

2017 Annual Report

PROTECT
OUR
PROGRESS
2017

National
Urban League

For the full report, visit
www.nul.org

“Incendiary language about immigrants, Muslims, woman and people of color has translated into discriminatory public policy, including an immigration ban that gives preference to one religion over another, baseless accusations of voter fraud that have provided fresh fuel to racially-discriminatory voter suppression measures in state legislatures; and efforts to dismantle the Affordable Care Act in parts, or as a whole, that would have the inevitable outcome of disproportionately burdening communities of color. On this, the National Urban League is resolute; we will protect our progress.”

Marc H. Morial
President & CEO

CONTENTS

- 1 Corporate Message
- 2 Jobs
- 4 Education
- 6 Healthcare
- 8 Housing
- 10 Advocacy and Activism
- 13 To Our Supporters
- 14 Donor Report
- 20 Financials
- 22 Directory
- 28 Board of Trustees

A MESSAGE FROM THE PRESIDENT

Marc H. Morial
President & CEO

A handwritten signature in black ink, appearing to read "Marc H. Morial". The signature is fluid and cursive, with a long, sweeping underline that extends to the right.

With a new administration in the White House, 2017 began with a drastic shift in the direction of public policy and a stark challenge for the National Urban League and other organizations committed to preserving the social justice and civil rights advances of the last 50 years. The Urban League Movement expressed its commitment with a campaign dubbed “Protect Our Progress.”

While we took issue with many of President Trump’s Cabinet selections, we were – and remain – alarmed by the appointments of Education Secretary Betsy DeVos and Attorney General Jeff Sessions in particular. We raised our concerns about DeVos’s record of promoting educational policies that are inconsistent with civil rights and conflicts with the National Urban League’s long-held commitment to prioritizing educational equity. Sessions also had a well-documented record of civil rights offenses and close ties to extremist, white nationalist organizations.

The 2017 State of Black America® report, “Protect Our Progress,” released in May, found the social and economic gaps between Black and white Americans remained relatively unchanged, but that the nation as a whole had made significant progress, particularly in employment and health. The Affordable Care Act was credited with slashing the uninsured rate among African Americans in half. We also noted the Obama Administration’s aggressive enforcement of voting rights and its use of consent decrees to address racial discrimination, profiling and excessive use of force in a minority of police departments. But the progress the nation saw under the Obama Administration had already begun to erode.

Outrage over the dismantling of civil rights protections and other regressive proposals by the Trump administration, and the National Urban League’s prescription to combat it – the Main Street Marshall Plan – contributed to the overwhelming popularity of TV One’s national broadcast of the State of Black America Town Hall. The committed and engaged audience, discussing the issues on social media, made #StateOfBlackAmerica the number one trending hashtag in America during the broadcast.

The National Urban League 2017 Conference in July took us to St. Louis, where we bore witness to the inspirational transformation of the embattled community of Ferguson and the instrumental role the Urban League of Metropolitan St. Louis has played in uplifting the entire region.

August brought one of the darkest moments of the year, as Nazi sympathizers and white supremacists marched in the streets of Charlottesville, triggering violence that left a woman dead and 19 people injured. The tragedy served to crystalize the Urban League Movement’s responsibility in this deeply divided climate, and we frequently were called upon to speak out on national and local platforms.

The administration’s decision in September to rescind the Deferred Action on Childhood Arrivals (DACA) program galvanized our movement in support of legislation to protect Dreamers. Later in the year we joined in filing an amicus brief in support of two consolidated lawsuits, challenging the decision.

The year ended with the passage of a federal tax bill that pulled the rug out from the neediest Americans while handing a windfall to the wealthiest. In response, we vowed to do all we can to support the communities we serve in urban and rural America in the difficult time ahead, as we have since our founding in 1910. However, we said, we will not forget the harm caused by this bill and will continue to mobilize our communities to demand more from our nation’s highest governing bodies.

WORKFORCE DEVELOPMENT

In 2017, the Workforce Development Division continued to implement a suite of workforce development programs targeted to adults, the long-term unemployed, seniors, youth and returning citizens. These important workforce development programs are further complemented by our foundational program, Project Empower University. What follows is a brief synopsis of each program and relevant outcomes where appropriate to report. Please note that the Programs remain in progress and outcomes are not final numbers.

URBAN SENIORS JOBS PROGRAM (USJP) assists low-income adults 55 years or older, who are unemployed and have severely limited employment prospects, by providing them with paid community service assignments, access to training and educational opportunities, job readiness workshops and supportive services including financial and health education assistance with the goal of attaining unsubsidized employment.

- 1,173 Individuals enrolled
- 206 Individuals became job ready
- 142 Individuals employed
- 39.5% Employment rate

URBAN YOUTH EMPOWERMENT PROGRAM (UYEP) engages at-risk and adjudicated youth either to assist them academically or to prepare them for entering the workforce through a comprehensive set of services that include: case management, service learning, restorative justice, education, mentoring, internships, and on-the-job training. Historically targeting 16 to 24-year olds, the model has been effectively applied to younger youth (14 and 15-year olds) as well.

- 900 Individuals enrolled
- 125 Individuals employed (18-24 year olds)
- 60% Employment rate (met USDOL program goal)
- 100 Individuals earned credentials

URBAN REENTRIY JOBS PROGRAM (URJP) engages convicted adults in work release programs to connect them with industry-recognized credentials and employment opportunities. Participants receive access to supportive services, case management, educational, credentialing and training opportunities, mentoring, job readiness assistance, and job placement assistance.

- 441 Individuals enrolled
- 219 Individuals employed (25+)
- 49.6% Employment rate (on target to meet USDOL program goal)
- 237 Individuals earned credentials

URBAN TECH JOBS PROGRAM (UTJP) targets the long-term unemployed and trains them for middle skill occupations in the Information Technology sector. By placing unemployed participants into entry-level IT positions and coupling the work with training, participants will progress to higher wage occupations typically occupied by H1B visa candidates.

- 468 individuals enrolled
- 486 individuals enrolled in one or more trainings
- 374 individuals completed one or more trainings
- 139 individuals employed to date
- 37% individuals completed one or more trainings employed

URBAN APPRENTICESHIP JOBS PROGRAM (UAJP) has two objectives: (1) the program targets unemployed and underemployed adults, in particular minority individuals and women in apprenticeships in the Information and Communication Technology (ICT) Sector and (2) the program seeks to facilitate access and opportunity to disadvantaged populations to traditional Registered Apprenticeship programs operating in the communities in which Urban League Affiliates serve. UAJP launched in September 2016.

- 250 individuals enrolled in pre-apprenticeship or preparatory training

PROJECT EMPOWER UNIVERSITY: Project Empower University, formerly known as Project Empower U, serves as the foundation of our efforts to engage affiliates in a full suite of technical assistance/capacity-building efforts. The 1.0 model was designed to enhance affiliate operations as workforce development practitioners with a focus on technical assistance/capacity building to deliver workforce development services more effectively. Urban League (UL) affiliates accessed four capacities shown by research to be essential to effective workforce development: integrated case management, effective partnerships, effective data management, and sector-based training models that create real career pathways within and across sectors. 45 affiliates participated under the 1.0 model.

The 2.0 model focuses on implementation of Integrated Services Delivery models in the form of either Integrated Case Management (ICM) or a Financial Empowerment Center (FEC), an integrated bundled service delivery design focused specifically on workforce and financial capability. The 2.0 model adopts a three-tier approach: Tier 1 affiliates (four affiliates) consisted of very strong affiliates targeted to adopt, design and fully implement the ICM model in 2016. Tier 2 affiliates (10 affiliates) consisted of affiliates that are committed to the principles of integration, but required more time to complete development, alignment, and fundraising in order to be ready for successful implementation. Tier 3 affiliates (31 affiliates) were assigned to participate in the online learning community, facilitate dissemination of information within the affiliate. The 2.0 model also adopts the “University” model, in which Affiliates will advance through the tiers to graduation. 38 Affiliates are participating in the 2.0 model.

The 3.0 model, which will launch in October 2018, will focus on delivering to UL Affiliates enhanced capacity building services, in the form of introduction to NUL workforce development models that can be replicated locally and ancillary development services that enhance overall program delivery.

ENTREPRENEURSHIP CENTERS The Urban League Entrepreneurship Centers, located in 13 affiliate markets, equipped minority entrepreneurs with the management skills needed to grow their businesses, obtain financing or contracts, and create or preserve jobs. The Entrepreneurship Centers provided a combined 35,400 hours of business counseling and training services to 12,168 clients; assisted clients in procuring more than \$222,000,000 in financing, equity, grants, bonding and contracts; while helping to create or save over 7,700 jobs.

EDUCATION AND YOUTH DEVELOPMENT

EDUCATION & YOUTH DEVELOPMENT

Twelve of the 2017 *Project Ready* (PR) grants were successfully close out. The end of the year youth survey revealed that we secured significant impact. The intention is that the end users, the youth, would determine how we are doing. During this reporting period, a total of 385 youth ages 11 – 19 years old responded to the survey that was an increase of 151% from last year. Eighty-one percent of the youth who responded to the survey; indicated that they know the importance of attending school every day. Of the 385 respondents, 95% set goals for the future; 90% learned what kind of leader they can be; 91% believe that students their age can do things to make the world better and 94% know a lot more about what careers match their interests.

