

4805 Mount Hope Drive Baltimore, MD 21215 www.naacp.org

2010 ANNUAL REPORT

Our Mission Mission

The mission of the National Association for the Advancement of Colored People is to ensure the political, educational, social, and economic equality of rights of all persons and to eliminate racial hatred and racial discrimination.

Vision Statement Statemen

The vision of the National Association for the Advancement of Colored People is to ensure a society in which all individuals have equal rights and there is no racial hatred or racial discrimination.

Table of Contents Contents

- 2 Introduction
- Chairman's Letter
- President & CEO's Letter 6
- 8 SCF Chairman's Letter
- 10 Removing Obstacles to Good Health
- Knowledge is the Path to Power for Our Children 12
- 14 Restoring Justice to a Damaged System
- Protecting Our Climate 16
- 18 Safeguarding Family Finances
- Where the Work Becomes Reality: 20 Field Operations and Membership
- 22 Guiding the Next Generation
- 24 Providing a Voice for the Oppressed in Court
- 26 Lighting Up Hollywood
- Speaking Out in Our Nation's Capital 28
- 30 Joining Together for Progress
- 32 Celebrating Our Unity
- 34 Financials
- 36 Donors
- 40 Board of Directors
- SCF Board of Trustees 41
- 42 NAACP Staff
- 44 NAACP Regions with U.S. Map

Introduction

NAACP Our Second Century

AACP began our second century in 2010, and it was an accordingly powerful year. After the emergence of so many exciting initiatives in our Centennial year, 2010 was the time when we settled gladly to our work, applying our unified strength to turning intention into reality; dreams into practical programs to ensure as much progress in our second century as we've seen since our founding in 1909.

We have come far – but our eyes remain open to reality. Too many black families are struggling to provide health care for their children; NAACP brought our full weight to the issue of comprehensive health care reform – and while the final bill does not achieve all of our goals, it goes a long way to caring for families in profound need, and serves as a guidepost on our longer journey.

Predatory lending and financial mismanagement deem too many black families to the nightmare of entrenched poverty. But in 2010, NAACP developed the Fair Lending Principles and created the Financial Freedom Center to help people of color protect their financial future. The historic 2008 election reminded us all of how much power we have when we act together in civic engagement. In 2010, NAACP launched initiatives to ensure black voters remained involved in local, state, and national elections – and that all of our numbers were counted in the 2010 Census so we were allocated our fair share.

NAACP delegates voted unanimously at the National Convention to ask the Tea Party Movement to repudiate racist leaders, and the NAACP Board ratified the vote. We released a report detailing associations between Tea Party organizations and acknowledged hate groups in the United States, and maintained www.teapartytracker. org, a website that monitors instances of racism and other forms of extremism within the Tea Party movement.

2010 was also marked by the NAACP pursuing civility in discourse. Specifically, one of the basic tenets of our democracy is the right to disagree, and the NAACP has a long history of political struggle through nonviolence and using words and ideas to change people's views via the democratic process. Sadly, incidents of intolerance, bigotry and senseless violence have become more and more frequent as a means of political discourse. In addition to public calls for civility, the NAACP passed a resolution at its 2010 convention urging people from all sides of every debate to resist the urge to use racist, bigoted comments during the course of debate and to cease and desist in the use of violence as a means of political expression, as it has no place in a democratic society.

Jobs, justice, and education remained critical points of concern – so in recognition of the strength of our unity, the One Nation Working Together March brought an estimated 175,000 people from all 50 states to the Lincoln Memorial in Washington, DC on October 10 (10-2-10) to draw attention to these fundamentally important issues.

We want to make our neighborhoods safer while reforming the injustices of the penal system; the result – our Smart and Safe Campaign – is already changing state policies and revising the way our nation provides opportunities for those who have paid their debt to society. On every page of the 2010 Annual Report, you will see the challenges we face as we begin our second century, and the steps we're taking to overcome those challenges. Each new success further cements our stability and our determination. And we are grateful for the support of every person who stands with us as we move forward – every person who shares the dream of one nation truly grounded in equality and justice.

Our Second Century

Roslyn M. Brock Chairman NAACP National Board of Directors

Chairman, National Board of Directors

n 2010, we took as our theme "NAACP: One Nation, One Dream." Our hundred-and-first year was fueled by the extraordinary pride, **L** appreciation for historic accomplishments, and recognition of progress that filled the previous, Centennial year. We entered 2010 as we left it: With renewed fervor and unremitting determination.

citizenship rights.

This Report for 2010 highlights our programs and ongoing work by volunteers and staff. Each page shows the work we do, empowered by your help. Together, "Let us march on, 'Till victory is won."

