

2019 ANNUAL REPORT

Getting 2 Equal : United Not Divided

National
Urban League

2	A Message From the President
4	Workforce Development
6	Education and Youth Development
8	Health and Quality of Life
9	Housing and Wealth Building
10	Washington Bureau
12	Affiliates
13	To Our Supporters
16	Donor Report
22	Financials
24	Directory
30	Board of Trustees

“In the Urban League Movement, we are 21st Century Patriots. Democracy is not the empty gesture of waving the flag or shouting meaningless slogans. It is an embrace of the shared values of the right to vote, the right to assemble and the economic rights that are vital to promoting the general Welfare and securing the Blessings of Liberty. Whether you were born an American or chose to become American, we still have faith in the American Dream.” – Marc H. Morial

A MESSAGE FROM THE PRESIDENT

MARC H. MORIAL
President & CEO

A stylized handwritten signature in black ink.

The year 2019 opened with the National Urban League in staunch opposition to yet another Trump Administration appointee who would roll back civil rights, exacerbate racial tensions and contribute to the widening racial social and economic gaps. In testimony before the Senate Judiciary Committee in January, I warned that William Barr would continue on the course set by his predecessor, Jeff Sessions, who was intent on restricting civil and human rights at every turn. Our dire predictions proved true, and Barr went on to turn the Justice Department into a political tool intent on protecting President Trump from accountability.

In February, an old photograph of Virginia Governor Ralph Northam ignited a firestorm of controversy over the racist legacy of blackface. It fell to the National Urban League and other civil rights organizations to point out that the status and privilege of whiteness are at the heart of blackface. An act that is almost always performed for laughs, its cruel humor depends upon the chasm between privilege and disadvantage.

Partnering with Dove, Color of Change and Western Center on Law and Poverty, the National Urban League founded the CROWN Coalition - "Create a Respectful and Open World for Natural Hair" - with the goal of expanding legal protections for people of color who choose to wear their natural hair without fear of discrimination. Later in the year, California became the first state to outlaw natural hair discrimination, with New York, New Jersey, Virginia, Colorado, Washington and Maryland following suit.

Continuing our work to restore the Voting Rights Act, the National Urban League took part in a series of hearings, convened by U.S. House Administration Committee's Subcommittee on Elections, to draw attention to the erosion of equal access to voting after the U.S. Supreme Court's 2013 decision in *Shelby County v. Holder*.

Our focus on voting rights reached new heights with a bombshell edition of *The State of Black America* that exposed the extent of Russia's insidious social media efforts to suppress the Black vote, and how those efforts aligned with the post-Shelby onslaught of racially-motivated voting restrictions passed by legislatures across the nation. We found that state efforts to suppress the Black vote coincided with a surge in the diversification of the electorate – and the anxiety resulting from the rising power of the Black vote was not lost on foreign saboteurs.

Brett Shafer, Social Media Analyst and Communications Officer for our research partner, German Marshall Fund's Alliance for Securing Democracy, wrote, "The anonymity and audience segmentation baked into online social networks has allowed Russia's online provocateurs to nimbly insinuate themselves into Black activist communities, where they can, in their own words, 'effectively aggravate the conflict between minorities and the rest of the population.'"

The report helped to publicize the treachery behind social media accounts like that of "Luisa Haynes." A prolific force in the #BlackLivesMatter community on Twitter, "Luisa" amassed more than 50,000 followers. She was retweeted and garnered media coverage in more than two dozen prominent news outlets. She was fake – created by Russian trolls as part of a far-reaching Russian strategy to manipulate and hijack the legitimate social and political grievances of African Americans.

The National Urban League Conference returned to Indianapolis for the first time in 25 years, drawing major contenders for the Democratic presidential nomination, including former Vice President Joe Biden, U.S. Senators Kamala Harris, Cory Booker, Kirsten Gillibrand and Amy Klobuchar, South Bend, Indiana, Mayor Pete Buttigieg, former U.S. Rep. John Delaney, Rep. Tim Ryan and activist Ami Horowitz.

In October, we announced a groundbreaking agreement with T-Mobile US to expand on its existing nationally-recognized diversity initiatives in a wide range of areas following the closing of its planned acquisition of Sprint to become the New T-Mobile. The Memorandum of Understanding outlines the company's plans to create initiatives to improve diversity in the areas of Corporate Governance; Workforce Recruitment and Retention; Procurement and Entrepreneurship; Wireless Services (including 5G Wireless Services) for Low Income Consumers; and Philanthropy and Community Investment.

In November, Mastercard General Counsel Tim Murphy was formally installed as the 22nd chairman of the National Urban League Board of Trustees, succeeding Michael Neidorff, Chairman, President and CEO of Centene Corp.

Workforce Development

In 2019, 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 supported through affiliate capacity development under the Project Empower University program.

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

- 1,053 Individuals enrolled
- 112 Individuals employed
- 45.7% Employment Retention rate (exceeds USDOL SCSEP goal)

URBAN TECH JOBS PROGRAM (UTJP) in 2019 targeted the long-term unemployed and trained them for middle skill occupations in the Information Technology sector or non IT sector jobs that are technology facing. By placing unemployed participants into entry-level IT positions and coupling the work with training, participants progressed to higher wage occupations.

- 624 Individuals enrolled
- 464 Individuals completed one or more trainings
- 315 IT Certifications attained
- 264 Individuals employed

URBAN APPRENTICESHIP JOBS PROGRAM (UAJP) The UAJP, launched in September of 2016, facilitates access to employment through registered apprenticeship and pre-apprenticeship programs and targets historically underutilized populations—persons of color and women. When first launched, the original focus of the UAJP was limited to efforts to recruit individuals for registered apprenticeship opportunities in the wireless infrastructure industry. In 2018, the focus expanded to registered apprenticeship programs across multiple occupations with a specific focus on the following industries: construction, telecommunications, information technology, manufacturing, transportation, and health care.

- 43 Individuals enrolled in Registered Apprenticeships
- 184 Individuals enrolled in pre-apprenticeships (or preparatory trainings)

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.

- 281 Individuals enrolled
- 239 Individuals completed Work Readiness Courses
- 201 Individual completed their Servicing Learning Project

PROJECT EMPOWER UNIVERSITY: Project Empower University is designed to be a sequential, systematic approach to moving Urban League affiliates along the pathway to greater capacity and higher performance, with the ultimate outcome of improving financial stability and economic empowerment for the participants they serve. The National Urban League has worked to increase the effectiveness of its national affiliate network's economic services by helping them to implement workforce development best practices—such as employer engagement, career pathways, and effective data management—and to integrate services more broadly. The current iteration of this capacity-building initiative, Project Empower U (PEU), has now been formulated into “Project Empower University,” a set of capacity-building stages organized into tiers to help affiliates systematically advance through the planning and implementation of service integration.