The Kuder Navigator® continues to serve as our online career exploration tool for all PR students in grades 6 through 12. This site will enable students to discover how their interest and skills match a wide array of educational and career paths. To date we have 3,081 total registered users. We completed the a Kuder Coach® pilot that served 56 of the 3,000+ middle and high school students in seven cities (Atlanta, GA; Louisville, KY; West Palm Beach, FL; Rochester, NY; Pittsburgh, PA; Chicago, IL and Fort Wayne, IN). The students received one on one coaching on careers specific to STEAM over three sessions within a 6-8-week time period. Results determined students showed significant growth in their awareness of STEAM careers, confidence in college & career decisions, creating short & long term plans.

During the year the PR team concluded a STEAM Maker Implementation Study. The Study was an evaluation of the PR sites in Seattle, WA; Chicago, IL and Chattanooga, TN. The study included site

visits specific to program observation and partnership review, student data analysis, staff and student focus groups. In conclusion we determined the strengths, weaknesses, opportunities and potential threats for the integration of Maker into our already existing Project Ready STEAM programs.

MENTOR

- The *Project Ready* Mentor (PRM) team successfully completed the comprehensive Department of Justice (DOJ) reports for Mentor III, IV and V. The highlight of the report was the end of year youth survey.
- The end of year youth survey included 385 youth ages 11 – 19 responded to the survey, which was an increase of 151% from last year. Of the 385 respondents 60% or 229 respondents were participants in the PRM sites. Eighty-one percent of the youth who responded to the survey; indicated that they know the importance of attending school every day. Of the 385 respondents, 95% set goals for the future; 90% learned what kind of leader they can be; 91% believe that students their age can do things to make the world better and 94% know a lot more about what careers match their interests.
- The PRM III program closed out and the final number of youth served, ages 11-18 was 239. The cohort had 46 young people graduate high school, engaged a total of 105 trained mentors with an 87% retention rate and hosted 48 youth and 9 mentors at the NUL Youth Leadership Summit for two consecutive years.
- The PRM-IV sites successfully completed the second year of funding
 - In the last Quarter of 2017, the cohort served 303 young people ages 11-18

EQUITY AND EXCELLENCE PROJECT (EEP)

- NUL has developed a targeted communications strategy and National Campaign called “No Ceilings on Success,” derived from the concept of “breaking glass ceilings” on educational success. As our national initiative to spread awareness around EEP focus areas and school reform / innovation, “No Ceilings on Success” (NCOS) will leverage a partnership with Urban Solutions to spread awareness and best practices for local involvement through their digital, social, TV and radio platforms. In addition to policy advocates and leaders, our campaign will reach parents, students, families and educators across the country.
- In collaboration with our long-standing partner, Educational Testing Service (ETS), the National Urban League hosted a convening, “Changing the Dynamic: A Discussion on Rural-Urban Approaches to Advance Equity for All Student,” on October 16-17, 2017, focused on common issues and concerns of rural and urban school districts, and seeking possible alignment around equity for all students. Speakers and panelists include Jim Geringer, Former Governor of Wyoming, and Dr. Roy Jones, Professor and Executive Director of the Call Me MISTER Program at Clemson University.
- October 30-31, 2017: An “Equity in ESSA Convening” was held in New Orleans, and co-convened by NUL and UnidosUS, centered on ways to drive equity in district plans and in local implementation of ESSA plans and highlighted effective Affiliate approaches to partnership & advocacy. Nearly 150 participants from across the country participated, including national Equity and Education reform partners and Urban League Affiliate CEOs.
- In December, the Education Policy and Advocacy Team began reading the ESSA State Plans, with the goal of identifying if each state’s plan was likely to improve educational equity and excellence in the state. The rating criteria focused on the 7 EEP Focus Areas, and on supports and interventions, resource equity, and breaking the school to prison pipeline.

YOUTH LEADERSHIP SUMMIT

- The 28th Annual Youth Leadership Summit was held from July 25-30, 2017 on the campus of Washington University in St. Louis.
- Attendance: 343 participants
- Attendees came from
 - 44 cities across America, representing
 - 31 Urban League affiliates
 - 24 States including the District of Columbia
- Program highlights included: 7th Annual Inspiring the Next Generation of Innovators: Real World STEAM Career Day – increase participants’ understanding of real world applications of Science, Technology, Engineering, Art / Agriculture and Math.
- 8th Annual Project Ready Invitational College Fair – colleges, universities, financial aid and college access organizations will participate in this event, which is also open to the public.
- 9th Annual Project Ready Case Competition – opportunity for Project Ready affiliate sites to empower their youth to compete to develop the best solution to a critical issue impacting their community
- Project Wellness TEEN– focuses on enlightening youth on effective approaches to achieving positive outcomes for their development and overall well-being
- Citizen Scientist / Citizen Historian – opportunity for participants to learn the history of, and conduct service learning projects in, the St. Louis area.
- Youth Town Hall – This event was held in Ferguson, Missouri and engaged youth, youth advocates and leaders in a dialogue about current events, providing an opportunity to gain insight and commentary from young people on the challenges they face in their lives and in their communities.

HEALTH AND QUALITY OF LIFE

PROJECT WELLNESS

*A Signature Program of the
National Urban League*

By design, *Project Wellness's* strategic approach is to reduce racial health disparities and to address the social determinants of health and to promote health and wellness equity. This is done by empowering Urban League affiliates and the communities they serve to utilize an evidence-based, culturally relevant wellness approach to community health and wellness.

EXCLUSIVE FEATURES

Developed in partnership with the Morehouse School of Medicine and adapted from the CDC's Power to Prevent curriculum, the Project Wellness manual educates staff, partners and community health workers on the most prevalent and chronic health issues and diseases found among African Americans, such as heart disease, diabetes, obesity, HIV and youth violence.

Additionally, NUL's signature health program has grown to include a strong, purpose-centered focus on mental health issues, specifically acknowledges the stress factors of race and poverty in underserved communities, improves health literacy, promotes peer support services, helps affiliate leaders establish strategic partnerships, and builds sustainable community-focused programs and services.

Project Wellness's most unique characteristic comes by way of the roadmap and learning tools this program provides staff and participants. NUL's approach encourages and supports each participant as they take ownership of their health, lifestyle behaviors and health management, with the ongoing support of professional affiliate staff, trained community health workers and a group of robust local partners.

Operating in 25 Urban League affiliates, the Project Wellness Guide provides a range of health and wellness materials which include a community health worker training curriculum, partnering guidelines, advocacy toolkits, a step-by-step implementation guide, an evaluation manual and specific modules focusing on youth, men and women and the health of seniors, among others.

2018 PROJECT WELLNESS FUNDERS

- American Hospital Association
- Anthem, Inc.
- Centers for Disease Control and Prevention
- CVS
- Pfizer
- Tyson

BASED ON A BEDROCK OF SUCCESS

The National Urban League currently supports several programs based on the Project Wellness model, including:

- Community Health Worker Initiative with the American Hospital Association
- KNOW Hunger Campaign Initiative with Tyson Foods
- American Hospital Association, CEO Executive Leadership and Hospital Trustee Cultivation
- Smoking Cessation Education and Support with CVS
- Health Education (Opioid Awareness; Breast, Heart & Emotional Health) with Anthem, Inc. and Pfizer, health literacy and activation at the Annual Essence Festival and Chicago Back to School Activities and training and providing technical Assistance at the league's Whitney M. Young, Jr. Urban Leadership Conference
- Partnering and Communicating Together, (PACT) to Act Against AIDS

In total, over 40 Urban League affiliates operate a variety of health and wellness initiatives that include education, outreach, prevention and/or treatment services focusing on mental health, substance abuse, family planning, teen pregnancy, nutrition, diabetes, heart disease, obesity, cancer, asthma, sickle cell anemia, high-risk youth behavior, HIV/AIDS, senior health, and veterans health, among others.

PACT, CDC TO ACT AGAINST AIDS

The National Urban League has been a member of Partnering and Communicating Together, PACT, for the past three years and has been a Center for Disease Control and Prevention grantee for over 10 years. The CDC PACT work allows the NUL to sub-grant to affiliates in Miami, Florida, West Palm Beach, Florida,

Grenville, South Carolina, Indianapolis, Indiana and Hampton, Virginia. The work of PACT is to lift up CDC messages, messengers, campaigns and national HIV and AIDS observance and awareness days while placing a laser like focus on HIV and AIDS treatment, testing, services and care. To date, NUL PACT and its affiliates have secure 33 strategic partners, reached over 2 million individuals with HIV and AIDS messages and hosted more than 300 conferences, fairs and testing events.

