frances Troutman
John Gettler Jr.	Santina Jannotti	Susanna Lee	Andrew Myerson	Lindsey Sampson	Todd Tsakiris
Marc Giacalone	George Nathaniel Jeppson II and Suzanne Cullinane	Robert and Martha Lemp	Robert Najjar	Tracy Sawicki	The Tuohey Family
Ellen Harvey Gildea	James Jenkins	Leonhardt Family Fund	Elizabeth Nally	Seattle Foundation	C.A. Turner III
Iva Louise Gillet	Amanda Jenkins	Leveling the Playing Field	Laura Namy	Andrew Seligsohn	United Way Chicago
Lenore Glaser	Victoria Jenkins	Sarah and Donald Libbey	Louise Neidle	Anthony Scalese	Lori Veidenheimer
Global Strategy Group, LLC	Sean Jester	Ashley Libbrecht	Stewart Neilson	Nik and Jessica Shah	Robert Verrier
Nigel Godley	Yvette Jordan	Sarah Lindberg	Michael Newhall	Scott and Lisa Scharffenberg	Sarah Vieweg
Lisa Gralnek	Bridget Jourgensen	Matt LiPuma	Sanjay Newton	Anja and Jeff Shafer-Davidson	Calixto Villanueva
Joan Grant	John Kania	Cynthia Livingston	David O'Callaghan	Tanya Scholla	Ralph Vogel
David and Jessica Gray	William and Judith Kates	Deanne Loonin	Oliner Charitable Fund	Nate Schorr	Bryce Walburn
Brittany Groebe	Jessica Katz	Frank Lovell	Moir O'Connor	Susan Schultz	Deborah Wald
Eliza Grossman	Brian Kean	Barbara Mackey	Robin Olinsky and Julie Vakocc	Rachel Scott	Walsh Brothers, Incorporated
Kate Gulliver	Eleanor Kebabian	Adrian Madaro	Mike Oliver	E.G. Scruggs	Rich Walsh
Christina Gunther-Murphy	Julie Keefe	Lauren Magnuson	Lianne O'Reilly	Nitzan Shaer	Michael Wareham
Hailey Guzman	Gabriela Kelleher	Marty Martinez	George Packard and Lavinia Lemon	Klare Shaw	Warson Brands
H.H. Hackney	Daniel Kelly	Jaime Mason	Lorraine and Daniel Passacantilli	Mary Shea	Julie Warsowe
Hamilton and Sue Hackney	Ellen Harvey Kelly	Jane McClard	Louis and Laura Pakula	Andrew Sheerin	Thomas and Jenny Washburne
Mary Hackney	Donald and Nancy Kendall	Margaret McConnell	Scott Pepin	Loy Sheflott	Matthew Webb
Molly Hale	Suzanne H. Keohane	Rosemary McCutchen	Andrea Phillips and Paul Hinton	Meghan Sherwood	Charles and Louise Weed
Richard Hall	Mark Keroack and Ann Errichetti	Ruth McDermott	Mahshid Pirzadeh	Ellen Simons	Ali Weiner
James and Sabine Hanks	John and Libby Kinnealey	Laura McDonnell	Paul Plasky	Jessica Simons	Kevin Welding
Dana Harkin	Kevin Kious	Dennis McGurk	H. Porter and Carol Terry	Sharon Small	Benny Wheat
Catherine Harris	Kate Kirk	Decourcy McIntosh	Jose Portillo-Lopez	Alli Smith	Rev Sandra Whitley
Diane Ruth Harris	Andrew Kirpalani	Rhonda McNeal	Shannon Price	Allyn Smith	Jen Whitman
Timothy Hathaway	Barry Kirshon	Wendy McNeil	Joan Quinlan	Joseph Smith	Donna Williams
Nancy Haugsjaa	Caitlin Kobelski	Cheryl McSweeney	James Rabbitt	Darien Smith	Leslie Williams
Daniel Hawkins and Carolyn M. Moss	Peter Kochansky	Robert Medeiros	REDF	Thomas and Elizabeth Snider	Mr. and Mrs. Jay Wilson
Lawrence Moss and Madeline Hirschland	Kathrin Koedderitz	Ralph and Andrea Merullo	John Reinstein and Nancy Gertner	Edgar and Elizabeth Soule	Deborah Witt
Daphne Hayman	Mrs. Heide Siegal Kogon	Allison Taff Migel	Ramona Reno	Damien Southwell	Kwok Wong
Louise Lake Hayman	Rebecca Kornfeld	Thaddeus Miles	Tim and Lisa Rice	Katie Speede	David and Elizabeth Woods
G B Hess and Betsy H Hess	Rumen Kostadinov	Jessica Miller	Rita Roberto	Lorna and Roy Spencer	John Yaggy
Sandy Hillman	Peter Koutoujian	Debbie Millin	Ted Robitaille	Kurt Spring	Leerang Yang
Deborah Hirschland-Fine	Alison Kronstadt	David Mindlin	Nathan Rome and Bonnie Alpert	Stu Sproll	Louise Yoder
Priscilla Hoblitzell	Rakhi Kumar	Marjory Minnis	Taggart and Jennifer D. Romney	Christy Strawbridge	Wayne Young
Holiday and Philip Houck	Steve Laferriere	Mr. Moes General Contracting	John Rosario	Carl Sussman	Richard Zack
Ann Houston	Jessica Lambright	Sara Mohan	Martha Ross	Donnette Sutton	Adrienne Zak
HP Hood, LLC	Jeff Lande	Tom Montgomery	Ilan Roth	Paul Swartz and Sarah Aspinwall	Yotam Zeira

