

learn nurture collaborate teach inspire We all RISE together

Our Vision

The holistic transformation—made manifest through our core values of justice, love, truth, progress, equity, education, respect, family, community, faith—of individuals, families, and communities within our service area and the larger Jackson metropolitan community.

Our Charge

Our Mission

To invest in the hearts and minds of our children and their families to promote health and self-sufficiency, and faithfully extend the hand of hope and opportunity to empower the needy, uplift our target neighborhoods and the larger community, and brighten the future for us all.

Operation Shoestring exists to help people overcome the problems of poverty and racism in order to become self-sufficient. Our work should meet the spiritual, emotional and social needs of people, and work actively toward social, economic and racial reconciliation. Operation Shoestring works hand in hand with service recipients, neighborhood residents, faith communities, businesses, policy makers, and interested individuals to carry out our mission. The agency seeks to instill a vision of God's call and offer a practical way to fulfill that vision. We encourage people from diverse backgrounds and faiths to work together and share this mission

What We Do

Operation Shoestring was conceived from a simple yet progressive idea: that every child deserves a safe place in which to learn, grow and develop. Here are our core programs:

Project Rise provides engaging and enriching afterschool and summer program for pre-K - 5th graders focused on reading and math tutoring.

The Ambassadors serves youth from all seven Jackson Public Schools high school students by providing civic engagement and leadership training opportunities.

Parent Initiatives efforts give parents tools and resources to best support their children and their families along their path to success.

Community Mobilization includes partnering with 70+ organizations that offer 400+ volunteers and vital resources to support students and families.

Mississippi Statewide Afterschool Network: Operation Shoestring serves as the backbone organization for this initiative that connects afterschool and summer program providers, parents, and policymakers with resources to improve the quality of and access to afterschool and summer programming for school-age children and youth.

We All Rise Together

By investing in each other, we all rise together. That in turn, creates safe spaces for our children, families and community to grow and thrive.

214

children participated in Project Rise afterschool programs AY* 2018-19

*Academic Year

267

children participated in Project Rise summer camp AY* 2018-19

95

community partners rountinely participate in our afterschool and summer programs AY* 2018-19 184

families benefited from our programs AY* 2018-19

436

volunteers invested their time with our children and families AY* 2018-19

Afterschool Works

97%

of Operation Shoestring elementary school children have been promoted to the next grade since the 2014-15 academic year. 91%

of Operation Shoestring's 3rd graders have passed the 3rd Grade Reading Test since the 2014-15 academic year.

100%

of Operation Shoestring's high school seniors have graduated since we began our afterschool and summer youth leadership program in 2010.

Zahreyona, a second-grader in our Project Rise afterschool program, has a big personality and an amazing amount of wisdom for a kid her age. Despite having trouble at the beginning of the year in reading and math, Zahreyona persevered and made great improvements in both subjects.

In fact, reading and math are now her favorite subjects. Her afterschool teacher Ann McLaurin says, "Zahreyona is a great girl. She is always willing to learn more and is ready to come to intervention." Zahreyona said, "I love learning and I learn a lot at Operation Shoestring." And we love having Zahreyona be a part of our lives!

The Community We Serve

Our core service community consists of children and families living in the Georgetown, Midtown, and Mid-City neighborhoods in central Jackson, MS.

\$19,023

median household income

65%

have a highschool diploma or GED

9%

have a college degree

47%

of employable adults have jobs

"Having the boys at Operation Shoestring gives me the opportunity to finish my school work without having to rush and pick them up when school is out. And I know they are safe and still learning, "

Kim Cotton, Shoestring Parent and nursing school student

Our Community Partners

100 Black Men of Jackson

100 Black Women of Jackson

Alcorn State Univ.

Alliance for Healthier Generations

Alpha Kappa Alpha Sorority

Americorps

BancorpSouth

Belhaven Univ. Social Work Dept. Blue Cross & Blue Shield of MS

Bradlev

Briarwood Pool Association

Catholic Charities

ChildFund International

Chisholm Foundation

Christ United AME

City of Jackson

Community Bank

Community Foundation of Mississippi

Craftmen's Guild of Mississippi

Delta Sigma Theta Sorority

Dress for Success

E.E. Rogers SDA School

Entergy Mississippi

Families As Allies

Families Strengning Families

Fertile Ground

Ellen and Curt Gabardi

Galaxie Foundation

Get2College

Gilmer & Green Legal Group

Good Samaritan Center

Goodwill Industries

Growing Up Knowing

Healthy Homes Initiatives

Hinds Community Carpentry Dept.