CORE ACTIONS

- Proving advocacy and calling for social justice in regards to health care as a fundamental right and privilege
- Providing health and wellness education and awareness
- Navigating access to high-quality health services, social services and insurance
- Peer counseling and support for healthy behavioral change
- Securing social determinants of health advocacy to ensure community members receive needed services and support
- Building local health and wellness assets
- Mobilizing to eliminate barriers to high-quality healthcare and improved health outcomes
- Developing replicable and sustainable national programs to promote healthy lives
- Providing training on Mental Health First AID

HOUSING AND WEALTH BUILDING

HOUSING COUNSELING

NUL has been a HUD Approved Housing Counseling Intermediary for over 30 years. In 2017 we coordinated a network of 29 affiliates in 19 states and the District of Columbia that helped 20,668 clients improve access to safe and affordable housing. Specifically, our work maximizes opportunities and addresses obstacles related to homelessness, rental and fair housing, as well as homeownership preparation, purchase and sustainability as vehicles of economic mobility. Direct service providers engage clients in goal-setting, budgeting, credit building and repair, helping negotiate terms with agents, and identifying emergency and financial assistance. Each affiliate tailors this menu of services to the community in which it operates and works with a diverse group of public and private organizations to increase impact. An annual grant from HUD through the Comprehensive Housing Counseling program helps subsidize the fulfillment of federal standards and achieve basic outcomes. Additional leverage from philanthropy, private industry, policy analysis and NUL programs in education, workforce development, health and entrepreneurship, create long-term sustainability and economic empowerment for the communities we serve.

FORECLOSURE PREVENTION ("RESTORE OUR HOMES")

helped distressed homeowners understand, evaluate and navigate their financial crises by providing specific action steps and, when possible, helping them avoid foreclosure by negotiating an affordable loan modification or terms of forbearance. In 2017, the League served approximately 3,000 homeowners (85% avoided foreclosure) with the assistance of HUD-Approved Urban League Affiliate Housing Counselors. Since the apex of the great recession in 2009, the Urban League has served more than 50,000 clients through this program.

ASSET BUILDING AND FINANCIAL CAPABILITY (FINANCIAL EMPOWERMENT CENTERS)

encapsulates a comprehensive bundled service delivery approach that integrates career development with income supports and financial coaching to help adults and families build the financial capability needed to reach financial stability and upward mobility. The Centers focus on empowering people to earn more, to manage and retain more of what they earn, to reduce debt, enhance credit scores, increase savings and build assets in an integrated goals-driven approach. Launched in the fall of 2013, in the first 4 years of development, the first three Urban League Financial Empowerment Centers have helped more than 3,000 people to build their financial balance sheets and increase their capacity and opportunities for continual growth, and another 6 affiliates are in the process of establishing FEC operations in 2019. In 2017, an additional 700 clients received financial coaching under the Project Reinvest grant.

WASHINGTON BUREAU

2017 HIGHLIGHTS

ADVOCACY

- Continued to invest in its advocacy capacity by hiring a Director of Congressional Advocacy, a newly created position that works closely with the Vice President of Advocacy to develop our strategy for mobilizing members of the Urban League Movement to help advance our federal legislative and policy priorities.
- Created a Congressional Advocacy database that serves as a conduit to capture advocacy activities across the movement and share information between the Washington Bureau and grass tops leaders. The Advocacy team trained Affiliate CEOs and internal stakeholders on how to use the database to record congressional advocacy actions and feedback from meetings with members of Congress.
- Mobilized the Urban League Movement to advocate on behalf of important issues impacting NUL communities. Issues included healthcare reform, tax reform and immigration.
- Six separate advocacy campaigns were run throughout the year, coupled with 17 Advocacy Action Alerts and five letters to Congress from CEO Marc H. Morial.

TECH & TELECOMMUNICATIONS

- Provided advocacy support for our Lexington Affiliate CEO's participation in a public hearing on Charter Communications refranchising process.
- Secured another year of a DOJ contract for a wireless infrastructure apprenticeship program. This program provides minorities with apprenticeships, which puts participants on a path to well-paid opportunities and a chance to build lifelong careers.
- National Urban League President and CEO Marc H. Morial, was appointed to serve on the FCC Diversity and Digital Empowerment Committee and as Chair of the Diversity in Tech Subcommittee, where he will lead the effort in providing recommendations and best practices on how the FCC should address the lack of diversity concerns at tech companies.

HEALTH & EDUCATION

- During the Legislative Policy Conference, held briefings for the Association of Executives titled "Life or Death: Protecting Access to Health Care in Vulnerable Communities" and "Education Today: Tools To Advance Equity And Excellence So That Every Child Succeeds"
- In June, held a briefing on Capitol Hill titled, "Telehealth: Promise and Peril for Communities of Color."

CIVIL RIGHTS & WORKFORCE

- In October, held a briefing on Capitol Hill titled, "Future Of Work: The Impact of the Tech Revolution on People of Color. Ranking Members Bobby Scott of the House Education and Workforce Committee at tended the briefing as did Rep. Al Green of Texas .
- Submitted comments regarding overtime pay to the U.S. Department of Labor reiterating support for the final rule issued under the Obama Administration that would have significantly increased the number of people who qualify for time-and-a-half pay for any hours they work beyond 40 in a week.

FINANCIAL SERVICES & HOUSING

- Provided strong recommendations on infrastructure inclusion and equity: 1) as testimony to the House Energy Subcommittee; 2) in a letter to the Senate Appropriations Subcommittee on Transportation, Housing and Urban Development ; and 3) in a letter to the Senate Committee on Commerce, Science and Transportation.
- Joined 126 other civil rights groups in a letter to the U.S. Senate in support of the End Racial and Religious Profiling Act of 2017.
- The Federal Housing Finance Agency updated its application form for homeowners having mortgage payment challenges to include National Urban League priorities related to language access and housing counseling.

88 AFFILIATE LOCATIONS

300 COMMUNITIES

Affiliates of the National Urban League are the centers of activity in and around their communities. Their professionally-staffed offices are where Urban League services come to life – where people and their neighborhoods grow, change, and strengthen. Located in 36 states across the U.S., including the District of Columbia, our affiliates cultivate a symbiotic relationship with local residents and companies and advocate for positive change in their communities. While all affiliates must meet the rigorous standards set by the national office, they each have the flexibility to tailor their services to local community needs, thereby ensuring the best results for the communities they serve.

TO OUR SUPPORTERS

The National Urban League thanks each of our individual, corporate and foundation supporters who generously contributed in 2016. Whether a long-standing partner or a new friend, we value your faith in our mission and goals. With your assistance, we are able to continue working toward our Empowerment Goals:

- Every American child is ready for college, work and life.
- Every American has access to jobs with a living wage and good benefits.
- Every American lives in safe, decent, affordable and energy efficient housing on fair terms.
- Every American has access to quality and affordable health care solutions.

To learn more about how to support the National Urban League or for a complete list of our annual sponsors, visit www.nul.org.

Donor Category Report 2016

Corporations, Foundations, Nonprofits and Individuals

CORPORATIONS, FOUNDATIONS AND NONPROFITS

\$1,000,000 + - (\$1,000,000.00 +)

AT&T
Bank of America Corporation
Bill & Melinda Gates Foundation
Centene Corporation
Comcast Corporation**
Mastercard International
Shell
United Parcel Service, Inc.
Wells Fargo & Company
W.K. Kellogg Foundation

\$500,000 - \$999,999 - (\$500,000.00 +)

Comic Relief Inc.
Nationwide Mutual Insurance Company
State Farm Mutual Automobile Insurance Company
Toyota North America
The Wallace Foundation
Wal-Mart Stores, Inc.

\$250,000 - \$499,999 - (\$250,000.00 +)

BP America
Fannie Mae
FedEx Corporation
Freddie Mac
The Goldman Sachs Foundation
Intel Corporation
JPMorgan Chase & Co.
Strada Education Network
Verizon Communications Inc.
World Wide Technology, Inc.

\$100,000 - \$249,999 - (\$100,000.00 +)

Altria Client Services Inc.
American Electric Power Company, Inc.
American Honda Motor Co, Inc.
American Hospital Association
The Branch Banking & Trust Company
Charter Communications
Citi
CVS Health
Eli Lilly and Company
Enterprise Holdings, Inc.
Hospital Corporation of America
KeyCorp
Lyft, Inc.
PepsiCo, Inc.
Target Foundation
Walgreen Co.

\$50,000 - \$99,999 - (\$50,000.00 +)

Advance America, Cash Advance Centers, Inc.
Anthem, Inc.
Chevron Corporation
Ford Motor Company
GEICO Corporation
General Motors Company
Georgia-Pacific Corporation
Grain Management, LLC
Hyundai
Johnson & Johnson
Macy's Inc.
Marriott International, Inc.
Nissan North America, Inc.
Pfizer Inc.

Sodexo, Inc.
US Bancorp
Volkswagen Group of America, Inc.

