

Empowering our community for the future

URBAN LEAGUE OF ROCHESTER
2017-2018 ANNUAL REPORT

OUR MISSION

The mission of the Urban League of Rochester, NY is to enable African-Americans, Latinos, the poor and other disadvantaged to secure economic self-reliance, parity and power and civil rights.

Our three-pronged strategy for pursuing the mission is:

- Ensuring that our children are well educated and equipped for economic self-reliance in the 21st century;
- Helping adults attain economic self-sufficiency through good jobs, home ownership, entrepreneurship and wealth accumulation; and
- Ensuring our civil rights by eradicating all barriers to equal participation in the economic and social mainstream of America.

LOOKING TO THE PAST TO ENSURE THE FUTURE

MESSAGE FROM OUR PRESIDENT & CEO

When I began my career at the Urban League of Rochester in 1981, I did not realize that I had started a 37-year journey of love that would empower tens of thousands of Rochester's most vulnerable citizens to gain economic self-sufficiency.

During the 1980s, I worked with Former President & CEO William A. Johnson to establish our Home Store, Minority and Women Business Center, Developmental Disabilities Division, and the Urban League of Rochester Economic Development Corporation. When I became the President & CEO in 1994, I oversaw the Urban League get a permanent home at 265 North Clinton Avenue and helped the organization diversify its financial assets. I also worked with our Board, staff, community partners, legislators, and funders to ensure that the organization adapted successfully to the changing political and economic environments.

As the League moves into the next fifty years of service, it is imperative that we not let the changes in our environment impact the high quality of care we provide to our clients. While I will be retiring from the organization next April, I will always be an Urban Leaguer and will remain a fierce advocate as the League continues to empower our community for the future.

William G. Clark, President & CEO

MESSAGE FROM OUR BOARD CHAIR

I have known our President & CEO Mr. William G. Clark for more than twenty years, and it is amazing to look at what the Urban League of Rochester has accomplished under his leadership. During this time of transition, it is important to turn to our past in order to prepare for and grow into our future.

Over the past fifty-three years, despite the shifts in our community and nationwide, the Urban League of Rochester has consistently provided youth, education, workforce, housing, business, family, and developmental disabilities services. How did this happen? It happened through strong leadership and the dedication of Board Members, staff, volunteers, and partners. As we enter into the next phase of the organization's history, we must maintain this steadfast commitment to the League's mission and work together to strategically plan for the future.

Glen Jeter, Board of Directors Chair

CELEBRATING OUR HISTORY: FROM 1965 TO 2018

The League grew exponentially in both staff and services. The Community Organizing and Development Division produced reports on racial isolation in schools and housing discrimination in Rochester. In **1973**, William A. Johnson Jr. traveled to Rochester from the Urban League of Flint, Michigan to become the next President & CEO.

1970s

1960s

The Urban League of Rochester was founded in **1965** in the wake of racial unrest and riots that crippled the community. Dr. William Knox, Chairman of Friends of the National Urban League, spearheaded the effort. The League's first set of programs focused on giving minorities equal access to jobs, education, and housing.

Democrat & Chronicle, Staff Photo July 1964

1980s

Despite drastic federal funding cuts, the agency continued to thrive. In **1980**, the Salute to Black Scholars Program recognized its first class of students. In **1984**, the agency launched its first Developmental Disabilities program. In **1988**, the Minority and Women Business Center was founded and the Family Consultant Program served 111 families.

In **1994**, William G. Clark was promoted from the League's Chief Financial Officer to the President & CEO. Former President William A. Johnson became Rochester's first black mayor. In **1995**, the Urban League Economic Development Corporation opened its first large-scale construction project, Blossom Village.

1990s

In **2014**, the Home Store celebrated 20 years of providing homeowner assistance to low and moderate income individuals and families. In **2015**, the Urban League celebrated 50 years of serving the Rochester community. In **2016**, the YouthBuild Program celebrated 20 years of empowering youth by helping them gain employment within in-demand careers.

2010s

2000s

2018

In **2000**, the League raised \$720,000 to renovate its main office. In **2005**, the agency began its Project Ready program for young black males. The National Urban League President, Marc Morial, visited Rochester for the first time to speak at the League's 2005 Annual Luncheon. He praised the agency for becoming one of the most successful Urban League affiliates in the country.

In **2018**, the League, as part of the New York Equity Coalition, advocated to create accountability standards that work for all students. The Salute to Black Scholars Early Recognition Ceremony was so well-attended that the ceremony will need to move to a bigger venue next year.