THE URBAN LEAGUE ENTREPRENEURSHIP CENTERS, located in 12 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 42,100 hours of business counseling and training services to 17,500 participants; and assisted clients in procuring more than \$158,000,000 in financing, equity, grants, bonding and contracts; while helping to create or save over 42,500 jobs.

Education and Youth Development

Project Ready

- The 2019 *Project Ready* program year had a robust start. The *Project Ready* STEAM programs completed the Intel *Future Skills* pilot as well as offering students informal STEAM learning opportunities. The *Future Skills* pilot was implemented in four cities (Seattle, WA; Oklahoma City, OK; Chicago, IL and New Orleans, LA). Each city provided the program to middle school students with the exception of New Orleans, which offered the program to high school students. Seattle offered the program to their students within a STEAM specialized school in order to build on student interests and accelerate their learning.
- Twenty-eight affiliates responded to the FY 2020 *Project Ready* RFP. Of those affiliates fourteen also applied for the Historical & Cultural Literacy grant, fourteen applied for a STEAM grant and thirteen applied for *Project Ready* Mentor consideration.
- The 2019 Whitney M. Young, Urban Leadership Conference's EYD track offered 34 affiliate staff members training on mentoring practices; social and emotional learning; historical & cultural literacy, education policy and advocacy; college and career advising; developing program success stories, and civic engagement. The goal was to provide a full range of education and youth development services to *Project Ready* Managers.
- In order to assess our work, NUL administered a mid- year *Project Ready* youth survey to young people participating in our signature Education programs: Mentoring; Postsecondary Success; Service Learning; Historical and Cultural Literacy; & Science, Technology, Engineering, Art/ Agriculture & Math (STEAM). The intent of our bi-annual survey for the national program to continue to assess the program's efficacy from the youth's point of view; to see if the program is meeting their needs. At the time of this report, we received a total of 253 youth, (ages 11 – 18 years old), responding to the survey with 139 indicating that they have a mentor. Students indicated that they received information and support that helped them in school (77%), understanding their college options (56%),

and communicating more effectively with others (50%). Youth participating in the survey were told how their opinion would help to enrich their experience in the program as well as to determine if the model is achieving its mission.

Project Ready Mentor

- NUL continues to track and monitor the local Mentor programs by looking at and analyzing quarterly reports, monthly check-in calls focused on program performance and deliverables, offered college and career readiness webinars, mentor recruitment and training needs. As we move to the final year of the *Project Ready* Mentor V (PRMV) iteration of the program, the NUL team along with our Mentoring partners Innovation, Training and Research (iRT) and National Mentor Partnership hosted webinars to foster the development of a closure strategy for the mentoring relationships. Each affiliate was provided with a suite of helpful tools and a template that allowed affiliate staff to develop their own customized closure plans for mentors and mentees. In addition to the development of closure plans NUL launched a comprehensive youth/mentor survey in order to document program impacts and student progress.
- Aligned with NUL's commitment to quality improvements, the NUL's Vice President of Education Access and Opportunity was invited to serve on a special working group comprised of the mentor industry and nonprofit leaders, convened by our partner, the National Mentoring Partnership. This special group supports the improvement of group mentoring as a facet of youth mentoring programs across the sector. Over the next 12 months, the working group will develop a resource that will function as a supplement to the standard Elements of Effective Practice for Mentoring and will offer recommendations for developing distinct, nuanced program practices that can be helpful in enhancing and elevating youth mentorship through group mentoring programs like PRM5.

Youth Leadership Summit

- The 30th Annual *Youth Leadership Summit* (YLS) was held from Wednesday, July 24 - 28, 2019 on the campus of the University of Indianapolis, and engaged more than 200 participants representing 24 Urban League Affiliates from across the country.
- In recognition of the 30th Anniversary, the University of Indianapolis established an Urban League Scholarship. This \$15,500 / year, 4-year renewable scholarship is for any 2019 Youth Leadership Summit participant who applies to and is accepted as a full-time student by the University of Indianapolis! This opportunity is due to the generosity and vision of Dr. Robert L. Manuel, President of the University of Indianapolis. NUL sincerely thanks him for his support and leadership.

Equity and Excellence Project

- The National Urban League released an advocacy and engagement publication entitled, “Standards of Equity & Excellence: A Lens on ESSA State Plans.” The report is an analysis of approved ESSA state plans of 35 state plus the District of Columbia, through an equity lens analysis. The report, state report cards, and interactive map are housed on the “No Ceilings on Success” website and it generated robust media impressions and downloads. This report and resource exemplifies the progress we have made. While other organizations produced analysis of the ESSA state plans, no other organization applied an equity lens in the way we did. As a result, Urban League Affiliates and partners alike have used the analysis as a tool to hold states accountable. Building on the momentum of our work, NUL held a series of webinars that dive deeper into ways that the report can be useful in advocacy.
- On April 10th the National Urban League hosted a convening entitled, “Standards of Equity and Excellence: A Lens on ESSA State Plans,” at the National Press Club, to share the results of the aforementioned ESSA State Plan analysis, an executive summary of our review, and an interactive tool that provides state-by-state report cards and additional tools. The event content was produced by the Education Policy and Advocacy teams in New York and at the Washington Bureau. In attendance were CEOs and staff from 19 Urban League Affiliates among an audience of 150 education advocates and national partners.
- On April 25th the Education Policy and Advocacy Team hosted a webinar entitled, “ESSA Report Cards: Next Steps for Advocates” that engaged education stakeholders in strategies to maximize the usage of their ESSA state plan report cards and the recommendations that were developed in the full, “Standards of Equity and Excellence: A Lens on ESSA State Plans” report. There were 21 registered attendees from 18 Urban League Affiliates. The Education Policy & Advocacy team presented “National Urban League’s EQUITY & EXCELLENCE PROJECT (EEP): College & Career-Ready Standards – Opportunities & Barriers to College Access and Success,” during the Education track at the 2019 Whitney M. Young Urban Leadership Development Conference.
- On November 1, the Team collaborated with the Dr. Edmund Gordon, and the Institute for Urban and Minority Education (IUME) at Teachers College for a full-day conference on deepening assessments. Through a variety of individual presentations and panel discussions, we learned from several prominent researchers in the area of assessment, who discussed bias, imprecise measures, and ways to incorporate more holistic assessments. We were honored to hear from Dr. Gordon, the founder of IUME and a top scholar in the field of assessment.
- From November 4-6, EYD with the Forum for Youth Investment, co-designed and participated in a two-and-a-half-day conference at the University of Pittsburgh entitled, “Building Adult Capacity across the Systems of Learning and Development.” This conference brought together practitioners and professionals from across the spectrum of learning and development, including researchers, program managers, and like-minded individuals and organizations interested in advancing equity via the Science and practice of Learning and Development.
- The National Urban League has received a new grant of \$3.46 million from Bill & Melinda Gates Foundation for general operating support through 7/31/2021. The League has successfully completed its 3-year Gates grant, which was focused on the Equity & Excellence Project in 21 affiliates in 19 states.
- In October 2019, the Team launched Listening Sessions on the concepts of Social Emotional Learning, Social Emotional and Academic Development, and the Science of Learning and Development to advance Whole Child Equity and understand how to more effectively communicate with practitioners, educators, parents and youth. The first two were held at the Urban League of Louisiana, with Out of School Time service providers and the second was with parents. We were able to glean and learn from both audiences about their thoughts on these concepts. On February 5, 6, and 12, the Team held listening sessions for Early Childhood educators and for K-12 teachers and principals, and parents.