\$25,000 - \$49,999 - (\$25,000.00 +)

AARP
Adecco
AIDS Healthcare Foundation
The Allstate Foundation
American Staffing Association
Capital One Financial Corporation
Educational Testing Service
Edward D. Jones & Co., L.P.
Express Scripts
Hilton Worldwide
The Hudson Group
Limited Brands Foundation
McDonald's Corporation
MGM Resorts International
Motion Picture Association of America, Inc.
National Association of Broadcasters
National Education Association
Time Warner Inc.
United States Marine Corps
Weil, Gotshal & Manges
1-800 Contacts, Inc.

\$10,000-\$24,999 - (\$10,000.00 +)

American Airlines, Inc.
American Express Foundation
American Heart Association
Amscot Corporation
ARAMARK Corporation
Ascension

Best Buy Co., Inc.
 Caesars Entertainment
 Cardinal Health
 CastleOak Securities LP
 CBS Corporation
 Deere & Company
 Dell Inc.
 The Guardian Life Insurance
 Company of America
 Impact Network, Inc.
 Merck & Co., Inc.
 National Basketball Association
 National Football League
 Omnicom Group Inc.
 Starbucks Coffee Company
 Suez NA
 T-Mobile
 World Institute On Disability

\$5,000-\$9,999 - (\$5,000.00 +)

Advent Capital Management, LLC
 Bankers Trust
 The Betty J. Stebman Fund
 Black Entertainment Television
 Colgate-Palmolive Company
 Mary W. Harriman Foundation
 National Urban League Guild
 Sony Corporation of America
 Viacom International Inc.
 York Group Associates, LLC

\$2,500 - \$4,999 - (\$2,500.00 +)

Faircom New York, Inc.
 MFR Securities, Inc.

\$1,000 - \$2,499 - (\$1,000.00 +)

Ariel Investments, LLC
 Brightwood Capital Advisors
 Callaway Transportation Inc.
 The Christian Methodist Episcopal Church
 Cowles Charitable Trust
 Executive Leadership Council
 and Foundation
 Greenberg Traurig, LLP
 IBEW Local Union No. 3
 MicKissack & McKissack
 Siebert, Brandford, Shank & Co.
 United Printing Group, Inc.
 United Way of New York City

\$500 - \$999 - (\$500.00 +)

CAB Moody
 Chicago Urban League
 Clark-County Las Vegas Urban League
 Iota Phi Lambda Sorority, Inc.
 Kissinger Associates
 Pinellas County Urban League

\$250 - \$499 - (\$250.00 +)

BDW Enterprises LLC
 Center For Financial Services Innovation
 The Davidow Charitable Fund
 Helen and George Ladd
 Charitable Corporation
 Urban League of Metropolitan Seattle
 Urban League of Metropolitan St. Louis

INDIVIDUALS

**The President's Circle Founders' Society
 (established 2007)**

Willard W. Brittain*
 Alma Arrington Brown*
 Ursula M. Burns
 Michael J. Critelli
 Earl G. Graves, Sr.
 Karen and John D. Hofmeister
 Vina and Thomas D. Hyde
 Dr. Ray R. Irani
 John E. Jacob
 Robert L. Johnson
 Vernon E. Jordan, Jr.
 Ralph S. Larsen
 Carolyn and Edward T. Lewis
 William M. Lewis, Jr.
 Jonathan S. Linen
 Dr. Kase Lukman Lawal
 Lori and Liam E. McGee
 Marc H. Morial and Michelle Miller
 William F. Pickard, Ph.D.
 Hugh B. Price
 J. Donald Rice
 John W. Rogers, Jr.
 Andrew C. Taylor
 Carrie M. Thomas*

2017 President's Circle Members (\$10,000 +)

Catalyst (\$25,000 - \$49,999)

Sandra Frazier
Frantz Scutt
Troy D. Taylor

Advocate (\$10,000 - \$24,999)

Brett M. Biggs
Susan and Jon R. Campbell
David L. and Rhonda Cohen
Bruce Culpepper
Leon Davis
Karen and John D. Hofmeister
Lela Wingard Hughes
Ann and Vernon E. Jordan, Jr.
Gale V. King
The Leibowitz and Greenway Family
Charitable Foundation
Tim Murphy
Nicholas Perkins
William F. Pickard
Sonya Snedecor
Barbara and Andrew C. Taylor
Erin and Patrick Trostle

Executive Circle (\$1,000-\$9,999)

Executive Circle: Influencer (\$5,000 - \$9,999)

Carla and Victor L. Crawford
Ray Dempsey Jr.
Talmadge W. Fair
Edward Fenster
Tony Forte

Thomas E. Gilliam
Bobby Grier
Alberto Guzman
Elizabeth Steele and Scott Hammond
James E. Johnson
Charlene and Rodney Lake
Lamell McMorris
Marvin E. Odum
Stephanie Wilson, Esq.

Executive Circle: Pioneer (\$1,000 - \$4,999)

Frances E. Anderson
Khary P. Barnes
Lisa Barton
Sheryl Battles
Michael Bittan
Rebecca DeLamotte and Peter H. Bloom
Robert Book
Sharie Brown
Judith and Frederick Buechner
Susan and James H. Buford
Melanie L. Campbell
Vergena M. and Ray Clark
David G. Clunie
Paula and Charles Collins
Mrs. Harmelden A. Dean
Roscoe Dixon
Melinda and Dale R. Egeberg
Robert J. Ekman
Donna Epps
Brian Fields
Myron Gray
The Gordon and Llura Gund Foundation
Horace Hawkins

Virginia B. and Russell W. Hawkins
Alexis and Charles Herman
Henrietta and Peter N. Heydon
Derrick Hill
Wanda H. and Zarchy Jackson
Carol L. Jackson
Sheree and Andrew A. Johnson, Jr.
Harry E. Johnson Sr.
Julia Johnson
Lawrence Johnson
Anthony S. Kendall
Benjamin V. Lambert, CPA
Herman L. Lessard, Jr.
Thomas Lewis
Louis B. Lynn, Ph.D.
John W. Mack*
Lenard McKelvey
Marcus Mola
Robbie E. Narcisse
J. T. Nelson
Michael O'Brien
Lida Orzeck
Edgar C. Peara and Phyllis S. Peara Trust
Hugh B. Price
Siva Raven
Leah Riddle-George
Paul H. Sears
Batia and Dennis Serrette
Stacy Skare
Toni Miranda and Hal Smith
Stauna Soanes
Rhonda Spears-Bell
Elizabeth and Charles Stafford
Mark C. Stevens
S.M. Stromon

Franklin A. Thomas
 Lauren Uhrich
 Jeffrey White
 Ramona and Stan Wilcox
 Margaret J. Wilson
 David Wingo
 Stephen Van R. Winthrop
 Barbara J. and Prestly Wood
 Eliane and Andrew O. Wright
 Maureen and Paul Wycisk

Associate Circle Members (\$250 - \$999)

Mary M. Adu
 Angela Allen
 Lisa Andrus-Rivera
 Elizabeth and Frank J. Arrison
 Prashanta Aryal
 Jean-Loup Baer
 Willie J. Banks, Jr.
 George E. Barnes
 Omer Baror
 Elton Bates
 James L. Bates
 Michael H. Begler
 Cyprian E. Belle, Jr.
 Larry W. Bennett
 Derryl Benton
 Dirk Bergstrom
 Timuel D. Black
 Phyllis Blair
 Rosemary Blake
 Clyde Blassengale, Sr.
 William Borden
 Laura Borland
 Charles Bridges

Constance A. Brown
 Charles Brown
 William H. Brown, III
 Sara and S. Gordon Brummer
 Ann F. Brunswick
 Donald Bryant
 Catherine V. Buell
 Patricia Burns
 Ronald V. Burns, Sr.
 Paul Burroughs
 Kenneth D. Bynum
 Sandy L. V. Byrd
 Donald J. Chatman
 Ethel and Joseph Chitwood
 John Chowning
 Cecily Clark
 Penni Lane Clifton
 Luke Cocalis
 Edward M. Cohen
 Jacqueline Cole
 Oscar Cole
 Milton H. Coulthurst
 Michael F. Coyle
 Ruth and William Cross
 Hattie Crumpton
 Eric Culp
 Clark Cutler
 Barbara Daniels
 Justin Dantzler
 Caroline G. Darst
 Benjamin Y. Davies Sr.
 Anthony Davis
 Harold R. Dickerson
 Bettye Dixon
 Eugene Dixon

Sally Oates and James K. Donnell
 Philippe Douyon
 Mary Dunn
 Eva and Ponce Durr
 Keron Edwards
 Keith A. Emmons
 Claudia M. Fegan
 Andrea Fey
 Karen Fleshman
 Paul Floyd
 Mary and Michael S. Flynn
 Michael C. Ford
 Curtis Foster
 Estelle Freedman
 Frankie M. Freeman
 Amos P. Freeman
 Kenneth J. and Ruth H. Gaskins
 Mark Gideonsen
 Christopher Gile
 Eric L. Gillispie
 Jasmine Guy
 Maude and Clyde Hall
 Philip G. Hampton, II
 Frederick D. Harper
 Frazee L. Harris
 William K. Harris
 Daniel A. Harris
 J. B. Harrison
 Alton R. Harris
 Gaylene V. Harris
 Judith and Charles S. Harris
 Sharon and Ronald E. Harrison
 Jimmy Hartwell
 Rose M. Hasell
 Victor Hayek