AFTER 53 YEARS OF SERVICE, THE URBAN LEAGUE OF ROCHESTER REMAINS A STRONG PILLAR OF THE COMMUNITY, IMPLEMENTING MORE THAN 25 PROGRAMS AND PROVIDING DIRECT SERVICES TO 4,000 INDIVIDUALS ANNUALLY.

YOUTH EDUCATION & DEVELOPMENT

The Youth Education & Development Division is comprised of five academic achievement and enrichment programs that prepared students in grades 6 to 12 for college, work, and life.

469

students in Genesee, Monroe, Livingston, Ontario, Orleans, and Wayne counties were recognized as **Black Scholars** for maintaining a "B" or better average throughout high school.

90%

of **Afterschool Academy** middle school students maintained or increased their math skills over the summer.

GEAR UP students visited
13 college campuses.

*Through a grant from Charter Communications (Spectrum), 20 **Project Ready** youth completed 30 hours of community service by participating in Connect Rochester, a project where they taught digital literacy skills to 289 seniors and families in our community.*

"Deciding to become a mentor through the Urban League has given me a much improved perspective on life. I feel great pride and accomplishment by providing guidance to my mentee and, most importantly, making sure that she knows that I am there for her at times when she wants to talk and when she has to make decisions that will shape her future. The fact that I am able to play an important role is both humbling and exciting. Her future is my reward."

Christian Valentino, PJC Mentor & Attorney at Pullano & Farrow

55 youth in **YouthBuild**, **Face Forward 3**, **Project B.E.A.M.**, **Navigator** and **AmeriCorps** earned their TASC (GED) or an industry-recognized credential.

The Urban League launched the **Pathways to Justice Careers for Youth Program (PJC)**, providing in-school youth with the academic and career services they need to enter into the emergency services and justice career fields.

90 individuals attended the **Urban Apprenticeship Jobs Program's** first Apprenticeship Forward Expo, which included a panel discussion and job fair to promote diversity in apprenticeships.

The Workforce Development Division has five programs that worked with in-school and out-of-school youth to help them gain the job skills required to enter into in-demand occupations.

WORKFORCE DEVELOPMENT

BUSINESS DEVELOPMENT & THE HOME STORE

The Business Development Center assisted minorities and women in launching and growing their businesses.

The Home Store promoted home ownership and provided financial literacy education for first-time home buyers.

38

Home Store clients who took the Homebuyer Education Class closed on a home during the 2017-2018 program year.

16 Business Development clients increased their business sales by \$7,174,819 within the 2017-2018 program year.

The **Business Development Center** expanded its capacity to serve more entrepreneurs by starting the KeyBank Build & Boost Program, a collaboration between the Urban League and the IBERO-American Action League. The goal of the program is to expand ULR's Business Development services to individuals in the neighborhoods IBERO serves, a predominately Latino population.

"I'm not where I used to be. I used to be homeless, I used to be jobless at one point in time. Now I'm able to give jobs, now I'm able to run a business....the Urban League gave me the education I needed to pursue what I wanted to do."

Devon Crittenden, MWBE Client & Owner of Bobo's Chicken Shack

This year, the **Urban League of Rochester Economic Development Corporation (ULREDC)** received an award of Housing Trust Fund monies and an allocation of Federal and State Tax Credits from New York State Homes and Community Renewal for a new \$11.2 million development project in the City of Rochester. The project also includes \$300,000 in HOME funds from the City of Rochester.

The 41-apartment development includes the new construction of a 3-story building on a vacant lot at 663-668 Jefferson Avenue and the adaptive reuse and rehabilitation of the historic 4-story Wollensack Building at 872 Hudson Avenue (pictured right).

ULREDC is working with Edgemere Development, as consulting developer, to develop the two sites. The project architect is Barkstrom LaCroix and the general contractor is Hamilton Stern Construction, LLC.

ULREDC is expecting to begin renting units by September 2019.

401

Rochester area residents accessed affordable housing through the **Urban League Economic Development Corporation** this past year.

The Urban League of Rochester Economic Development Corporation is a wholly owned subsidiary corporation of the Urban League of Rochester. Its mission is to improve the living and working conditions of disadvantaged and underserved populations in the Rochester region through economic development and community revitalization initiatives.

ECONOMIC DEVELOPMENT CORPORATION

DEVELOPMENTAL DISABILITIES

The Developmental Disabilities Division provided programs that assisted developmentally disabled persons of all ages to gain access to services geared to meet their needs and those of their families.