Health and Quality of Life

Project Wellness

The National Urban League (NUL) received federal funding from the U.S. Department of Health and Human Services (HHS) Centers for Disease Control and Prevention (CDC) to implement a robust HIV awareness and testing. This campaign focuses on the goals of the National HIV/AIDS Strategy for the United States (NHAS) by reducing new HIV infections, improving health outcomes for individuals living with HIV, and reducing HIV related disparities. The National Urban League's funded approach to this strategy combines traditional community-based interventions, with new trends in social media and online marketing to increase awareness of HIV and prevention strategies among high-risk populations; promote testing opportunities; and support diagnosed patients transitioning into care.

The history of the National Urban League as a trusted civil rights organization for over 100 years, creates trust and reliability in communities of color and the African American community. Understanding the importance of actively engaging the target community members, key partnerships, and local resources, the NUL supported robust local interventions that build upon the local needs from a bottom up approach versus a top down solution to ensure each community received an equitable amount of resources to support the development, implementation, and evaluation of a successful HIV/AIDS prevention program which included community engagement, digital communications, robust testing and supportive services for HIV+ clients which account for local cultures and needs.

Best practices from over 30 years of HIV and AIDS research and studies have found that Community-Based Interventions for the prevention and control of HIV increase awareness; ease availability of testing opportunities and are a critical component to connecting newly diagnosed individuals with care. Following best practices, the National Urban League selected affiliates in geographic areas of need to develop local blueprint strategies to promote HIV awareness, testing and care coordination with five Urban League affiliates:

- Houston Area Urban League – Houston, TX
- Urban League of the Upstate – Greenville, SC
- Urban League of West Palm Beach – Palm Beach, FL
- Hampton Roads Urban League – Hampton Roads, VA
- Indianapolis Urban League – Indianapolis, IN

Research shows community-based interventions for the prevention and controls of HIV, such as those implemented by the NUL, allows for increased access and ease availability of medical care to population at risk, or already infected with HIV and increases the knowledge, attitudes, testing and decreases transmission rates. Each Urban League affiliate developed a strategy focused on educational activities, counseling sessions, peer leadership, street outreach, community collaborations and social media. The affiliates each met or exceeded their individual goals, positioning NUL as one of the most productive partners in the National HIV/AIDS Strategy for the United States (NHAS) portfolio at the CDC.

Housing and Wealth Building

Housing Counseling

NUL has been a HUD Approved Housing Counseling Intermediary for over 30 years. In 2019 we coordinated a network of 29 affiliates in 19 states and the District of Columbia that helped 18,398 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 2019, the League served approximately 1,785 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 initial three Urban League Financial Empowerment Centers helped more than 3,000 people to build their financial balance sheets and increase their capacity and opportunities for continual growth.

As of the end of 2019, nine affiliate sites are implementing the Financial Empowerment Center approach to integrated service delivery. These affiliates have implemented comprehensive financial assessments and developed structured pathways to ensure effective bundling and integration of needed services. Many sites have also hired and trained additional financial coaches. Through these activities, affiliates have provided services to more than 5,000 participants to improve their financial position.

WASHINGTON BUREAU

2019 HIGHLIGHTS

Mainstreet Marshall Plan

- Secured the inclusion of the National Urban League's Mainstreet Marshall Plan priorities in education, housing, small business, job training, and social justice issues in the Congressional Black Caucus' Jobs and Justice Act.

Financial Services & Housing

- Executed Capitol Hill meetings and a letter writing campaign which succeeded in stalling the Corker-Warner housing finance reform legislation that would have terminated the GSE affordable housing goals.
- Secured meetings for President Morial with Senators Kaine, Warner, Warren, Van Hollen and Schatz, in addition to Ranking Member Waters and Rep. Ellison and sent targeted letters to urge Congress to oppose S. 2155, which lessened the impact of HMDA rules designed to protect against housing discrimination.
- Coordinated meetings for President Morial and OCC Comptroller Otting and FDIC Chair McWilliams to advocate for modernization of the Community Reinvestment Act.
- Secured meeting for President Morial to advocate for Urban League housing counseling priorities with FHA Commissioner, Brian Montgomery.
- Hosted Urban Solutions Council briefing on Capitol Hill to discuss administrative reforms to Fannie & Freddie that both housing advocates and industry agree upon.
- Hosted Urban Solutions Council roundtable to discuss credit score reform for Fannie & Freddie Mac and drafted Urban League-specific regulatory comments regarding FHFA's credit score reform proposal.

Education & Health

- Drafted, submitted and advocated for National Urban League recommendations to improve the Higher Education Act for low income students and students of color.
- Engaged in a successful campaign through hill visits and letter writing that resulted in defeat of the PROSPER ACT, which would have cut billions of dollars from federal higher education programs for low income students.
- Engaged in a successful campaign to prevent cuts to the Department of Education budget and reject the creation of private school vouchers.
- Drafted Urban League letters to the Dept of Ed opposing a string of actions by Secretary DeVos to eliminate and rewrite guidance and regulations promulgated under the Obama including: school discipline guidance, gainful employment rule, and the borrower defense rule.
- Drafted Urban League equity principles in ESSA implementation and secured endorsement by UnidosUS and EdTrust.
- Hosted a National Urban League briefing, "Advancing Equity in ESSA: A Civil Rights Imperative" jointly with UnidosUS and Ed Trust to announce shared ESSA equity principles.
- Hosted an USC Capitol Hill Briefing, "HBCUs: The Key to Diversity in Tech" which included participation from key HBCUs representatives and leading tech companies including Eli Lilly, Lyft, Charter, Verizon, Intel and Airbnb and key congressional offices including the Chair of the CBC HBCU Caucus.
- Hosted a USC Capitol Hill Briefing, "Black Mothers Matter" to raise awareness of disparate rates of maternal mortality and morbidity among black women.