Sincerely.

Roslyn M. Brock Chairman

In February 2010, I was accorded the singular honor of being elected Chairman of the National Board of Directors of this venerable organization. It is my hope that my service as Chair demonstrates the continually upward path of the NAACP as

we work together to achieve our mission of equal opportunity and full

That mission is alive and well across the nation. Today we have volunteer constituents in 1,700 units (both Youth and Adult) from all walks of life. They maintain our work in communities from Maine to California, from Georgia to the State of Washington. Steadily, consistently, and with great dedication, they are working each day to overcome the many challenges we face in education, employment, economic opportunity, health, criminal justice, voting, and much more.

NAACP National Board of Directors

President & CEO

s we begin our second century of service to this great nation, NAACP has maintained an impressive roster of programs, advocating on behalf of communities of color on a variety of critical issues. As we worked in unity to advocate for equity, a good quality of life, and futures filled with opportunity for our children, we also found the time and the compassion to reach out in assistance to those beset by immediate disasters.

When the earthquake in Haiti shattered an already-precarious nation, NAACP members acted promptly, not only to assist those struggling to survive in Haiti, but also to seek temporary legal status for Haitians in this country who had no home to return to.

When the Gulf Coast oil spill shattered the fishing communities along the Gulf, NAACP stood firm for the black families of that region, ensuring that aid and assistance was provided without bias or favoritism.

When tornadoes and flooding and other signs of alarming climate change devastated the Midwest, it was the NAACP who made sure that relief efforts reached all who were affected – even as our Climate Justice team was working in Washington, DC and across the nation on long-term efforts to secure better, more thoughtful, and more just environmental policies and laws. We confront serious challenges when we tackle the goals of equality and justice – but we will never be numb to the individual voice that cries out for help. Our strength comes from the dedication and support of hundreds of thousands of members – and from the hopes and dreams of all who will benefit from a better society.

2010 was a building year for us, a year in which our capacity to effect change increased and our outreach became even longer. This continues the strong pattern of growth created in our first century. I invite you to join with us once again as we enter our second century to work, shoulder to shoulder and hand to hand, for a better future.

Benjamin Todd Jealous President & CEO NAACP

"By working together, NAACP will bring as much progress to our nation in our second century as we did in our first. We stand on the shoulders of giants – and will do as much for our children and grandchildren as our parents and grandparents did for us."

Benjamin Todd Jealous NAACP President & CEO

NAACP 2010 Annual Report | 7

Chairman, Special Contributions Fund

his report provides a retrospective glimpse of the NAACP's programs, challenges and accomplishments in 2010 as we forged ahead under our banner: "NAACP: One Nation, One Dream."

Our work across the nation, empowered by some 1,700 NAACP Adult & Youth Units, addressed social justice reform for undeserved minority communities. Our efforts bore rich fruit:

- We constructed and launched an NAACP Census program "Yes We Count," so NAACP trained volunteers could reach out to more than 600,000 households.
- An Education Justice Program was initiated to increase teaching excellence and equity in failing schools through our "Campaign for High School Equity." We also focused on school re-segregation and inadequate funding based upon school district lines.
- During the year, the NAACP initiated a Climate Justice Initiative to reduce environmental disparities.
- Through our Health Justice Program, we began to collaborate with black faith institutions to address HIV/AIDS education in our communities.
- Finally, 2010 saw the opening of an NAACP Financial Freedom Campaign Center in Washington, DC, to increase the ability of African Americans and other underserved groups to obtain competitively priced credit and financing.

Such programs as these and many more were made possible through the efforts of our staff and hundreds of thousands of our stalwart NAACP volunteers and supported by members and generous donors. The collective fundraising campaign of our NAACP Special Contribution Fund Board of Trustees produced more than \$3,600,000 in 2010 – an impressive increase of \$1,000,000 over 2009. For this vital accomplishment, we pay richlydeserved tribute to our SCF Trustees and look forward to even greater success in the future.

We hope that you, our reader, will come with us as we enter the 102nd year of The NAACP Campaign for Justice.

Sincerely,

Eugene J. Duffy Chairman NAACP Special Contribution Fund Board of Trustees

"Our work across the nation, empowered by some 1,700 NAACP Adult & Youth Units, addressed social justice reform for undeserved minority communities."