The Urban League has served individuals with developmental disabilities for

34 years

Day Habilitation Program serves 20 adults by teaching them independent living skills in a state-of-the-art Living Center.

Community Habilitation provides individualized, intensive, at-home training in budgeting, shopping, and more.

Family Care provides NY State-certified private, community-style living to help individuals work towards independence.

Individual Support Services assist adults who have a developmental disability to establish and/or maintain their own household.

Parenting Support/Training helps support and strengthen parenting skills of individuals with a developmental disability.

Respite Care offers families who are caring for individuals with developmental disabilities funding for time to rest and relax without the burden of care.

Family Reimbursement Program offers financial reimbursement for goods and services that enhance the quality of life for individuals who reside in a family.

Jennifer Jackson has been a part of the Day Habilitation Program for 7 years. The program gives her a safe space to learn key life skills such as budgeting and cooking. Over the years, Jennifer has developed stronger social skills and grown into a leader among her peers.

"The parenting classes were helpful to me because they gave me more structure on how to take care of my baby while I'm young."

Tajanique Mceachron, Parenting Education Client

124

seniors remained in their homes through the **Urban League's Expanded In-Home Services for the Elderly Program (EISEP)** by providing appropriate and cost-effective non-medical support services.

96%

of the children served in the **Family Consultant Program** avoided foster care placement.

The Division provides weekly **Parenting Education Classes** where participants gain knowledge of positive parenting practices, child development

and age-appropriate expectations for their children.

Family & Children Services Division provided programs to improve the quality of life for senior citizens and vulnerable families with children.

FAMILY AND CHILDREN SERVICES

MEMBERSHIP

PLATINUM CLUB

Mr. & Mrs. William Clark
Ms. Judith Dunbar
Mr. Andre Godfrey
Ms. Phyllis Gordon
Mr. Charles Guarino

Mr. & Mrs. Kenneth & Pamela Hines
Mr. Glen Jeter
Dr. Louise Richardson
Ms. Carolyn Vitale
Dr. Kenneth Williams

CHAIRMAN'S CLUB

Ms. Anne Beyer
Ms. Henrene Brown
Ms. Kimberly Cashin
Dr. William Daniels
Reverend Orpah Francis
Mr. & Mrs. Emerson & Vernita Fullwood
Ms. Theresa Green
Ms. Shelia J. James
Mr. Sebrone Johnson
Ms. Joyce Mack
Mr. Patrick Malgieri
Mr. & Mrs. Rick and Kate Massie

Mr. & Mrs. Bernard & Essie McDavid
Mr. Thomas Penn
Mr. Christopher Peterson
Mr. Robert Porcha
Mr. Michlen Robinson
Ms. Geraldine Rombaut
Mr. Craig Stevens
Mr. & Mrs. Edwin & Lillie Stone
Mr. Michael Warfield
Mr. & Mrs. David & Deborah Whitt
Ms. Kathy Wood

PRESIDENT'S CLUB

Mr. & Mrs. John & Carmen Allen
Mr. Thomas Bartlett
Mr. & Mrs. Richard Baum
Mr. Fred Bell
Mr. & Mrs. Roger & Joyce Burwell Miller
Mr. Joseph Buscaglia
Mr. Jack Cannon
Dr. Charmaine Cohen
Ms. Megan Connor-Murphy
Mr. & Mrs. Marie Jenkins Cox
Dr. Kijana Delois Crawford
Mrs. Julia Day
Ms. Nicole Gibbons
Ms. Gloria Green
Ms. Jacqueline Hall
Rev. & Ms. Lawrence & Brenda Hargrave & Lee
Ms. Jennifer Hilliard Kowalik

Mr. Timothy Johnson
Mr. Glenn Kist
Ms. Grace Mason
Ms. Nicole O'Connell
Mr. & Mrs. George & Barbara Opira
Mr. & Mrs. Clayton Osborne
Mr. Timothy Palmer
Mr. & Mrs. Barbara Roberts
Mr. Brian Roulin
Mr. Joseph Searles
Ms. Mary Simmons
Ms. Shanette Simmons
Ms. Lucy Sprouts
Mr. Raymond Sykes
Ms. Eleanor Whitte
Mr. Charlie Williams
Ms. Victoria Williams-Briggs

OTHER CORPORATE AND ORGANIZATIONAL MEMBERS

DM Williams Funeral Home
Edgemere Development
Foundation Design, P.C.