Workforce/Jobs

- Secured NUL's language on national and regional intermediaries in the Labor, HHS, Education Appropriations bill for FY2019 that included \$25 million in competitive grants for youth connected to the criminal justice system in high crime, high poverty areas.
- Defeated President Trump's request to eliminate the Senior Community Service Employment Program (SCSEP) and secured funding for SCSEP at \$400 million in the FY19 appropriations agreement, in partnership with SCSEP national grantees.
- Amplified National Urban League Priorities around employment services and apprenticeship programs on a Congressional Black Caucus Annual Legislative Conference Panel on Tech Jobs hosted by Augustus Hawkins Foundation.

Social Justice

- Hosted a closed-door convening with the National Academy of Sciences (NAS) and civil rights leaders to discuss concerns about a finding on racial bias in an NAS proactive policing report.
- Took extensive actions in opposing the judicial nomination of Thomas Farr as U.S. District Judge for the Eastern District of NC, as well as extensive actions opposing the nomination of Brett Kavanaugh for the U.S. Supreme Court.
- Submitted comprehensive written comments to the U.S. Commission on Civil Rights in response to their November 2, 2018 briefing on the topic, "Are Rights A Reality? Evaluating Federal Civil Rights Enforcement." The comments included nine attachments consisting of NUL positions on key civil rights issues.
- Submitted comprehensive testimony on hate crimes to the U.S. Commission on Civil Rights informed by results of an Urban League affiliate survey on hate crimes & bias-related incidents.
- Facilitated Houston Area Urban League's co-hosting of Texas/Oklahoma voting rights hearing with the National Commission for Voter Justice.
- Successfully worked to advance criminal justice reform legislation, "The First Step Act" including through securing closed-door negotiation meetings for President Morial, the Congressional Black Caucus and criminal justice advocates.

Advocacy

- The 15th Annual Legislative Policy Conference was a success with over 670 participants and 104 Capitol Hill meetings conducted by the Urban League movement with their Members of Congress.
- NULWB staff provided substantive and technical support to the Urban League Movement's participation in the "March for Our Lives" march in Washington, DC.
- Graduated 20 Urban League Young Professional and Guild Members from the Inaugural NULWB Certificate in Advocacy Program and launched the second Certificate in Advocacy Program Class with 30 new participants.
- Launched the WKKF civic engagement campaign, "Enough is Enough. Vote!" focused on increasing voter commitments/voter turnout for the 2018 midterm elections. Over 2,742 Members of the Urban League Movement committed to vote or verify their voter registration through the campaign. The campaign reached 16 million people generating over 717,000 impressions via social media and 39 million in earned media.
- Activated over 1,000 advocates on 3 different campaign initiatives via the digital advocacy partnership with Phone2Action. Those campaigns were as follows: 2018 Jobs & Justice Act, Brett Kavanaugh SCOTUS nomination and Enough is Enough. Vote!

External Engagement

For the Movement Podcast

- The National Urban League Washington Bureau Launched the For The Movement Podcast on February 12, 2018 and produced a total of 37 episodes throughout the year. The most downloaded episode was from May 28th, 2018, "Environmental Racism: it's A Thing" featuring Flint Michigan Mayor, Dr. Karen Weaver and Mustafa Ali. That episode garnered over 960 unique downloads.
- For The Movement has been listened to in 44 states and 28 countries which include: United States, Europe, United Kingdom, Taiwan, Mexico, Canada, Ireland, Spain, Malaysia, France, Germany, South Africa, Portugal, Belgium, Japan, Guatemala, Brazil, Netherlands, Puerto Rico, Switzerland, Kenya, Australia, Greece, Rwanda, China, Saint Martin, Bangladesh and Chile.

AFFILIATES

90

Affiliate offices
on the ground

300

Communities Served

1.7M

People Served

11,000

Volunteers Engaged

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 2019. Whether a longstanding 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.
- Every American has an equal right and responsibility to fully participate in our democracy and civic processes, and all people have a right to justice and fairness.

To learn more about how to support the National Urban League or for a complete list of our annual sponsors, visit www.nul.org, and follow us on Facebook, Twitter, Instagram and YouTube.

THANK YOU

Donor Category Report 2019

Corporations, Foundations, Nonprofits and Individuals

CORPORATIONS, FOUNDATIONS AND NONPROFITS

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

AT&T Inc.
 Bill & Melinda Gates Foundation
 Comcast Corporation**
 JP Morgan Chase & Co.
 Shell Oil Company
 United Parcel Service, Inc.
 Wells Fargo & Company

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

Charter Communications
 Fannie Mae
 GEICO Corporation
 Honda North America
 Mastercard International
 Nationwide Mutual Insurance Company
 State Farm Mutual Automobile Insurance Company
 Toyota Motor Sales, U.S.A., Inc.
 Wal-Mart Stores, Inc.
 The Wallace Foundation
 W.K. Kellogg Foundation

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

BP America Inc.
 Centene Corporation
 FedEx Corporation
 Lilly Endowment Inc.
 Lowes Companies Inc.
 Strada Education
 The William and Flora Hewlett Foundation
 Unidos US
 Verizon Communications Inc.

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

American Airlines**
 American Express Foundation
 Anheuser-Busch InBev
 Citi
 The Coca Cola Company
 Community Catalyst, Inc.
 Dove, Inc.
 Eli Lilly and Company
 Fifth Third Bank
 Freddie Mac
 Hospital Corporation of America
 Johnson & Johnson
 New Venture Fund
 Oxfam
 Target Foundation
 TD Bank
 T-Mobile
 The Opportunity Institute
 Truist
 Unilever United States, Inc.
 The Walton Family Foundation
 YKTG Network Solutions LLC

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

AIDS Healthcare Foundation
 Alkeon Capital Management LLC
 Altria Client Services Inc.
 American Hospital Association
 CVS Health Foundation
 Capital One Financial Corporation
 Cardinal Health
 Chevron Corporation
 Edison Electric Institute
 Enterprise Holdings, Inc.

Ford Motor Company
 Intel Corporation
 Marriott International, Inc.
 Macys Inc.
 McDonalds Corporation
 Nissan North America, Inc.
 Oxfam America, Inc.
 Regions Bank
 Sodexo, Inc.
 TIAA-CREF
 Tyson Foods, Inc.
 Uber Technologies
 Volkswagen Group of America, Inc.
 Walgreen Co.

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

AARP
 Adecco
 American Petroleum Institute
 Asian and Pacific Islander American Health Forum
 Be The Match
 Best Buy Co., Inc.
 Bristol Myers Squibb Foundation
 Caesars Entertainment
 Educational Testing Service
 EdChoice
 Edward D. Jones & Co., L.P.
 Facebook, Inc.
 FICO
 Google, Inc.
 Grain Management, LLC
 Hilton Worldwide
 MGM Resorts International
 Motion Picture Association of America, Inc.

