

11.947 Race, Immigration and Planning

Session 12 Lecture Notes:

J. Phillip Thompson and Alethia Jones

Student Project Discussions

Discuss last week's field trip to downtown Framingham and relationship to specific projects.

Arcade Project (mixed-use development planned for downtown Framingham)

- I. Proposed Outline for written report for client on Arcade
 - a. Introductory Chapters on Framingham/
 - i. Demographics
 - ii. Housing
 - b. Non-profit Capacity
 - c. Description of Arcade Project and Process
 - d. Strategies for Non-profit:
 - e. Synthesis / Case Studies
 - f. Appendices:

- II. Next Steps:
 - a. Initial Communication:
 - i. Send outline of Arcade Report and context paragraph to client for early feedback and approval.
 - b. Two Meetings students can have in Framingham to present their findings:
 - i. Meeting with Board of Directors for non-profit client (Client Presentation)
 - ii. Meet with businesses affected by Arcade development

- III. Corollary Activities to coordinate with client
 - a. Two surveys
 - b. Developer contact
 - c. Additional personal contacts in Framingham

- IV. Media Campaign / Local outreach:
 - a. Think about what arguments are working against the Brazilians
 - b. What strategies can be used to defuse potential anti-immigrant response.
 - c. Address the desire to change the customer base in Framingham

- V. Key Dates:
 - a. Session 13: Trip to Framingham, meet with client
 - b. TBD: Arcade Business Coalition meeting
 - c. Session 14: Arcade Project due

Grant Writing Project

I. Grants/Funding

d. Matrix for Non-profit:

- i. Funding options available**
- ii. How to obtain funds**
- iii. Model of typical grant application**
- iv. Models of successful grants**

e. Challenges:

- i. What does the non-profit want money for?**
- ii. Most grant applications require high specificity**

II. Additional Steps:

- f. Evaluate any failed grant applications**

Responding to Anti-immigrant Sentiment

I. Determine non-profit's position on anti-immigrant organizers:

- g. Aggressive Media campaign?**
- h. Connect with National Organizations?**
- i. Mirror its activities?**
- j. Train leaders in response?**

II. Deliverable:

- k. Actionable resource list of organizations**