Donor Report

John W. Haynes	Genevieve and Edison R. Lara, Sr.	Glenn C. Moeller
Julian L. Haywood	Lynn and Ronald Law	Carol B. Moody
Leroy Henderson	Mercile J. Lee	Nathaniel P. Moore
James Henle	Rodney Lee	Mary Morello
Harold U. Hernandez	Diane and Bruce Lercher	Mwia Mutua
James C. Hogan Jr	Rachelle and William Lester	James Neely
George W. Holmes	Kathy V. Leverett	Alphonzo Nelson
Evelyn H. Hood	Lucy and Jared Levine	Benjamin S. Neufeld
Ann and Richard A. Horvitz	Earl K. Long	Conway C. and Johnnie M. Newton
Colleen A. Hulce	Herman M. Long	Rahsaan Nurullah
Vivian W. Hummler	Daniel V. Lowe	John Olsen
Anne Hungerford	Rory Lowe	Melvin Owens
Eric Israel	Joanne Lyman	Katherine Y. Overby
Courtney Jackson	Andrea Lyon	Leah Perry
Marsha and Norman James	Stewart Macaulay	Cameron Pitt
David A. Jara	Nathan R. Maddox	David Porteous
Kathleen Jill	James Maier	Pauline and William S. Posten
Joanne and Avery Johnson	Nancy and Burton Malkiel	Shureta Povataj
Arthur Johnson	Kallol Mandal	Julie and Kent Price
Colleen Johnson	Yotam Mann	Marilyn and James S. Raby
George D. Jones	Matthew Marani	David Rainey
Mattie-Ruth Stubbs Jones	Fay and Robert A. Marchman, Esq.	Laurie and Roy L. Regozin
Joan T. Jones	Alicia and Joseph Marcus	Charles Reid
Eddie B. Joyce	Eros Marshall	Ray Reid
Viola M. Kaufman	Eugene Martin	Cephus Rhodes
Judy and Gary M. Kelly	Walter A. Mason, Jr.	Amy I. Richardson
Theodore D. Kemper	Angela Matheny	Cy Richardson
Nicole Kirby	Kim McCant	Rebecca Rohr
Ruby L. Kimbrough	Norma J. McClendon	Sandy Royster
June R. Kleban	Beverly S. McKenna	Lois H. Ruttenberg
Christopher A. Klem	Mary F. McKinney	Adam Sachs
Krzysztof Kozubski	Kenneth W. McKnight	Ian Salditch
Brenda Lakin	Thomas McPherson	Margaret and Jonathon Saphier
Jim Landis	Delano Miller	Adwoa A. Sanderson

Anders Schneider
Jonathan A. Scott
Rima and Sanford Segal
Jessica Shatkin
Charles M. Simms, Sr.
Andrew Siwo
Hazel M. Smith
Paul Smith
Anthony L. Snoddy
William F. Stanton
Enoch W. Straughter
Noreen Sumpter
Wardean D. Squire
Annette S. and William R. Taylor
Larry D. Thompson
Michael E. Thompson
Albertha S. Toppins
Alexander Tsesis
John Vanderstar
Barbara and Carl G. Vinson, Jr.
Irene and R.V. Wakeland
Kevin Walker
David Walson
Dean R. Ward
Michael D. Ward
Veda Ward
Julia and Walter L. Washington
Virginia Wellman
Robert Wilkinson
Angela J. Williams
Derek Wilson
Leroy Wilson, Jr.
Elizabeth Worcester
Patricia Wortham

King D. Wright
Angela Yee
Ruby M. Young
Sam Zeigler

Legacies & Bequests

Estate of Ruth B. Jaynes
Estate of Mary Lindt
Estate of Lorraine Presha
Estate of Solomon Herbert Rubin
Estate of Robert L. Williams
Estate of Helene Wareham

* Deceased

** Includes In-Kind Contributions

2017 Financial Statements

CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

as of December 31, 2017

2017

ASSETS

Cash and cash equivalents	\$ 13,467,139
Grants and pledges receivable, net	17,981,750
Franchise fees receivable, net	830,315
Prepaid expenses and other assets	511,882
Interest rate swap agreement	17,056
Investments	23,142,455
Property and equipment, net	13,073,299
Total assets	<u>69,023,896</u>

LIABILITIES AND NET ASSETS

Liabilities

Accounts payable and accrued expenses	\$ 6,000,799
Accrued payroll and vacation benefits	502,676
Accrued pension benefit costs	5,864,046
Accrued defined contribution costs	590,578
Deferred rent credit	618,248
Bonds Payable, net	4,085,098
Line of Credit	1,500,000
Contract advances and other deposits	316,105
Loan payable	-
Total liabilities	<u>19,477,550</u>

Net assets

Unrestricted	
Undesignated	\$ 6,398,523
Pension related	(9,756,368)
Total unrestricted net assets	<u>(3,357,845)</u>
Temporarily restricted	32,906,126
Permanently restricted	
Total net assets	<u>49,546,346</u>
Total liabilities and net assets	<u>\$ 69,023,896</u>

STATEMENT OF ACTIVITIES

for the Year Ended December 31, 2017

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
OPERATING ACTIVITIES				
Revenue, Gains, and Other Support				
Government grants and contracts	\$ 25,267,190	\$ -	\$ -	\$ 25,267,190
Donated materials and services	7,359,216	-	-	7,359,216
Contributions	7,213,578	15,791,843	-	23,005,421
Legacies and bequests	362,729	-	-	362,729
Special events	1,764,858	-	-	1,764,858
Program service fees	6,875,617	-	-	6,875,617
Franchise fees	904,000	-	-	904,000
Net investment return designated for current operations	1,016,709	-	-	1,016,709
Sale of publications	14,148	-	-	14,148
Other	472,688	-	-	472,688
<i>Net assets released from restrictions</i>				
Satisfaction of restrictions	14,582,289	(14,582,289)	-	-
Total revenue, gains, and other support	65,833,022	1,209,554		67,042,576
OPERATING EXPENSES				
Program Services				
Economic empowerment	30,276,633	-	-	30,276,633
Education and youth empowerment	5,789,296	-	-	5,789,296
Civic engagement and leadership empowerment	13,987,694	-	-	13,987,694
Technical assistance to affiliates	2,537,076	-	-	2,537,076
Health and quality of life empowerment	1,056,080	-	-	1,056,080
Civil rights and racial justice empowerment	356,795	-	-	356,795
Urban Empowerment Fund	425,337	-	-	425,337
Total program services	54,428,911	-	-	54,428,911
Supporting Services				
Management and general	6,944,065	-	-	6,944,065
Fundraising	4,205,527	-	-	4,205,527
Total expenses	65,578,503	-	-	65,578,503
Changes in net assets from operations	254,519	1,209,554		1,464,073
NON-OPERATING ACTIVITIES				
Investment return net of amount designated for current operations	-	1,819,356	-	1,819,356
Gain in fair value of interest rate swap obligation	17,056	-	-	17,056
Pension-related changes other than net periodic pension costs	41,955	-	-	41,955
Total non-operating activities	59,011	1,819,356		1,878,367
Changes in net assets	313,530	3,028,910		3,342,440
Net assets, beginning of year	(3,671,375)	29,877,216	19,998,065	46,203,906
Net assets, end of year	\$ (3,357,845)	\$ 32,906,126	\$ 19,998,065	\$ 49,546,346

A complete copy of the 2017 Audit Report can be provided at 120 Wall Street, New York, NY 10005 or online at www.nul.org.

Directory of Presidents

AKRON, OHIO

Sadie M. Winlock, President
Akron Community Service Center and
Urban League
440 Vernon Odom Blvd
Akron, OH 44307
(330) 434-3101
FAX #(330) 434-2716
E-mail swinlock@akronurbanleague.org

ALEXANDRIA, VIRGINIA

Tracey Walker, Board Chair
Northern Virginia Urban League
1315 Duke Street
Alexandria, VA 22314
(703) 836-2858
FAX # (703) 836-8948
E-mail: tracey.walker@rsmus.com

ALTON, ILLINOIS

Brenda Walker McCain, President
Madison County Urban League
408 East Broadway Street
P.O. Box 876
Alton, IL 62002
(618) 463-1906
FAX# (618) 463-9021
E-mail bkwm51@aol.com

ATLANTA, GEORGIA

Nancy Flake Johnson, President
Urban League of Greater Atlanta
Peachtree Center - International Tower
229 Peachtree Street NE, Suite 300
Atlanta, GA 30303
(404) 659-1150
FAX# (404) 659-5771
E-mail njohnson@ulgatl.org

AURORA, ILLINOIS

Theodia Gillespie, President
Quad County Urban League
1685 N. Farnsworth Avenue
Aurora, IL 60505
(630) 851-2203
FAX# (630) 851-2703
E-mail theodia@aol.com

