

NEW HAMPSHIRE TOMORROW 2017 PROGRESS REPORT

ogether, we are making progress for our kids.
"New Hampshire Tomorrow" is the New
Hampshire Charitable Foundation's 10-year,
\$100 million investment to increase opportunities for
New Hampshire's kids. New Hampshire needs all of
our young people to thrive, because strong, thriving
children grow into the adults who will sustain our
communities and economy tomorrow.

Generous New Hampshire people have stepped up to make progress possible: More scholarships to provide students an on-ramp to opportunity at community colleges. Advocacy that was instrumental in securing funding for child care for struggling families, and for full-day kindergarten. Quality improvements for early childhood development centers and for family resource centers. Home visiting for the most at-risk babies and young kids

and their families. More kids screened for substance use — and talking to their doctors about the risks. Funding for critical prevention, treatment and recovery of perinatal alcohol and drug use for women and infants. A new partnership to make sure 65 percent of New Hampshire adults have high-value degrees and credentials by 2025. Top-notch youth mentoring programs strengthened and sustained.

We are grateful for the generosity behind this work, inspired by the devoted nonprofits who make it all happen, and driven by the potential in each and every one of our kids.

Together, we are building a stronger New Hampshire tomorrow.

Richard Ober
President & CEO

The Foundation is investing \$100 million over 10 years in four proven focus areas to increase opportunity for New Hampshire's kids — from cradle to career:

EARLY CHILDHOOD DEVELOPMENT

All kids receive high-quality early

FAMILY AND YOUTH SUPPORTS

All kids have strong families and role model:

SUBSTANCE USE
PREVENTION, TREATMENT
AND RECOVERY

All kids live healthy lives free

EDUCATION AND CAREER PATHWAYS

All kids get the education and skills they need to thrive in the workforce

MEASURE OF SUCCESS: More 25- to 34-year-olds in New Hampshire have a quality education, strong earning power and the skills to contribute to the state's workforce and communities

NEW HAMPSHIRE TOMORROW HIGHLIGHTS

A small sampling of accomplishments made possible by Foundation donors and partners in 2017.

2017 BY THE NUMBERS

\$16.8 MILLION

TOTAL GRANTS AND SCHOLARSHIPS AWARDED

\$10.6 MILLION

GRANTS AWARDED TO 319 NONPROFIT ORGANIZATIONS

\$6.2 MILLION

SCHOLARSHIPS AWARDED TO 1,598 STUDENTS

\$6.3 MILLION

TOTAL CONTRIBUTIONS RAISED

\$3.2 MILLION

GIFTS TO THE FOUNDATION FROM GENEROUS INDIVIDUALS, BUSINESSES AND OTHER FOUNDATIONS

\$3.1 MILLION

FUNDING SECURED FOR NH
ORGANIZATIONS WITH FOUNDATION
SUPPORT AND LEADERSHIP

PROGRESS TO DATE

In 2016, the Foundation made a commitment to invest at least \$10 million a year for the next 10 years to increase opportunities for our young people. Thanks to the generosity of New Hampshire people and businesses, and additional grant funding secured by the Foundation, we are doing even more.

SMARTER PATHWAYS TO GOOD JOBS

The Business and Industry Association of New Hampshire and the Foundation joined forces to launch Workforce Accelerator 2025 to help more students get the credentials they need to get good local jobs and help build a skilled workforce for New Hampshire. Workforce Accelerator 2025 is creating and supporting school-to-career pathways between New Hampshire's schools and businesses, and coordinating efforts with the state's public, private and educational sectors to ensure that 65 percent of New Hampshire adults have degrees and high-value credentials by 2025.

SPEAKING UP FOR OUR KIDS AT THE STATEHOUSE

New Futures' advocacy for our youngest kids paid huge dividends in 2017. New Futures was instrumental in securing a \$15 million appropriation for child care scholarships, ensuring continuity of high-quality early childhood care for children whose families would otherwise not be able to afford it. Passage of additional state funding for full-day kindergarten programs means that children across New Hampshire will have access to enhanced kindergarten programs. And legislation to improve the quality of family resource centers means that the comprehensive services provided to families — including parenting classes and parent-child groups — will be improved.

MENTORING WORKS

Funding helped Big Brothers/Big Sisters of New Hampshire to strengthen its operations following a merger of four of its chapter organizations. (The Foundation had also provided key funding and staff support throughout the merger process.) In 2017, the organization focused on financial stability, sustainability, board development and quality improvement — and is now working toward increasing the number of children it serves statewide. Generous fundholders at the Foundation continued to provide key support to mentoring programs around the state, from Girls Inc. and Girls at Work to Boys and Girls Clubs and the Circle and Mayhew Programs. Kids with mentors do better in school, and in relationships, and are better at avoiding risky behavior — giving them a greater chance to grow up to become the adults who will thrive in and sustain our communities tomorrow.

SCREEN AND INTERVENE

Screen & Intervene, the evidence-based "screening, brief intervention and referral to treatment" protocol for youth substance use has been implemented in 23 medical facilities across New Hampshire. More than 15,000 young people have gotten effective screening with intervention and referral to additional care if needed, and more than ever are having meaningful and consistent conversations about substance use with their primary care providers. Screen & Intervene, implemented with a \$2.25 million grant to the Charitable Foundation from the Conrad N. Hilton Foundation, is now being replicated across the state and used as a model nationally.