NAACP Legal Defense and
Educational Fund, Inc.
National Association of Broadcasters
National Cable & Telecommunications
Association
National Education Association
NBC Universal
The Southern Company
Trusted Health Plans, Inc.
Twitter
Uber Technologies, Inc.

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

American Heart Association
Ariel Investments, LLC
CBS Corporation
Chicago Minority Development
Supplier Council
Colgate-Palmolive Company
Diageo**
Focus Features**
General Motors Company
The Guardian Life Insurance Company
of America
Johns Hopkins University
Lazard Freres & Co. LLC
The Mane Choice Hair Solution LLC
MassMutual
Mortgage Bankers Association
National Alliance of Community Economic
Development Associations
National Basketball Association
National Football League Foundation
New York Life
PepsiCo, Inc.
Suez NA

Turo, Inc.
United Way Of Greater St. Louis
Viacom
Voices for Healthy Kids
World Wide Technology, Inc.

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

The Bank of New York Mellon Corporation
NMDP/Be The Match
Brown Brothers Harriman & Co.
Clemson University
Grace Covenant Church
The Jackie Robinson Foundation
The Leadership Conference
Education Fund
Merck & Co., Inc.
Movie Liquid Soul
Mutual of America Life Insurance
Company
NCTA – The Internet and
Television Association
U.S. Census Bureau
U.S. Consumer Product Safety
Commission

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

AM Devco LLC
CastleOak Securities LP
Centers for Disease Control
Centers for Medicare & Medicaid Services
Chicago MBDA Export Center
Clinton School of Public Service
Corporation for National &
Community Service
Federal Deposit Insurance Corporation
FINRA

HundredX, Inc.
JFK International Airport
MickKissack & McKissack
Mount Carmel
Sage Therapeutics, Inc.
Trinity Health
US Department of State
U.S. Coast Guard
U.S. Consumer Product Safety
Commission
U.S. Securities and Exchange Commission

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

Battelle
Capital Group
City of Indianapolis
Comerica Bank
Cowles Charitable Trust
Eastern Star Church
Fix Your Feet, Inc.
Huntingdon Bank
IMGlobal
Indiana Family and Social Services
Administration
Indianapolis Public Transportation
Corporation
Indiana State Department of Health
IUPUI
KeyBank
Marion County Public Health Department
National Urban League Guild
RRE Ventures
Savills Studley
Stern Brothers & Co.
The Switzer Group, Inc.

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

Louisville Urban League
Springfield Urban League

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

Lorain County Urban League
Magnet
Milwaukee Urban League
NExT Philadelphia
Pinellas County Urban League
Tacoma Urban League
Urban League of Greater Chattanooga
Urban League of Greater Hartford
Urban League of Lexington -
Fayette County
Urban League of Metropolitan St. Louis
Urban League of Metropolitan Seattle

INDIVIDUALS

The Presidents 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*

2019 Presidents Circle Members (\$1,000 +)

Champion (\$1,000,000+)

Visionary (\$500,000-\$999,999)

Whitney M. Young, Jr. Fellow (\$100,000- \$499,999)

Ian MacKechnie

George E. Haynes Fellow (\$50,000-\$99,999)

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

David L. and Rhonda Cohen
Sandra Frazier
Jordan Family Foundation, Inc.
The Mandy and Tim Murphy Family Fund
Noemi and Michael Neidorff

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

Brett M. Biggs
Susan and Jon R. Campbell
Melody Hobson
Karen and John D. Hofmeister
John E. Jacob

Vernon E. Jordan, Jr.
Gale V. King
George Lucas Family Foundation
Marc H. Morial and Michelle Miller
Andrew C. Taylor
George Willis

Influencer (\$5,000 - \$9,999)

Cathy Carroll
Dale Mason Cochran
Victor L. Crawford
Ray Dempsey Jr.
Gary Douglas
David Ellen
William Ellis
Joi Ernst
Kristie Feinberg
Thomas E. Gilliam
Jerome S. Glazer Foundation, Inc.
Mary W. Harriman Foundation
Marvin E. Odum
Nicholas Perkins
Batia and Dennis Serrette

Pioneer (1,000-\$4,999)

Khary P. Barnes
Robert L. Book
Brackenridge Foundation
Judith and Frederick Buechner
Catherine V. Buell
James E. Castillo, Jr.
Jim Casselberry
Vergena M. and Ray Clark
Penni L. Clifton
William L. Dantzler
Rebecca DeLamotte and Peter H. Bloom

Donna Epps
 Denise Ferrari
 April Fields
 Terry Finn
 Don S. Fitch
 Michael C. Ford
 Meredith Friedman
 The Gordon and Llura Gund Foundation
 M. M. Hartmann
 Virginia B. and Russell W. Hawkins Sr.
 James E. Hester
 Derrick C. Hill
 Sandra Davis Houston
 Jean and Ernest M. Howell
 Sheree and Andrew A. Johnson, Jr.
 Wayne Johnson
 Ruby L. Kimbrough
 Christopher Kourkoutis
 Charlene and Rodney Lake
 Latrice and Herman L. Lessard, Jr.
 Ann and William Lincoln
 Louis B. Lynn, Ph.D.
 David Makower
 Catherine M. McEvilly
 Craig Montell
 Nathaniel P. Moore
 J. Brandon Neal
 Lida Orzeck
 Ralph L. Pennington, Jr.
 Lester Poretsky Family Foundation
 Alma and Gen. Colin L. Powell, (Ret.)
 Hugh B. Price
 Siva Raven
 Samuel Rivas
 Dorothy Russ
 Paul H. Sears

Al Smith
 Toni Miranda and Hal Smith
 Gregory Schram
 Elizabeth and Charles Stafford
 Mark C. Stevens
 Laysha Ward and William Kiffmeyer
 The Honorable Rodney E. Slater
 Rhonda Spears-Bell
 Andrew Sveikauskas
 Angela Vallot and James Basker
 Kevin Walkes
 Patricia A. Williams
 Maureen and Paul Wycisk

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

Hon. Alfonso L. Adderly
 Larry C. Allen
 Jonathan Ames
 Beverly J. Anderson
 Marjorie and Joseph Anthony
 Olice Arnold, Jr.
 Crystal Ashby
 Jean-Loup Baer
 Willie J. Banks, Jr., M.D.
 Omer Baror
 Sheryl Battles
 Cyprian E. Belle Jr.
 Wilbur B. Bell
 Jonathan S. Benjamin
 Larry W. Bennett
 Kristin and Jason Betz
 Michel Bittan
 Todd Bittner
 Timuel D. Black
 Richard K. Blake
 Dolores and Donald A. Blakey