AUSTIN, TEXAS

Quincy Dunlap, President
Austin Area Urban League
8011 Cameron Road - Building A-100
Austin, TX 78754
(512) 478-7176
FAX#(512) 478-1239
E-mail quincy_dunlap@aaul.org

BALTIMORE, MARYLAND

J. Howard Henderson, President
Greater Baltimore Urban League
512 Orchard Street
Baltimore, MD 21201
(410) 523-8150
FAX#(410) 523-4022
E-mail jhhenderson@gbul.org

BATTLE CREEK, MICHIGAN

Kyra Wallace, President
Southwestern Michigan Urban League
172 West Van Buren Street
Battle Creek, MI 49017
(269) 962-5553
FAX#(269) 962-2228
E-mail kyraul@ulbc.org

BINGHAMTON, NEW YORK

Jennifer Lesko, President
Broome County Urban League
43-45 Carroll Street
Binghamton, NY 13901
(607) 723-7303
FAX#(607) 723-5827
E-mail jlesko@bcul.org

BIRMINGHAM, ALABAMA

William Barnes, President
Birmingham Urban League
1229 3rd Avenue North
Birmingham, AL 35203
(205) 326-0162
FAX#(205) 521-6951
E-mail william.barnes@birminghamul.org

BOSTON, MASSACHUSETTS

Darnell L. Williams, President
Urban League of Eastern Massachusetts
88 Warren Street
Roxbury, MA 02119
(617) 442-4519
FAX#(617) 442-9813
E-mail dwilliams@ulem.org

BUFFALO, NEW YORK

Brenda McDuffie, President
Buffalo Urban League
15 Genesee Street
Buffalo, NY 14203
(716) 250-2400
FAX#(716) 854-8960
E-mail bmcduffie@buffalourbanleague.org

CANTON, OHIO

Diane Stevens Robinson, Interim President
Greater Stark County Urban League, Inc.
1400 Sherrick Road, SW
Canton, OH 44707-3533
(330) 754-1576
FAX#(330) 615-1493
E-mail: 829drobinson@gmail.com

CHARLESTON, SOUTH CAROLINA

Otha Meadows, President
Charleston Trident Urban League
1064 Gardner Road, Suite 216
Charleston, SC 29407 (843) 769-8173
FAX#(843) 769-8193
E-mail otha.meadows@ctul.org

CHARLOTTE, NORTH CAROLINA

William Teddy McDaniel, President
Urban League of Central Carolinas, Inc.
740 West 5th Street
Charlotte, NC 28202
(704) 373-2256
FAX#(704) 373-2262
E-mail teddy.mcdaniel@urbanleagueucc.org

CHATTANOOGA, TENNESSEE

Warren E. Logan, Jr., President
 Urban League Greater Chattanooga, Inc.
 730 East Martin Luther King Boulevard
 Chattanooga, TN 37403
 (423) 756-1762
 FAX#(423) 756-7255
 E-mail welogan@ulchatt.net

CHICAGO, ILLINOIS

Barbara Lumpkin, Interim President
 Chicago Urban League
 4510 South Michigan Avenue
 Chicago, IL 60653
 (773) 285-5800
 FAX#(773) 285-7772
 E-mail
 blumpkin@thechicagourbanleague.org

CINCINNATI, OHIO

Donna Jones Baker, President
 Urban League of Greater Southwestern
 Ohio
 3458 Reading Road
 Cincinnati, OH 45229
 (513) 281-9955
 FAX#(513) 281-0455
 E-mail djbaker@cul.org

CLEVELAND, OHIO

Marsha Mockabee, President
 Urban League of Greater Cleveland
 2930 Prospect Ave, East
 Cleveland, OH 44115
 (216) 622-0999 ext. 201
 FAX# (216) 622-0997
 Email: mmockabee@ulcleveland.org

COLUMBIA, SOUTH CAROLINA

James T. McLawhorn, Jr., President
 Columbia Urban League
 1400 Barnwell Street
 P.O. Box 50125
 Columbia, SC 29201
 (803) 799-8150
 FAX#(803) 254-6052
 E-mail culsc@aol.com

COLUMBUS, GEORGIA

Susan Cooper, Interim President
 Urban League of Greater Columbus, Inc.
 802 First Avenue
 Columbus, GA 31901
 (706) 322-6840
 FAX#(706) 596-2144
 E-mail ceo@urbanleaguegc.org

COLUMBUS, OHIO

Stephanie Hightower, President
 Columbus Urban League
 788 Mount Vernon Avenue
 Columbus, OH 43203-1408
 (614) 257-6300
 FAX#(614) 257-6327
 E-mail shightower@cul.org

DENVER, COLORADO

Pastor Del Phillips, Board Chair
 Urban League of Metropolitan Denver
 711 Park Avenue West, Suite 340
 Denver, CO 80205
 (303) 377-2790
 FAX#(303) 377-2794
 E-mail: chairmanulmdboard@gmail.com

DETROIT, MICHIGAN

N. Charles Anderson, President
 Urban League of Detroit &
 Southeastern Michigan
 208 Mack Avenue
 Detroit, MI 48201
 (313) 832-4600
 FAX#(313) 832-3222
 E-mail ncanderson@deturbanleague.org

ELIZABETH, NEW JERSEY

Donna Lowe Alexander, Interim President
 Urban League of Union County
 288 North Broad Street
 P.O. Box 730
 Elizabeth, NJ 07208
 (908) 351-7200
 FAX#(908) 527-9881
 E-mail dalexander@uloucnj.org

ELYRIA, OHIO

Frank Whitfield, President
 Lorain County Urban League
 200 Middle Avenue, Suite 200
 Elyria, OH 44035
 (440) 323-3364 ext. 23
 FAX#(440) 323-5299
 E-mail fwitfield@lcul.org

ENGLEWOOD, NEW JERSEY

Jeffrey Richardson, Interim President
 Urban League for Bergen County
 12 Tenafly Road, Suite 104
 Englewood, NJ 07631
 (201) 568-4988
 FAX#(201) 568-4989
 E-mail jrichardson@ulbcnj.org

FARRELL, PENNSYLVANIA

Erin Houston, Ph.D., President
 Shenango Valley Urban League
 601 Indiana Avenue
 Farrell, PA 16121
 (724) 981-5310
 FAX#(724) 981-1544
 E-mail ehouston@neohio.twcbc.com

FLINT, MICHIGAN

Reginald Smith, Board Chair
 Urban League of Flint
 P.O. Box 1102
 Flint, MI 48501
 E-mail rsmithflint@aol.com

FORT LAUDERDALE, FLORIDA

Germaine Smith Baugh, President
 Urban League of Broward County
 560 Northwest 27th Avenue
 Fort Lauderdale, FL 33311
 (954) 584-0777
 FAX#(954) 584-4413
 E-mail gsbaugh@ulbcfl.org

FORT WAYNE, INDIANA

Dr. Cosette Grant-Overton, President
 Fort Wayne Urban League
 2135 South Hanna Street
 Fort Wayne, IN 46803
 (260) 745-3100
 FAX#(260) 745-0405
 E-mail: cgoverton@fwurbanleague.org

GARY, INDIANA

Vanessa Allen-McCloud, Ed.D, President
Urban League of Northwest Indiana, Inc.
3101 Broadway
Gary, IN 46409
(219) 887-9621
FAX#(219) 887-4519
E-mail vallen@ulofnwi.org

GRAND RAPIDS, MICHIGAN

Joseph D. Jones, President
Grand Rapids Urban League
745 Eastern Avenue, S.E.
Grand Rapids, MI 49503
(616) 245-2207
FAX#(616) 245-6510
E-mail jjones@grurbanleague.org

GREENVILLE, SOUTH CAROLINA

Jil M. Littlejohn, President
Urban League of the Upstate, Inc.
15 Regency Hill Drive
Greenville, SC 29607
(864) 244-3862
FAX#(864) 244-6134
E-mail jil@urbanleagueupstate.org

HARTFORD, CONNECTICUT

Kathy Reilly, Interim President
Urban League of Greater Hartford
140 Woodland Street
Hartford, CT 06105
(860) 527-0147 ext. 112
FAX#(860) 249-1563
E-mail: kreilly@ulgh.org

HOUSTON, TEXAS

Judson W. Robinson III, President
Houston Area Urban League
1301 Texas Avenue
Houston, TX 77002-3508
(713) 393-8700
FAX#(713) 393-8787
E-mail judrob@haul.org

INDIANAPOLIS, INDIANA

Tony Mason, President
Indianapolis Urban League
777 Indiana Avenue
Indianapolis, IN 46202
(317) 693-7603
FAX#(317) 693-7613
E-mail tmason@indplsul.org

JACKSON, MISSISSIPPI

Beneta Burt, Executive Director
Mississippi Urban League
2548 Livingston Road, Suite 1
Jackson, MS 39213
(601) 987-6783
FAX#: (601) 987-6846
E-mail: benetaburt@bellsouth.net

JACKSONVILLE, FLORIDA

Richard D. Danford, Jr., Ph.D., President
Jacksonville Urban League
903 West Union Street
Jacksonville, FL 32204
(904) 723-4007
FAX#(904) 551-3885
E-mail r.danford@jaxul.org