ON-RAMP TO OPPORTUNITY

With generous donor support, the Foundation was able to more than double scholarship funding for students attending the state's community colleges: from about \$150,000 to more than \$410,000. And we are committed to awarding a half million in support to those students each year for the next four years. New Hampshire's seven community colleges offer two-year degrees, credential and certificate programs, apprenticeships and dual-admission programs that allow students to transfer all credits to one of New Hampshire's four-year public colleges or universities. Community college tuition is about \$5,000 a year — which means that even a modest scholarship can go a long way. The Foundation awarded a total of \$6.2 million in scholarships to New Hampshire students in 2017, up from \$5.4 million in 2016.

STRENGTHENING FAMILIES

Grants to family resource centers around the state are **supporting** home visiting programs for families during pregnancy and through their children's early years. The programs boost parents' skills as their children's first teachers, which is critical — because learning in the early years lays the foundation for all learning that comes later. The models being used have proven results: improved birth weight, reductions in child abuse and neglect, healthier children, increased school readiness and academic success, improved parent-child interactions and more self-sufficient families. Hundreds of families around the state received services through the programs in 2017.

HELPING NEW MOMS AND THEIR BABIES

Hope on Haven Hill, a residential facility offering comprehensive treatment for women and infants, is one of several organizations to receive grants from a \$3 million gift to the Foundation from an anonymous donor. The donor wanted to make a transformative difference to combat substance use disorders and asked the Foundation for an effective strategy. Perinatal drug and alcohol use is an increasingly serious public health concern in New Hampshire and nationwide. Foundation staff presented the acute need — and lack of services — faced by pregnant and newly parenting women and their babies. A wide array of efforts is being supported in prevention, treatment and recovery. Approximately \$1 million was granted out in 2017, and the balance of the gift will be granted out in 2018 and in 2019.

Please join us with your best ideas, your energy, commitment, voice and resources to make sure that every one of our children has access to the opportunities they need to thrive.

To support New Hampshire Tomorrow or designate your gift to one of the four critical areas, visit give.nhcf.org/nhtomorrow.

Support our nonprofit partners working on these critical issues.

Visit our website at www.nhcf.org/nhtomorrow for lists of partners and grantees.

For more information, contact us at 800-464-6641:

EARLY CHILDHOOD DEVELOPMENT FAMILY AND YOUTH SUPPORTS

Christina Lachance, director of early childhood and family initiatives, ext. 262 or cl@nhcf.org

SUBSTANCE USE PREVENTION, TREATMENT AND RECOVERY

Tym Rourke, director of New Hampshire Tomorrow, ext. 295 or tr@nhcf.org

EDUCATION AND CAREER PATHWAYS

Judy Burrows, director of student aid, ext. 224 or jb@nhcf.org

NEW HAMPSHIRE TOMORROW LEADERSHIP COUNCIL

The Foundation's New Hampshire Tomorrow plan is advised by

Maureen Beauregard
President and Founder

Howard Brodsky
Co-Founder, Chairman
and Co-Chief Executive Office.

Sister Paula Marie Buley

Rivier University

Jackie Cowell Executive Director Early Learning NH

Christopher Diego *Managing Director*Mountain View Grand Resort

Stephen Duprey *President* Foxfire Property Management and The Duprey Companies Dr. Stephen Gehlbach

Dean Emeritus, School of Public Health and Health Sciences University of Massachusetts – Amherst

Ross GittellChancellor

Community College Sy

Yvonne Goldsberry
President

Endowment for Health
Eric Gregg

Four Tree Island Advisory LLC Rt. Rev. A. Robert Hirschfeld

The Episcopal Church of New Hampshire

Jeremy Hitchcock *Founder and Board Member*Dyn

Sylvia Larsen

Former Senate President
New Hampshire State Senate

Executive Director
Southern New Hampshire
Services

John Lynch
Former Governor
State of New Hampshire

Edward MacKay
Former Chancellor
University System of
New Hampshire

Rep. Latha Mangipudi
(D) Hillsborough
New Hampshire House of
Representatives

Dianne Mercier *President, New Hampshir*People's United Bank

Paul Montrone
Founder and Chair
Perspecta Trust

John Morison

Chairman and CEO Hitchiner Manufacturing

J. Bonnie Newman Business, Education and Government Leader

Richard Ober
President and CEO
New Hampshire Charitable
Foundation

Amanda Grappone Osmer Owner Grappone Companies

Christine Rath
Former Superintendent
Concord School District

Jim Roche
President
Business and Industry Association

Mike Vlacich
President and CEO
New Hampshire Council of
Universities and Colleges

37 Pleasant Street, Concord, NF 800-464-6641 info@nhcf.org www.nhcf.org

UP TO THE PROMISE

The New Hampshire Charitable Foundation was created in 1962 by and for the people of New Hampshire, and is dedicated to strengthening communities across the Granite State. The Foundation manages a growing collection of 1,900 philanthropic funds created by generous families, individuals and businesses, and awards more than \$40 million in grants and scholarships every year. For more information, please visit www.nhcf.org or call 800-464-6641

LEARN MORE AT NHCF.ORG/NHTOMORROW

 $Printed\ with\ soy-based\ in Ks\ on\ 100\ percent\ recycled\ paper\ made\ in\ New\ Hampshire.\ All\ photos\ by\ Cheryl\ Senter.$