John E. Bloom, M.D.
 The Olivia Watkins Bolling Family
 Foundation
 William Borden
 Donna L. Brazile
 Joseph Briggs
 Wilbert J. Briggs, Sr.
 Constance A. Brown
 Julia L. C. Brown
 William H. Brown, III
 Donald Bryant
 Michael T. Burke
 Ronald V. Burns Sr.
 Ron Canada
 William J. Canty
 Cheryl A. Capps
 David Cass
 Joseph H. Chitwood
 John Chowning
 Cecily Clark
 Y. Clarke
 Rosalind C. Cohen
 Eartha Collins
 Michael Coyle
 Samuel L. Cunningham
 Clark Cutler
 Catherine J. Dargan
 Anthony Davis
 Tony Davis
 Benjamin Y. Davies, Sr.
 Harold R. Dickerson
 Henrietta L. Dixon
 Rev. James K. Donnell
 Shirley S. Donelson
 Jeanine B. Downie, M.D.
 Brent M. Elazier

Donor Report

Laurence P. Eggers	Richard A. Horvitz	Judith V. Mason
Aleksander Garin	Vivian W. Hummler	Brian Mascarenhas
Yoland and Eugene Gillen	Anne Hungerford	Nancy W. Malkiel
Joseph Everett	Carlessia A. Hussein	Grant Marani
Claudia M. Fegan	Annette W. Jackson	Thomas Alterman Mazgaj
Nicholas Fettman, M.D.	Tonya H. Jackson	Kim R. McCant
Philip J. Fickling	Joanne and Avery Johnson, M.D.	Dale McElveen
Susanne A. Fox	Elizabeth Johnson	Beverly S. McKenna
Annissa Franklin	Larry Johnson	Kenneth W. McKnight
Adrienne and Dryw Freed	Viola M. Kaufman	Thomas McPherson
John F. Fueller	Andrea and Peter D. Klein	Gary D. Melnick
Lance S. Fulton	Skip Koshak	Kaye I. Merrey
Alton Garrett	Pilar Kraman	Michelle Merriweather
Thomas J. LaGatta	Helen and George Ladd Charitable Corporation	Amanda Michaels
Hubert Glover, M.D.	Christine Lazar	Delano Miller
Thomas R. Green	Lynn and Ronald Law	Jasmyn Mimiko
Sgt. Eugene Groves, (Ret)	Jesse A. Lee, Jr.	Glenn C. Moeller
Arthur Gutterman	Diane E. and Bruce Lercher	Al L. Moore
Philip G. Hampton, II	William A. Lester, Jr., M.D.	Anna Mae Moore
Barry Harris	Laurence Lewis	Regina and Gary L. Murph
Daniel A. Harris	Edward Levell Jr.	Elliott C. Murray
Gaylene V. Harris	Philip G. Lewis	Raquel M. Murray
J. B. Harrison	Patrick O. Lindsey	Erika Mutchler
Sharon and Ronald E. Harrison	The Litten Doi Foundation	National Sorority of Phi Delta Kappa, Inc.
Rose M. Hasell	Herman M. Long	Linda L. Newman
The Haynes Family Charitable Fund	Rhea B. Lucien	Conway C. Newton and Johnnie M. Newton
Watson Haynes	Bryan M. Lumpkins	John H. Norton, M.D.
Leroy Henderson	Jacob D. Maccoby	Lionel Nowell, III
Patricia A. Hinchberger, M.D.	Madisa Macon	John R. Olsen
Perry Hines	Fay and Robert A. Marchman Esq.	Melvin Owens
Cary D. Hobbs	Johnetta Marigny	Mildred D. Owens
Evelyn H. Hood	Zachary C. Marine	Esther G. Pinder, M.D.
George W. Holmes	Christine Martin	Randall Pinkston
Anne R. Horne		Jessica J. Pritchett

James S. Raby
 Amy I. Richardson
 Cy Richardson
 David Rublin
 Autumn Russell
 Pledgeling Foundation
 Craig D. Powell
 Kent Price
 Ulric Y. Price
 Sarah C. Ragland
 Charles C. Reid
 Ray Reid
 Victoria Romero
 Martin J. Rosen
 Sandy Royster
 Erin Ruble and Benjamin Putnam
 Sam Rudy
 Ian Salditch
 Clarence P. Sampson
 Jonathan A. Scott
 Frances S. Sauer
 Elizabeth Sayman
 Monte Silberger
 Anthony L. Snoddy
 Betty Beverly-Stigger
 Charles Stephens
 Gordon R. Stewart
 George W. Stubbs, M.D.
 Faye R. Tate
 The Society of the Transfiguration
 Brady L. Thomas
 Robert Thomas, Jr.
 Larry D. Thompson
 Michael E. Thompson

Michael Tolcott
 Ruth Luchey Toliver
 Milton Towns
 Stanley Tucker
 Beverly Van Diver
 Isabelle M. Verdini
 Kevin Walker
 Irene and R. V. Wakeland
 Lateefah Washington
 David Whaley
 Chana Wilkerson
 Ristina M. Wigg
 Howard E. Woolley
 Elizabeth Worcester
 King D. Wright
 Ann V. Young

Legacies & Bequests

Estate of Edith Katcoff
 Estate Of Ruth B. Jaynes
 William M. Burke 2003 Revocable Trust
 Estate of Sinclair Lewis

* Deceased

** Includes In-Kind Contributions

2019 Financial Statements

CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

as of December 31, 2019

2019

ASSETS

Cash, cash equivalents and restricted cash	\$14,378,394
Grants and pledges receivable, net	9,331,880
Franchise fees receivable, net	641,802
Prepaid expenses and other assets	543,905
Investments	21,786,438
Interest rate swap agreement	111,246
Operating lease right of use assets	2,820,846
Property and equipment, net	11,569,150
Total assets	61,183,661

LIABILITIES AND NET ASSETS

Liabilities

Accounts payable and accrued expenses	\$3,431,302
Accrued payroll and vacation benefits	486,745
Accrued defined contribution costs	492,903
Contract advances and other deposits	212,834
Bonds payable (net of debt issuance cost \$124,948)	3,863,954
Operating lease liability	3,850,085
Accrued pension benefit costs	6,077,795
Total liabilities	18,415,618

Net assets (deficit)

Without donor restrictions

Undesignated	\$ 6,110,924
Pension related	(9,390,347)
Total without donor restrictions	(3,279,423)

With donor restrictions

	46,047,466
Total net assets	42,768,043
Total liabilities and net assets	\$ 61,183,661