JERSEY CITY, NEW JERSEY

Muhammad Umar, President
Urban League of Hudson County
253 Martin Luther King Drive
Jersey City, NJ 07305
(201) 451-8888
FAX#(201) 451-4158
E-mail mumar@ulohc.org

KANSAS CITY, MISSOURI

Gwen Grant, President
Urban League of Greater Kansas City
1710 Paseo Boulevard
Kansas City, MO 64108
(816) 471-0550
FAX#(816) 471-3064
E-mail ggrant@ulkc.org

KNOXVILLE, TENNESSEE

Phyllis Y. Nichols, President
Knoxville Area Urban League
1514 East 5th Avenue
P.O. Box 1911
Knoxville, TN 37917-1911
(865) 524-5511
FAX#(865) 525-5154
E-mail pynichols@thekaul.org

LAS VEGAS, NEVADA

Kevin Hooks, President
Las Vegas-Clark County Urban League
3575 W. Cheyenne Avenue, #101
North Las Vegas, NV 89032
(702) 636-3949
FAX#(702) 912-1198
E-mail: khooks@lvul.org

LEXINGTON, KENTUCKY

Porter G. Peeples, President
Urban League of Lexington-Fayette County
148 DeWeese Street
Lexington, KY 40507
(859) 233-1561
FAX#(859) 233-7260
E-mail pg@ullexfay.org

LITTLE ROCK, ARKANSAS

Ken Wade, Interim President
The Urban League of the State of Arkansas
3805 W. 12th Street, Suite 205
Little Rock, AR 72204
(501) 379-1598
FAX# (501) 376-1570
E-mail ken.wade06@gmail.com

LONG ISLAND, NEW YORK

Theresa Sanders, President
Urban League of Long Island, Inc.
900 Old Sunrise Highway
Massapequa, NY 11758
(631) 882-9512
FAX#(631) 232-3849
E-mail there47530@aol.com
tsanders@urbanleaguelongisland.org

LOS ANGELES, CALIFORNIA

Michael Lawson, President
 Los Angeles Urban League
 4401 Crenshaw Boulevard, Suite 201
 Los Angeles, CA 90043
 (323) 299-9660
 FAX#(323) 299-0618
 E-mail michael.lawson@laul.org

LOUISVILLE, KENTUCKY

Sadiqa Reynolds, President
 Louisville Urban League
 1535 West Broadway
 Louisville, KY 40203
 (502) 585-4622
 FAX#(502) 585-2335
 E-mail sadiqa@lul.org

MADISON, WISCONSIN

Ruben Anthony, Ph.D., President
 Urban League of Greater Madison
 2222 S. Park Street – Suite 200
 Madison, WI 53713
 (608) 729-1200
 FAX#(608) 729-1205
 E-mail ranthony@ulgm.org

MEMPHIS, TENNESSEE

Tonja Sesley-Baymon, President
 Memphis Urban League
 413 N. Cleveland Street
 Memphis, TN 38104-7012
 (901) 272-2491
 FAX#(901) 278-3602
 E-mail tsbaymon@memul.org

MIAMI, FLORIDA

T. Willard Fair, President
 Urban League of Greater Miami
 8500 N.W. 25th Avenue
 Miami, FL 33147
 (305) 696-4450
 FAX#(305) 696-4455
 E-mail twfair@bellsouth.net

MILWAUKEE, WISCONSIN

Eve Hall, Ph.D., President
 Milwaukee Urban League
 435 West North Avenue
 Milwaukee, WI 53212
 (414) 374-5850
 FAX#(414) 562-8620
 E-mail ehall@tmul.org

MINNEAPOLIS, MINNESOTA

Steven Belton, President
 Minneapolis Urban League
 2100 Plymouth Avenue North
 Minneapolis, MN 55411
 (612) 302-3100
 FAX#(612) 521-1444
 E-mail sbelton@mul.org

MORRISTOWN, NEW JERSEY

Mable Davis, Interim Executive Director
 Morris County Urban League
 300 Madison Avenue – Suite A
 Morristown, NJ 07960
 (973) 539-2121
 FAX#(973) 644-9496
 E-mail mdavis@ulmcnj.org

NASHVILLE, TENNESSEE

Clifton Harris, President
 Urban League of Middle Tennessee
 50 Vantage Way, Suite 201
 Nashville, TN 37228
 (615) 254-0525
 FAX#(615) 254-0636
 E-mail charris@urbanleagueofmidtn.org

NEW ORLEANS, LOUISIANA

Judy Reese Morse, President
 Urban League of Louisiana
 4640 S. Carrollton Ave. Ste. 210
 New Orleans, LA 70119
 (504) 620-2332
 FAX#(504) 620-9654
 E-mail jmorse@urbanleaguela.org

NEW YORK, NEW YORK

Arva Rice, President
 New York Urban League
 204 West 136th Street
 New York, NY 10030
 (212) 926-8000
 FAX#(212) 283-4948
 E-mail arice@nyul.org

NEWARK, NEW JERSEY

Vivian Cox Fraser, President
 Urban League of Essex County
 508 Central Avenue
 Newark, NJ 07107-1430
 (973) 624-9535
 FAX#(973) 624-9597
 E-mail vfraser@ulec.org

NORFOLK, VIRGINIA

Gilbert Bland, Interim President
 Urban League of Hampton Roads, Inc.
 P.O. Box 2176
 Norfolk, VA 23501
 (757) 627-0864
 FAX#(757) 966-9613
 E-mail gbland@aol.com

OKLAHOMA CITY, OKLAHOMA

Valerie Thompson, Ph.D., President
 Urban League of Greater Oklahoma City
 3900 N. Martin Luther King Avenue
 Oklahoma City, OK 73111
 (405) 424-5243
 FAX#(405) 424-3382
 E-mail vrthompson@urbanleagueok.org

OMAHA, NEBRASKA

Thomas H. Warren, Sr., President
 Urban League of Nebraska, Inc.
 3040 Lake Street
 Omaha, NE 68111
 (402) 453-9730
 FAX#(402) 453-9676
 E-mail twarren@urbanleagueoneb.org

ORLANDO, FLORIDA

Glenton Gilzean, President
Central Florida Urban League
2804 Belco Drive
Orlando, FL 32808
(407) 841-7654
FAX# (407) 205-0054
E-mail ggilzean@cful.org

PEORIA, ILLINOIS

Laraine E. Bryson, President
Tri-County Urban League
317 South MacArthur Highway
Peoria, IL 61605
(309) 673-7474
FAX#(309) 672-4366
E-mail lebryson@tcpul.com

PHILADELPHIA, PENNSYLVANIA

Andrea Custis, President
Urban League of Philadelphia
121 S. Broad Street - 9th Floor
Philadelphia, PA 19107
(215) 985-3220 ext: 206
FAX#(215) 985-3227
E-mail acustis@urbanleaguephila.org

PHOENIX, ARIZONA

George Dean, President
Greater Phoenix Urban League
1402 South Seventh Avenue
Phoenix, AZ 85007
(602) 254-5611
FAX#(602) 253-7359
E-mail gdean@gphxul.org

PITTSBURGH, PENNSYLVANIA

Esther L. Bush, President
Urban League of Greater Pittsburgh
610 Wood Street
Pittsburgh, PA 15222
(412) 227-4181/4150
FAX#(412) 227-4803
E-mail ebush@ulpgh.org

PORTLAND, OREGON

Nkenge Harmon Johnson, President
Urban League of Portland
10 North Russell Street
Portland, OR 97227
(503) 280-2600
FAX#(503) 281-2612
E-mail nhj@ulpdx.org

PROVIDENCE, RHODE ISLAND

Beverly Ledbetter, Board Chair
Urban League of Rhode Island Inc.
246 Prairie Avenue
Providence, RI 02905
(401) 351-5000
FAX#(401) 751-5782
E-mail: bel_atty@brown.edu

RACINE, WISCONSIN

Howard Flowers, Interim President
Urban League of Racine & Kenosha, Inc.
718 North Memorial Drive
Racine, WI 53404
(262) 637-8532
FAX#(262) 637-8634
E-mail: ceourbanleagueRK@gmail.com

ROCHESTER, NEW YORK

William G. Clark, President
Urban League of Rochester
265 North Clinton Avenue
Rochester, NY 14605
(585) 325-6530
FAX#(585) 325-4864
E-mail wclark@ulr.org

SACRAMENTO, CALIFORNIA

Cassandra H.B. Jennings, President
Greater Sacramento Urban League
3725 Marysville Boulevard
Sacramento, CA 95838
(916) 286-8600
FAX#(916) 286-8650
E-mail cjennings@gsul.org

SAINT LOUIS, MISSOURI

Michael P. McMillan, President
Urban League of Metropolitan St. Louis
3701 Grandel Square
St. Louis, MO 63108
(314) 615-3662
FAX#(314) 531-4849
E-mail mmmillan@urbanleague-stl.org