Hinds Community Interpretive Language Dept.

Hinds County Human Resource Agency

Hinds County Sheriff Dept.

His Way

iLead Mississippi Jackson Fire Dept.

Jackson Medical Mall Foundation

Jackson Police Dept.

Jackson Public Schools

Jackson State Univ.

Jackson Zoo

Junior League of Jackson

Kangoo Jumps

W.K. Kellogg Foundation

Kemp and Tommy Hill

Kroger

Leadership Greater Jackson

Lemonade Day-Jackson

Love Black Girls

Madison Aviations

Madison Charitable Foundation

Magnolia Bar Association

Magnolia Health

Mary Lou Payne Trust

Laurie McRee

T.W. Lewis Michael McRee

MFUGE

Millsaps College 1C1C Program	Northminster Baptist Church	Stewpot Community Services
Millsaps College Dept. of Music	Omega Psi Phi Fraternity	Synergy Link
Mississippi Center for Justice	Ouida and Wayne Drinkwater	TEC
Mississippi Children's Museum	Our JPS	Then How Foundation
Mississippi Craft Center	Phil Hardin Foundation	Tougaloo College
Mississippi Dept. of Human Services	Presbyterian at New Providence	Trustmark
Mississippi Families for Kids	Pruet Foundation	Two Gun Tactical
Mississippi Museum of Art	Reach Community Center	United HealthCare
Mississippi Museum of Natural Science	Regions Foundation	United Way of Capital Area
Mississippi Public Broadcasting	Reject All Tobacco-Hinds County	University of Mississippi Medical Center
Mobile Health Solutions	Ruth Camp Campbell Foundation	UpRising Ministries
Molly and Darden MacWade	Sanderson Farms	Vanderbilt University Alternative Spring Break
C.S. Mott Foundation	Selby and Richard McRae Foundation	Walton Elementary PTA
MS Dept. of Education	She Project	Watch D.O.G.S.
MS NFL Association	Significant Developments	We Are One AME
MS Smiles	Small Business Assoc.	Eleanor and Bob Weaver Family Trust
Sally Nash	Southern Farm Bureau Life Insurance	We Will Go Ministries
National Association of Letter Carriers #217	St. Andrew's Episcopal School	Wells United Methodist Church
Neighborhood Assistance Corp. of America	St. Dominic Hospital	YMCA

St. James' Episcopal Church

St. Richard Catholic Church

New Hope Baptist Church

New Stage Theater

Rise to the Future 50th Anniversary Capital Campaign

Operation Shoestring celebrated half a century of service while also making bold plans for the future. Our **Rise to the Future 50th Anniversary Capital Campaign** raised \$3M to ensure the following:

- The quality of our facility is equal to the quality of our programs.
- We can meet the community's demand for our successful programs.
- We can expand our services to deepen our impact.

Our Financial Statement

Year ended September 30, 2018 with summarized financial information for the year ended September 30, 2017

		ber 30, 2017 2018				
		Temporarily				
	Ur	restricted	Restricted	Т	otal	
Support, Revenues and Reclassification	ns					
Contributions	\$	318,173	\$ 1,104,886	\$ 1,	423,059	
Grants and contracts		-	1,155,414	1,	155,414	
Special events		-	-		-	
Fee income		9,750	1-		9,750	
Rental income		30,000	-		30,000	
Interest and dividends		31,381	-		31,381	
Loss on sale of investments		(70)	-		(70)	
Total support and revenues		389,234	2,260,300	2,	649,534	
Net assets released from restrictions		1,499,464	(1,499,464)		-	
Total support, revenues and reclassifications		1,888,698	760,836	2,	649,534	
Expenses						
Program services		1,030,495	-	1,	030,495	
General and administrative		147,267	-		147,267	
Fundraising		123,199	-		123,199	
Total expenses		1,300,961	-	1,	300,961	
Other Income		-	-		-	
Change in net assets		587,737	760,836	1,	348,573	
Net assets, beginning of year		727,673	976,625	1,	704,298	
Net assets, end of year	\$	1,315,410	\$ 1,737,461	\$ 3,	052,871	