STATEMENT OF ACTIVITIES

for the Year Ended December 31, 2019

	Without Donor Restrictions	With Donor Restrictions	Total
OPERATING ACTIVITIES			
Revenue, Gains, and Other Support			
Government grants and contracts	\$19,392,704	\$ -	\$19,392,704
Donated materials and services	7,251,319	-	7,251,319
Contributions	8,010,914	13,338,125	21,349,039
Legacies and bequests	31,123	-	31,123
Special events	1,431,772	-	1,431,772
Program service fees	5,959,296	-	5,959,296
Franchise fees	902,500	-	902,500
Net investment return designated for current operations	1,093,274	-	1,093,274
Sale of publications	24,142	-	24,142
Other	434,785	-	434,785
<i>Net assets released from restrictions</i>			
Satisfaction of restrictions	14,557,776	(14,557,776)	-
Total revenue, gains, and other support	59,089,605	(1,219,651)	57,869,954
OPERATING EXPENSES			
Program Services			
Economic empowerment	24,360,830	-	24,360,830
Education and youth empowerment	4,832,048	-	4,832,048
Civic engagement and leadership empowerment	13,459,961	-	13,459,961
Technical assistance to affiliates	2,495,585	-	2,495,585
Health and quality of life empowerment	664,995	-	664,995
Civil rights and racial justice empowerment	278,169	-	278,169
Urban Empowerment	300,573	-	300,573
Total program services	46,392,161	-	46,392,161
Supporting Services			
Management and general	7,931,801	-	7,931,801
Fundraising	4,010,996	-	4,010,996
Total expenses	58,334,958	-	58,334,958
Changes in net assets from operations	754,647	(1,219,651)	(465,004)
NON-OPERATING ACTIVITIES			
Net investment return net of amount designated for current operations	-	2,544,077	2,544,077
Gain in fair value of interest rate swap obligation	72,630	-	72,630
Pension-related changes other than net periodic pension costs	817,481	-	817,481
Total non-operating activities	890,111	2,544,077	3,434,188
Changes in net assets	1,644,758	1,324,426	2,969,184
Net assets (deficit), beginning of year	(4,924,181)	44,723,040	39,798,859
Net assets (deficit), end of year	\$ (3,279,423)	\$ 46,047,466	\$ 42,768,043

A complete copy of the 2019 Audit Report can be provided at 80 Pine Street, 9th Floor, New York, NY 10005 or online at www.nul.org.

Directory of Presidents

AKRON, OHIO

Teresa R. LeGrais, President/CEO
Akron Community Service Center and
Urban League
440 Vernon Odom Blvd
Akron, OH 44307
(330) 434-3101
Cell: (330) 322-3022 E-mail tlegrais@akro-
nurbanleague.org

ALEXANDRIA, VIRGINIA

Diane McLaughlin, Interim Board Chair
Northern Virginia Urban League
1315 Duke Street
Alexandria, VA 22314
(703) 836-2858
Cell: (703) 851-8222
E-mail: diane.mclaughlin@live.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
230 Peachtree Street NE, Suite 2600
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
Cell: (630) 640-0943
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

Tiffany Majors, President
Greater Baltimore Urban League
512 Orchard Street
Baltimore, MD 21201
(410) 523-8150
FAX# (410) 523-4022
E-mail tmajors@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@swmul.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

J. Keith Motley, Ph.D., Interim
Urban League of Eastern Massachusetts
88 Warren Street
Roxbury, MA 02119
(617) 442-4519
FAX# (617) 442-9813
Email: keith.motley@umb.edu

BUFFALO, NEW YORK

Brenda McDuffie, President (Retiring 8/2020)
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@urbanleaguecc.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

Karen Freeman-Wilson, Pres./CEO
Chicago Urban League
4510 South Michigan Avenue
Chicago, IL 60653
(773) 451-3509
Cell: (312) 259-1779
FAX# (773) 285-7772
kfreemanwilson@chiul.org

CINCINNATI, OHIO

Eddie L. Koen, President/CEO
Urban League of Greater Southwestern Ohio
3458 Reading Road
Cincinnati, OH 45229
(513) 487-6507
FAX# (513) 281-0455
E-mail: ekoen@ulgso.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 ceo1@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

Rev. Del Phillips, Board Chair
Pastor, The House Worship Center
2150 S. Cherry Street Denver, CO 80222
Telephone: (303) 587-3755
pastordel@thwcdenver.com

DETROIT, MICHIGAN

N. Charles Anderson, President
Urban League of Detroit & Southeastern
Michigan
208 Mack Avenue
Detroit, MI 48201
(313) 831-5564
FAX# (313) 832-3222
E-mail ncanderson@deturbanleague.org

ELIZABETH, NEW JERSEY

Donna Lowe Alexander, Interim President
Urban League of Union County, Inc.
1139 East Jersey Street, Suite 515
P.O. Box 730
Elizabeth, New Jersey 07201
(908) 351-7200
FAX# (908) 527-9881
E-mail dalexander@uloucny.org

ELYRIA, OHIO

Parris Smith, Interim President
Lorain County Urban League
200 Middle Avenue, Suite 200
Elyria, OH 44035
(440) 323-3364 ext.31
FAX# (440) 989-6333
E-mail psmith@leul.org

ENGLEWOOD, NEW JERSEY

VACANT
Urban League for Bergen County
12 Tenafly Road, Suite 104
Englewood, NJ 07631
(201) 568-4988
FAX# (201) 568-4989

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

George Wilkinson, Board Chair
Word of Life Christian Church
460 W Atherton Rd
Flint, MI 48507
Telephone: (313) 643-1661
E-mail g-d-wilkinson@yahoo.com

FORT LAUDERDALE, FLORIDA

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

FORT WAYNE, INDIANA

Dr. Quinton Dixie, Interim President
Fort Wayne Urban League
2135 South Hanna Street
Fort Wayne, IN 46803
(260) 745-3100
Cell: (260) 580-4726
E-mail: qdixie@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

Sean Dogan, Interim President
Urban League of the Upstate, Inc.
15 Regency Hill Drive
Greenville, SC 29607
(864) 322-4107
Cell: 864.322.4111
E-mail: sdogan@urbanleagueupstate.org

HARTFORD, CONNECTICUT

David J. Hopkins, President
Urban League of Greater Hartford
140 Woodland Street
Hartford, CT 06105
(860) 527-0147 ext. 112
FAX# (860) 244-0794
E-mail: dhopkins@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, President
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

Warren Evans, Interim President
Las Vegas Urban League
2480 N. Decatur Blvd., Suite 150
Las Vegas, NV 89108
(702) 636-3949
FAX# (702) 912-1198
E-mail: Warren.Evans@lvul.org