Glasow Simmons Architecture
Henderson Ford
Radec Corporation

FRIENDS

Mr. Charles Alexander
Ms. Mary Elizabeth Allston
Ms. Sarah Apo
Mr. & Mrs. Jewel Asberry
Mrs. Monica Bakou
Mr. & Mrs. Basil & Melissa Barrett
Mr. Mubarak Bashir
Mr. Roger Breedlove
Ms. Barbara Brown
Mr. & Mrs. Calvin Brown
Ms. Patricia Butler
Mr. Joseph Calabrese
Ms. Wendy Carrier
Mr. & Mrs. Joel & Theresa Carter
Ms. Catina Carter
Dr. & Mrs. Justin & Jean
Rev. James L. Cherry Jr.
Howard Cherubim
Mr. Quindelle Collins
Ms. Sharon Conheady
Mr. & Mrs. Paul & Ethel Conley
Mr. David Cowens
Mrs. Dorothy Davis
Mr. Peter Dellinger
Mr. Harold Drumgoole
Mr. Willie Evans
Mr. & Mrs. Bruce & Margaret Finch
Ms. Bonnie Flagg
Mr. Ralph Fornuto
Mr. & Mrs. Robert & Beverly Frasier
Ms. Gertrude Green
Mr. Nathaniel Greggs
Mr. & Mrs. Lloyd & Gloria Griffin
Mr. & Mrs. Clarence & Mary Ann Henry
Mr. & Mrs. Ernest & Zell Hicks
Ms. Tiarra Johnson
Mr. & Mrs. Larry & Patricia Lane
Ms. Francine Lofton-Thompson
Mr. Patrick Macey
In Memory of Ms. Lela Mack
Ms. Laura Mejias
Ms. Sara Mitrano
Ms. Thomasene Moorehead
Ms. Abigail Phillips
Ms. Mary Phillips
Ms. Lizzie Pendleton
Mr. Frank Richards
Mr. William Richardson
Mr. & Mrs. Curtis & Marie Rivers
Mr. & Mrs. Rufus Sapp
Mr. & Mrs. Stephen & Vicki Schultz
Reverend James Simmons
Ms. Donna Smith
Mr. John Smith

Ms. June Smith
Ms. Patricia Stevens
Dr. Harmon Stockdale
Ms. Rachel Swafford
Ms. Charisma Travis
Mr. Taurean Uthman
Mr. Allen Vaala
Ms. Gladys Vasciannie
Mr. Luvert Walker
Ms. Nancy Walker
Elder Ruthie Williams
Ms. Esther Wilson
Mr. & Mrs. John & Laurie Witmeyer
Mr. & Mrs. Herb & Mary Ann Wolfe
Ms. Melissa Woody
Mr. Michael Wyatt
Dr. Alice Young

SUPPORTERS

GOVERNMENT GRANTS

City of Rochester
Corporation for National and Community Service
Dormitory Authority of the State of New York
Monroe County Department of Human Services
Monroe County Department of Social Services
New York State Department of Labor
New York State Education Department
New York State Entrepreneurial Assistance Program
New York State Higher Education Services Corporation
New York State Office of Children and Family Services

New York State Office for People with Developmental Disabilities
New York State Office of Medicaid
Rochester-Monroe County Youth Bureau
US Department of Education
US Department of Health and Human Services
US Department of Housing and Urban Development
US Department of Justice
US Department of Labor