FINANCIALS

The selected financial information represents the results of the combining operations of Roca, Inc., Pallin Youth Center, Inc., and Roca Baltimore, LLC.

Pallin Youth Center is an affiliated not-for-profit corporation of Roca, Inc., formed in 1996 as a 501(c)(2) of the Internal Revenue Code for the sole purpose of holding title to property. Roca Baltimore, LLC is a fully consolidated legal entity that provides the same services in Baltimore as are provided in Massachusetts. Each shares a common Board of Directors with Roca, Inc. Combining statements is required under Generally Accepted Accounting Principles.

ROCA, INC., PALLIN YOUTH CENTER, INC., & ROCA BALTIMORE, LLC

FY 2019 CONSOLIDATED REVENUES (in millions)

Government - Federal & State	\$3.159	20.2%
PFS	\$4.008	25.7%
Private Grants & Contributions	\$5.608	36.0%
Special Events	\$0.661	4.2%
Earned Revenue	\$0.743	4.8%
Income from Investments	\$0.492	3.2%
In Kind Donations	\$0.360	2.3%
Rental Income	\$0.569	3.6%
TOTAL REVENUE	\$15.600	100%

ROCA, INC., PALLIN YOUTH CENTER, INC., & ROCA BALTIMORE, LLC

FY 2019 CONSOLIDATED EXPENSES (in millions)

Adult Wages	\$7.140	49.2%
Youth Wages	\$0.592	4.1%
Payroll Taxes & Fringe	\$1.830	12.6%
Program Services	\$2.967	20.4%
General & Administrative	\$1.106	7.6%
Development & Communications	\$0.412	2.8%
Capacity Building/Evaluation	\$0.465	3.2%
TOTAL EXPENSES	\$14.511	100%

BOARD OF DIRECTORS

Roca is blessed to have a committed group of volunteers who serve on our Board of Directors and our various advisory boards. We extend our deepest thanks to all our board members for their leadership, guidance, and commitment to young people.

STEWART CHAPIN

President
Trustee
Bennett Family
Foundation

MAGGIE MOORE

Vice President
Former Vice President
Goldman Sachs

CHRISTINE KENDALL

Clerk/Secretary
Founding Partner
Smarter Give

DWIGHT ROBSON

Treasurer
Chief Public Strategy &
Marketing Officer
The Mentor Network

JAY ASH

President and CEO
Massachusetts
Competitive Partnership

MOLLY BALDWIN

Founder & CEO
Roca, Inc.

BRIAN J. FITZGERALD

President
Fitzgerald & Company, Inc.

MICHAEL DAVIS

Vice President for Campus
Safety, Chief of Police
Northeastern University

ETHAN BERKWITS

Senior Editor and
Content Strategist
Brown Advisory

ADRIAN DINGLE

Roca Supporter

THADDEUS MILES

Director,
Community Services for
MassHousing

JOHN SHUE

Managing Director,
Private Equity
Harvard Management
Company, Inc.

GREG TORRES

Honorary Board Member
Chairman of the Board
MassINC

The list is representative of the board members and officers at the time of publication.

WWW.ROCAINC.ORG

CHELSEA

101 Park St.
Chelsea, MA 02150
Tel 617-889-5210
chelsea@rocainc.com

SPRINGFIELD

29 School St.
Springfield, MA 01105
Tel 413-846-4301
springfield@rocainc.com

BOSTON

845 Albany St.
Boston, MA 02119
Tel 617-442-3101
boston@rocainc.com

LYNN

52 Andrew St.
Lynn, MA 01901
Tel 781-780-9611
lynn@rocainc.com

HOLYOKE

384 High St.
Holyoke, MA 01040
Tel 413-437-7714
holyoke@rocainc.com

BALTIMORE

880 Park Ave., Ste. 200
Baltimore, MD 21201
Tel 443-439-4100
baltimore@rocainc.com

*Join our newsletter, Roca Ink,
to receive quarterly updates
and news.*