SAINT PETERSBURG, FLORIDA

Watson Haynes, President
Pinellas County Urban League
333 31st Street North
St. Petersburg, FL 33713
(727) 327-3568
FAX#(727) 321-8349
E-mail whaynes@pcul.org

SAN DIEGO, CALIFORNIA

Ray King, President
Urban League of San Diego County
4305 University Avenue - Suite 360
San Diego, CA 92105
(619) 266-6237
FAX#(619) 263-3660
E-mail ray.king@sdul.org

SEATTLE, WASHINGTON

Michelle Merriweather, President
Urban League of Metropolitan Seattle
105 14th Avenue, Suite 200
Seattle, WA 98122
(206) 461-3792
FAX#(206) 461-8425
E-mail mmerriweather@urbanleague.org

SPRINGFIELD, ILLINOIS

Nina M. Harris, President
Springfield Urban League, Inc.
100 North 11th Street
Springfield, IL 62703
(217) 789-0830
FAX#(217) 789-9838
E-mail nharris@springfieldul.org

SPRINGFIELD, MASSACHUSETTS

Henry M. Thomas III, President
 Urban League of Springfield
 One Federal Street – Building 111-3
 Springfield, MA 01105
 (413) 739-7211
 FAX#(413) 732-9364
 E-mail hmthomas@ulspringfield.org

STAMFORD, CONNECTICUT

Valerie Shultz Wilson, President
 Urban League of Southern Connecticut
 137 Henry Street, Room 220
 Stamford, CT 06902
 (203) 327-5810
 FAX#(203) 406-0008
 E-mail vswilson@ulsc.org

TACOMA, WASHINGTON

T'wina Franklin, Interim President
 Tacoma Urban League
 2550 South Yakima Avenue
 Tacoma, WA 98405
 (253) 383-2007
 FAX#(253) 383-4818
 E-mail:
 president@thetacomaurbanleague.org

TALLAHASSEE, FLORIDIA

Curtis Taylor, Interim President
 Tallahassee Urban League
 923 Old Bainbridge Road
 Tallahassee, FL 32303
 (850) 222-6111
 FAX#(850) 561-8390
 E-mail: ctkoot62@gmail.com

TUCSON, ARIZONA

Deborah Embry, President
 Tucson Urban League
 3425 E Grant Rd Suite #101
 Tucson, AZ 85716
 (520) 791-9522
 FAX#(520) 623-9364
 E-mail dembry@tucsonurbanleague.org

TULSA, OKLAHOMA

VACANT
 Metropolitan Tulsa Urban League
 240 East Apache Street
 Tulsa, OK 74106
 (918) 584-0001
 FAX#(918) 584-0569

WARREN, OHIO

Thomas S. Conley, President
 Greater Warren-Youngstown Urban League
 290 West Market Street
 Warren, OH 44481
 (330) 394-4316
 FAX#(330) 393-5777
 E-mail tconley@wylul.org

WASHINGTON, D.C.

George H. Lambert, Jr., President
 Greater Washington Urban League
 2901 14th Street, N.W.
 Washington, DC 20009
 (202) 265-8200
 FAX#(202) 265-6122
 E-mail glambert@gwul.org

WEST PALM BEACH, FLORIDA

Patrick J. Franklin, President
 Urban League of Palm Beach County, Inc.
 1700 North Australian Avenue
 West Palm Beach, FL 33407
 (561) 833-1461
 FAX#(561) 833-6050
 E-mail frankln@ulpbc.org

WHITE PLAINS, NEW YORK

Sorraya Sampson, President
 Urban League of Westchester County
 61 Mitchell Place
 White Plains, NY 10601
 (914) 428-6300
 FAX#(914) 328-9765
 E-mail limacss@aol.com

WICHITA, KANSAS

Tracee Adams, Interim President
 Urban League of Kansas, Inc.
 2418 East 9th Street
 Wichita, KS 67214
 (316) 262-2463
 FAX#(316) 262-8841
 E-mail: businessdevelopr@gmail.com

WILMINGTON, DELAWARE

Eugene Young, President
 Metropolitan Wilmington Urban League
 100 West 10th Street – Suite 602
 Wilmington, DE 19801
 (302) 622-4300
 FAX#(302) 622-4303
 E-mail eyoung@mwul.org

**WINSTON-SALEM,
 NORTH CAROLINA**

James Perry, President
 Winston-Salem Urban League
 201 West 5th Street
 Winston-Salem, NC 27101
 (336) 725-5614
 FAX#(336) 722-5713
 E-mail jperry@wsurban.org

***CEO retiring/leaving**

Board of Trustees

Officers

CHAIRMAN

Michael F. Neidorff
Centene Corporation

SENIOR VICE CHAIR

The Honorable Alexis M. Herman
New Ventures

TREASURER/VICE CHAIR

Jon R. Campbell
Wells Fargo & Company

VICE CHAIR

Gale V. King
Nationwide

SECRETARY

Charlene Lake
AT&T

VICE CHAIR

John W. Mack
Los Angeles Planning Commission

PRESIDENT AND CEO

Marc H. Morial
National Urban League

Trustees

Kendrick F. Ashton, Jr.
(Under 40 Trustee)
The St. James Group LLC

Khary P. Barnes
(Under 40 Trustee)
American Express Company

Lisa Barton
American Electric Power

Brett Biggs
Wal-Mart Stores, Inc.

Robert J. Brown
B&C Associates, Inc.

James H. Buford
Urban League of Metropolitan St. Louis

Kenneth D. Bynum
Bynum and Jenkins, PLLC
And Eastern Regional Trustee

Carlos J. Clanton
(President, National Urban League
Young Professionals)
Norfolk Education Foundation
Norfolk Public Schools

David L. Cohen
Comcast Corporation

Victor Crawford
ARAMARK Healthcare

Bruce Culpepper
Shell Oil Company

Ray Dempsey, Jr.
BP America Inc.

Donna Epps
Verizon

T. Willard Fair
Urban League of Greater Miami
Association of Executives (AOE)

Myron Gray
UPS

William Hansen
Strada Education Network

John D. Hofmeister
Citizens for Affordable Energy

Carol Jackson
(Western Regional Trustee)
Macy's, Inc.

Wil James
Toyota Motor Manufacturing,
Kentucky, Inc.

Latrisha Jemison
(Southern Regional Trustee)
Regions Bank

Harry E. Johnson, Sr.
Washington, D.C. Martin Luther King, Jr.
National Memorial Project Foundation, Inc.

Julia Johnson
Net Communications

Louis B. Lynn, Ph.D.
ENVIRO AgScience, Inc.

James E. Mahoney
Bank of America

Lamell McMorris
Perennial Strategy Group
Perennial Sports and Entertainment

Lanesha Minnix
BMC

Tim Murphy
MasterCard Inc.

J. Brandon Neal
Wells Fargo Law Department

Marvin Odum
Eight-Sixteen Group LLC

Nicholas Perkins
Perkins Management Services

William F. Pickard, Ph.D.
Global Automotive Alliance, LLC

Rynthia Rost
Geico

Jabar Shumate
(President, Council of Board Members)
The University of Oklahoma

The Honorable Rodney E. Slater
Patton Boggs LLP

Cynthia M. Stokes-Murray
President, National Urban League Guilds

Lela Wingard
JPMorgan Chase

Maxine Wortham
(Central Regional Trustee)

HONORARY TRUSTEES

Reginald K. Brack, Jr.

M. Anthony Burns
Ryder System, Inc. (Retired)

Michael J. Critelli
Pitney Bowes Inc. (Retired)

Kenneth D. Lewis
Bank of America Corporation (Retired)

Jonathan S. Linen
American Express Company (Retired)

**National
Urban League**

Marc H. Morial
President & Chief Executive Officer

Rhonda Spears Bell
Senior Vice President,
Marketing & Communications

Donald R. Cravins, Jr.
Senior Vice President for Policy
Executive Director of the Washington Bureau

Wanda H. Jackson
Senior Vice President, Talent Management

Nicolaine M. Lazarre
Senior Vice President & General Counsel

Herman L. Lessard
Senior Vice President, Affiliate Services

Michael E. Miller
Senior Vice President
Strategy, Innovation & Technology

Cy Richardson
Senior Vice President for
Economics and Housing Programs

Dennis G. Serrette
Senior Vice President
Partnerships and Advancement

Hal Smith
Senior Vice President,
Education, Youth Development & Health

Paul Wycisk
Senior Vice President &
Chief Financial Officer

Donald E. Bowen
President & Chief Executive Officer,
Urban Empowerment Fund

National Urban League
80 Pine Street, 9th Floor
New York, N.Y. 10005
Tel: 212.558-5300
www.nul.org
www.iamempowered.com

**National Urban League
Washington Bureau**
1805 7th Street, NW
Suite 520
Washington, DC 20001
Tel: 202-898-1604

The National Urban League practices top-rated, effective governance, management, financial and program standards that have been recognized by Better Business Bureau Wise Giving Alliance, CharityWatch, and Charity Navigator—the three leading nonprofit watchdogs and charity evaluators that help donors make informed decisions about maximizing their philanthropic impact to benefit society.