COMPANIES AND ORGANIZATIONS

Action for a Better Community
Alpha Kappa Alpha Sorority, Inc.
Alstom Signaling Foundation
Ausar Natural Products
Avangrid Foundation / Rochester Gas & Electric
Baden Street Settlement of Rochester, Inc.
Baldwin Richardson Foods Company
Benevity Community Impact Fund
Bergmann Associates Engineers
Bonadio Group
Burnett Process, Inc.
Cannon Industries
Charter Communications (Spectrum)
Citizens Bank Cobblestone Capital Advisors
Corn Hill Neighborhood Association
Constellation Brands
Creative Solutions Management
CS Business Systems Inc.
Delta Sigma Theta Sorority
Empire Justice Center
Enterprise Holdings Foundation
Entre Computer Services
ESL Federal Credit Union
Excel Educational Services LLC
Excellus BlueCross BlueShield
Farash Foundation
Feinbloom Supporting Foundation
First Niagara Foundation
Five Star Bank
Flaherty Salmin LLP
Flower City Monitors
Fred & Floy Willmott Foundation
Gamma Iota Boule Foundation
Genesee Brewing Company
Greater Rochester Health Foundation
Habitat for Humanity
Hamilton Stern Construction
Harter Secrest & Emery LLP
Hillside Family of Agencies
IBERO American Action League, Inc.
Jack & Jill of America
JCPenney
John J. and Edna M. Holahan Fund
JP Morgan Chase
Key Bank LaBella Associates P.C.
LeCesse Construction Company
Lewis Tree Service, Inc.
MAR Foundation, Inc.
M/E Engineering PC
McGurk Electric Metropolitan Funeral Chapel
Monroe Community College
National Urban League
Network for Good
Nixon Peabody LLP
Omega Psi Fraternity Inc.
Out of Darkness
Perfect Consumers
Pullano & Farrow
R.O.C. City's Line Dance Express
Recharge Networks, Inc.
Reliant Community Credit Union
Rochester Association of Black Journalists
Rochester Cornerstone Group
Rochester Riverside Convention Center
Rochester West Indian Festival Organization
RochesterWorks
Savin Engineers
Sisters for a Better Black Community, Inc.
State Farm Insurance
Sigma Gamma Rho Sorority
SWBR Architects
The Women's Foundation of Genesee Valley
TJK Foundation
Truckway, Inc.

RELIGIOUS ORGANIZATIONS

Abundant Life Faith Center, Inc.
Adams Street Church of God by Faith
Aeon Baptist Church
Antioch Baptist Church
Baber AME Church
Church of God & Saints of Christ
Church Divine Inspiration
Ebenezer Baptist Church
Faith Tabernacle of Prayer
Faith Temple Apostolic Church
First Church Divine
Greater Harvest Church
God's House of Refuge
Goodwill Baptist Church
Higher Heights Church of God
Holy Trinity
In Christ New Hope
Memorial AME Zion
Mt. Olive Baptist Church
Mt. Olivet Baptist Church
Mt. Vernon Baptist Church
New Bethel CME Church
New Progressive Cathedral
Peace Baptist Church
St. John Baptist Church
Summerville Presbyterian Church
Trinity Emmanuel Presbyterian
Triumph the Church & Kingdom of God in Christ
True Light Church of God in Christ
Zion Hill Missionary Baptist Church

Cannon Industries has supported the Urban League for more than 21 years. Thank you for helping empower our future!

United Way of the Greater Rochester
Visit Rochester
WHEC-TV 10
Xerox Foundation
YMCA of Greater Rochester
YourCare Health Plan
Zeta Phi Beta Sorority, Inc.

OUR TEAM

EXECUTIVE STAFF

William G. Clark, President & CEO
Shelia James, Vice President of Program Planning Evaluation
Geraldine Rombaut, Vice President of Finance & Administration
Carolyn Vitale, Vice President and Chief Operating Officer, ULREDC
Sebrone Johnson, Senior Director of Innovation & Special Projects
Henrene Brown, Developmental Disabilities Division Manager
Donnalynn Sullivan, Payroll & HR Coordinator
Patricia Butler, Assistant to President & CEO

BOARD OF DIRECTORS

Chairperson

Glen A. Jeter

Immediate-Past Board Chairperson

Richard L. Baum

First-Vice Chairperson

Andre Godfrey

Second-Vice Chairperson

Clyde Webster

Third-Vice Chairperson

Julia Day

Treasurer

George Opira

Assistant Treasurer

Thomas M. Bartlett

Recording Secretary

Eleanor Whitte

Officer-At-Large

Clayton W. Jones

Damika Arnold
Ashley Burroughs
Essie L. Calhoun-McDavid
Charmaine Cohen-Johnson
Megan Connor-Murphy
Emerson U. Fullwood
Taren N. Greenidge
Charles J. Guarino
Jennifer Kowalik
Eric G. Johnson
Patrick M. Malgieri
Langston McFadden
Timothy Palmer
Christopher Peterson
Franklyn D. Reynolds
Michlen Robinson
Brian Roulin
Joseph L. Searles
Erin Tolefree
Dale K. Trott
Angela Tucker-Hill

