


Youth Empowerment Solutions


Theory, Research and Practice


Marc A. Zimmerman, PhD

Susan Morrel-Samuels, MA, MPH


Michigan
Youth Violence
Prevention Center

Empowerment Theory


(Zimmerman, 2005)

Curriculum


Skills Workshops


Ethnic Identity and Pride


Working with Adults


Community Projects


your stories will help me through the hundreds of battles I will fight to try to turn wrong into right. So like a phoenix I will rise.

the Amistad slave ship in Lisbon in 1841
of blood and tears had then only begun. Now I don't believe my story ends here. I believe it's just beginning.

you may ask, "What does that mean?"
it means I have

coursing through my love, creativity, joy, and pain

like a phoenix I will rise from my ancestors' blood and tears to continue to strengthen my people for many years.

my people are not stupid or blind. So I send my thank you to Dr. DuBois, Woodson and also B. Wells. You all inspired me to do this.

it means I have


stories will help me through the hundreds of battles I must still fight to try to turn wrong into right. So like a phoenix I will rise.

ship in Lisbon of 1441 only begun. Now I don't believe my power comes from a block or a Ming to Dr. Du Bois like a phoenix I will rise.

Utele es mean's have


Evaluation Results

(Reischl, et al., 2011)


Participants vs. Nonparticipants


Survey: Conflict Resolution (1-4 scale)


Participants vs. Nonparticipants

Survey: Conflict Avoidance (1-4 scale)


Police Incident Data


Assault Counts Near Project Site


Assaults Before & After

Rosa Parks Peace Park Project


Yes Dissemination

- 4 STRYVE sites
- Milwaukee, WI; Richmond, VA; many others
- Adaptation Project and Guide
- Training & TA
- Spanish Translation


<http://yes.sph.umich.edu>


Citations

Franzen, S., Morrel-Samuels, S., Reischl, T., Zimmerman, M. (2009). Using process evaluation to strengthen intergenerational partnerships in the Youth Empowerment Solutions program. *Journal of Prevention and Intervention in the Community*. 37:4, 289-301. [PMID: 19830624].

Kretman, S; Zimmerman, M, Morrel-Samuels, S., Hudson, D. (2009). Adolescent Violence: Risk, Resilience, and Prevention. Adolescent Health Understanding and Preventing Risk Behaviors. (DiClementi, R; Santelli, J, Crosby, R. eds.) Jossey-Bass. San Francisco, CA. 213-232.

Zimmerman, M., Stewart, S; Morrel-Samuels, S; Reischl, T; Franzen, S, (2011)
Youth Empowerment Solutions for Peaceful Communities: Combining Theory and Practice in a Community-level Violence Prevention Curriculum. *Health Promotion Practice*. 12(3), 425-439.

Reischl, T.M., Zimmerman, M.A., Morrel-Samuels, S., Franzen, S., Faulk, M., Eisman, A., Roberts, E. (2011). Youth Empowerment Solutions for Violence Prevention, *Adolescent Medicine: State of the Art Reviews*, 22, 581-600.

Abstracts available on website. Copies of articles available upon request.