LEXINGTON, KENTUCKY

Porter G. Peebles, 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

Scott Hamilton, Interim (until August 2020)
The Urban League of the State of Arkansas
3805 W. 12th Street, Suite 205
Little Rock, AR 72204
(501) 379-1597
Email: SHamilton@urbanleagueark.org

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
Urban League of the Twin Cities
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
P.O. Box 1794
New York, NY 10027
(212) 926-8000 ext.117
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 gbland1@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@urbanleagueneb.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
Warner Center
332 Fifth Avenue, 4th Floor
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, Interim
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

James Hall, Interim President
Urban League of Racine & Kenosha, Inc.
718 North Memorial Drive
Racine, WI 53404
(262) 292-9297
FAX# (262) 637-8634
E-mail: james.hall@ulrk.org

ROCHESTER, NEW YORK

Seanelle Hawkins, President
Urban League of Rochester
265 North Clinton Avenue
Rochester, NY 14605
(585) 325-6530
FAX# (585) 325-4864
E-mail: shawkins@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 mmcmillan@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

SAN FRANCISCO, CALIFORNIA

VACANT
Urban League of the Greater
San Francisco Bay Area
90 Athol Ave
Oakland, CA 94606

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

VACANT
Urban League of Southern Connecticut
137 Henry Street, Room 220
Stamford, CT 06902
(203) 327-5810
FAX# (203) 406-0008

TACOMA, WASHINGTON

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

TALLAHASSEE, FLORIDA

Curtis Taylor, Interim President
Tallahassee Urban League
923 Old Bainbridge Road
Tallahassee, FL 32303
(850) 222-6111
FAX# (850) 561-8390
E-mail: ctktot62@gmail.com

TUCSON, ARIZONA

VACANT
Tucson Urban League
3425 E Grant Rd Suite #101
Tucson, AZ 85716
(520) 791-9522
FAX# (520) 623-9364

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@wyul.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, Board Chair
Urban League of Kansas, Inc.
2418 East 9th Street
Wichita, KS 67214
(316) 262-2463
FAX# (316) 262-8841
E-mail: businessdevelor@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, NO. CAROLINA

James Perry, President
Winston-Salem Urban League
201 West 5th Street
Winston-Salem, NC 27101
(336) 717-1223
FAX# (336) 722-5713
E-mail jperry@wsurban.org

*CEO retiring/leaving

Board of Trustees

Officers

CHAIR

Tim Murphy ('15)
General Counsel
Mastercard Inc.

SENIOR VICE CHAIR

The Honorable Alexis M. Herman ('01)
President
New Ventures

VICE CHAIR

Robert J. Brown ('01)
Chairman and Chief Executive Officer
B&C Associates, Inc.

VICE CHAIR

Charlene Lake ('13)
Senior Vice President, Public Affairs &
Sustainability Officer
AT&T

TREASURER

Khary P. Barnes ('08)
Managing Director / Head of Strategic Business
Development, Payments and Banking
JPMorgan Chase

SECRETARY

Donna Epps ('13)
Vice President, Public Policy & Strategic Alliances
Verizon

PRESIDENT AND CHIEF EXECUTIVE OFFICER

Marc H. Morial ('03)
National Urban League, Inc.

Trustees

Kendrick F. Ashton, Jr. ('08)
The St. James Group LLC

Brett Biggs ('17)
Executive Vice President and
Chief Financial Officer
Wal-Mart Stores, Inc.

Jim Casselberry ('19)
Chief Investment Officer
4S Bay Partners, LLC

David G. Clunie ('17)
Executive Director
Black Economic Alliance

David L. Cohen ('07)
Executive Vice President
Comcast Corporation

Pionne Corbin ('20)
SVP, Operations
GEICO

Victor Crawford ('11)
Chief Executive Officer
Pharmaceutical Segment
Cardinal Health

Ray Dempsey, Jr. ('15)
Vice President & Chief Diversity Officer
BP America Inc.

Gary Douglas ('19)
President, Nationwide National Partners
Nationwide Insurance

David Ellen ('19)
Senior Executive Vice President
Charter Communications

Joi Ernst ('18)
Vice President/Head of Business Planning &
Strategy, Retirement & Income Solutions
MetLife

Darril A. George, Jr. ('19)
(President, National Urban League Guilds)
Insurance Service Professional Sales
Hanover Insurance Group

William Hansen ('16)
President and CEO
Strada Education Network

John D. Hofmeister ('05)
Founder and CEO
Citizens for Affordable Energy

Sandra Davis Houston ('18)
(Western Regional Trustee)
President
S. Davis Houston Consulting

Harry E. Johnson, Sr. ('07)
President and CEO
The Memorial Foundation, Inc.

Patrick O. Lindsey ('18)
(Central Regional Trustee)
Urban League of Detroit & Southeastern
Michigan
VP, Government & Community Affairs
Wayne State University

Louis B. Lynn, Ph.D. ('15)
Chairman and Chief Horticulturist
ENVIRO AgScience, Inc.

Catherine M. Mcevilley ('18)
Senior Vice President & General Counsel
Honda North America, Inc.

Lamell McMorris ('15)
Founder and CEO
Phase 2 Consulting

Stacey Mills ('18)
(Southern Regional Trustee)
Urban League of the Upstate
Executive Director, University of South Carolina Upstate

Cynthia Mullins ('18)
(Eastern Regional Trustee)
Urban League of Southern Connecticut
Legal Counsel & Chief HR Officer
JMW Consultants

J. Brandon Neal ('14)
SVP & Deputy Chief Legal Officer
Novant Health, Inc.

Michael F. Neidorff ('10)
Chairman and CEO
Centene Corporation

Marvin Odum ('15)
Principal
Eight-Sixteen Group LLC

Nicholas Perkins ('14)
President
Perkins Management Services Company

William F. Pickard, Ph.D. ('04)
Chairman and Chief Executive Officer
Global Automotive Alliance, LLC

Glenn Ross ('18)
(President, Council of Board Members)
Board Chair, Tri-County Urban League

Ray Shackelford ('19)
(President, National Urban League
Young Professionals)
Operations Agent
Southwest Airlines

The Honorable Rodney E. Slater ('01)
Partner, Public Policy
Patton Boggs LLP

Al Smith ('17)
Group Vice President, Social Innovation
Toyota Motor North America

Vincent Toye ('19)
Group Head, Community Lending &
Investments
Wells Fargo

Gretchen Watkins ('19)
President and US Country Chair
Shell Oil Company

George Willis ('18)
President, U.S. Operations
UPS

**National
Urban League**

Marc H. Morial

President & Chief Executive Officer

Rhonda Spears Bell

Senior Vice President,
Marketing & Communications

Clint Odom

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

Calvin Harris

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.