STAFF

Shaina Anthony
Sarah Apo
Athene Baidoo-Shelton
Lakeisha Barton
Mubarak Bashir
Anne Beyer
Evelyn Bishop
Jacqueline Boone-Walton
Shawnte Brooks
Henry Brown
Jessica Butler
Joseph Calabrese
Catina Carter
Shaundella Cash
Brandon Coaxum
Jonathan Compton
Michelle Costanzo
LaNajah Curry
Susan DeRock
Brianna Dean
Stacy Dismukes
Ebony Dukes
Erin Fleischer
Xavier Flores
Danielle Gamble
Nicole Gibbons
Tamara Gibson
Phyllis Gordon
Gloria Green
Theresa Green
Blair Griffin
Todd Gursplin
Jacqueline Hall
Rene Hawkins
Detuana Henry
Amanda Hoock
Timothy Jackson
Darren Jenkins
Samantha Johnson
Tiarra Johnson
Timothy Johnson
Jonathan Jones
Jacqueleen Jordan
Annie Kamara
Charlene Knight
David LaRue
Kristin LeMoynes
Robert Lee
Joyce Mack
Hassan Maow
Natali Martinez
Grace Mason
Kierra Mealing
Den'Nise Meeks
Laura Mejias
Stephanie Miles
Sara Mitrano
Shaneece Moore
Isabel Murphy
Matthew O'Grodnik,
Kingsley Owusu
Abigail Phillips
Mary Phillips
Kiernan Playford
Robert Porcha
Canei Rayam
Briana Rivaldo
Martine Rose
Evonne Rowe
Celeste Sanders
Christine Schwenker,
Tykea Shade
Ashley Simmons
Mary Simmons
Maria Sims
Sarah Simson
Sonia Singleton
Thomas Singleton
Gregory Smallwood
Donna Smith
John Smith
Tamika Stewart
Rachael Swafford
Christina Thadsamany
Hillary Thomas
Charisma Travis
Derrick Traylor
Precious Tross
Ryan-James Turner
Taurean Uthman
Ryan Varick
Nancy Walker
Michael Warfield
Victoria Williams-Briggs
Kathleen Wood-Birschbach
Melissa Woody
Calvin Wynn
Stephanie Young

*Congratulations to
the winning team of
the 21st Annual
Golf Invitational!*

*Captained by Board
Chairperson Glen A. Jeter*

FINANCIALS

The Financial Statements below reflect our final audit balances as of the fiscal year starting 4/01/17 and ending 3/31/2018,

ASSETS

Cash	\$	432,713
Fee for service and grants receivable, net		576,694
Due for United Way of Greater Rochester, Inc.		51,000
Prepaid expenses and other assets		94,184
Other receivables, net		1,793,635
Deposits - HUD		789,985
Investments		1,018,190
Funds held by RACF		280,119
Investments in limited partnerships		1,146,991
Property and Equipment, net		12,490,927
	\$	<u>18,674,438</u>

LIABILITIES

Lines of Credit	\$	0
Accounts payable and accrued expenses		439,209
Accrued payroll and payroll taxes		172,908
Deferred revenue		299,901
Representative payee accounts		19,737
Deposits		30,809
Mortgages and notes payable		3,013,110
Due to Affiliates - net		45,942
	\$	<u>4,021,616</u>

NET ASSETS \$ 14,652,822

TOTAL LIABILITIES AND NET ASSETS \$ 18,674,438

Highlights from the 2018 Annual Luncheon

Primary sponsor: Greater Rochester Health Foundation

The theme of the League's 53rd Annual Luncheon was children's behavioral health. The event's keynote speaker was Karen Pittman, co-founder and president of The Forum for Youth Investment. Ms. Pittman spoke to attendees about the importance of addressing the needs of the whole child through comprehensive youth programming. Pictured above from left to right: Jessica Lewis, William A. Johnson, William G. Clark, Kaci Jones, Essie Calhoun-McDavid, Karen Pittman, Reverend Derrill Blue, and Glen Jeter.

Project Ready student Trenton Wynn shares about his experience in the Urban League youth programs.

Glen Jeter (left) and William G. Clark (right) presented the William A. Johnson Jr. Award to Interim CEO of the Greater Rochester Health Foundation, Dennis Richardson (center).

REVENUE BY SOURCE

TOTAL REVENUE & PUBLIC SUPPORT: \$5,421,418

EXPENDITURES BY DIVISION

TOTAL EXPENDITURES: \$5,984,211

Urban League of Rochester

265 North Clinton Avenue

Rochester, NY 14605

Non-Profit Org.

US Postage

PAID

Rochester, NY

Permit No. 144

CHANGE SERVICE REQUESTED

Urban League of
Rochester, N.Y., Inc.

Affiliate of the National Urban League