Removing Obstacles to Good Health

... it becomes more than a question of health or health delivery systems – it becomes an issue of social justice and civil rights.

hen such a large proportion of a popula-And in November, the NAACP Health Department hosted tion is affected by specific and chronic its first international summit on HIV/AIDS entitled The health issues (as the Black community is Forgotten Epidemic: HIV/AIDS Crisis in Black America in hit by HIV/AIDS and childhood obesity), Boston, MA. In partnership with the Harvard University it becomes more than a question of health Center for AIDS Research (CFAR), the NAACP convened or health delivery systems – it becomes an issue of social over 20 partners representing government, faith leaders, justice and civil rights. We look to our society to make the healthcare, black civic and community organizations, changes that will best serve the population - and we stand youth, LGBT activists as well as world renowned HIV/ proudly in defense of communities of color. Our focus in AIDS researchers. This was the first in a series of meetings 2010 included: that explored how and why HIV/AIDS has become an overwhelming epidemic in the black community.

Health Care Reform: As the Congress brought the comprehensive health care bill to a vote, the NAACP partnered with Childhood Obesity: First Lady Michelle Obama spoke eloother civil rights organizations and engaged in extensive quently at our national convention about the epidemic of outreach efforts to our members to ensure that the voice of childhood obesity in communities of color. We are glad to those who we represent was considered in this critical vote. have her partnership, and worked throughout the year to train and support local units so they could promote healthy **HIV/AIDS:** Knowledge and awareness is critical to avoiding living and advocate for change. Our publicity campaign the spread of HIV, and managing the condition. We hosted included advertorials and articles in national magazines. HIV 101 workshops across the nation and promoted NAACP is serving as the co-lead of the Childhood Obesity

awareness and prevention with a targeted publicity campaign in national magazines. We brought our message to Faith and Community Leadership Summits in Los Angeles and Jackson, Mississippi, and attended the United States Conference on AIDS to ensure a clear policy-level understanding of the role of civil rights in the fight against HIV/AIDS.

Awareness Month council, and we planned and participated in a national minority health briefing on Capitol Hill.

Knowledge is the Path to Power for Our Children

To reach our fullest potential as a nation, our children need fair discipline policies and practices, desegregated learning environments, and deeply engaged communities.

very parent wants success for their children; the same success for the individual means success for our society. In our world today, the potential of every child deserves to be realized. To reach our fullest potential as a nation, our children need fair discipline policies and practices, desegregated learning environments, and deeply engaged communities. As NAACP furthers our commitment to achievement for all, we focus our efforts along the continuum of learning – from high-quality pre-schools, to excellent teachers, to expanded learning opportunities, and to funding specifically allocated for the neediest students.

The 2010 Daisy Bates Education Summit convened the Association's champions for learning to consider the national agenda for school reform. We used traditional and innovative education organizing techniques to form a core group from which to build a national movement for transformation in education.

An education toolkit and handbook were created to enable participants including NAACP branches and units, to identify emerging priorities.

In concert with six other leading civil rights organizations, the NAACP released a **framework for increasing equity** in the nation's main education law. It highlights our ongoing work with the administration and the Congress to strengthen support for the success of disadvantaged students and students of color across the country. We worked to support the efforts of NAACP branches and units – including:

• Texas – to bring public attention to proposed changes in the state's history curriculum.

• New York – to ensure the needs of students were met and the voices of the community were heard on the subject of school closings.

• California – to improve diversity on university campuses and to preserve teaching excellence in a climate of budget austerity.

• Mississippi – to elect leaders who bring more fairness to education spending.

• North Carolina – to preserve one of the nation's leading desegregation plans.

Restoring Justice to a Damaged System

ough-on-crime sentencing laws were supposed to make our communities safer – and yet as millions languish behind bars for non-violent crimes, our neighborhoods are not strengthened. In many cases, they are profoundly weakened, as the penal system has become the only substitute for effective substance addiction programs or mental health facilities, and as economic opportunity has faded in at-risk communities.

NAACP's newly-launched *Smart and Safe Initiative* seeks a better future for our young people, our communities, and our societies. We ask for better from our government, and commit to providing more opportunity to those victim-

ized by the criminal justice system. To that end, we worked on many efforts in 2010:

NAACP took part in efforts on behalf of victims of legal injustices across the nation.

Ban The Box Initiative seeks a new mandate: Those who have served their time and paid their debt to society ought not be discriminated against. We worked

with the private and public sector to "Ban the Box" – that is, to remove the question about criminal history from employment applications.

NAACP produced the **Criminal Justice Toolkit** and corresponding handbook to help units and activists understand the key areas of our programs and to provide examples for effective engagement in specific campaigns. With this toolkit, each unit across the nation is better equipped to monitor and respond to criminal injustice at the local level.

TIONE POIN

A trio of reports were created in 2010, including **The Women and Incarceration Report**, to examine the challenges faced by women in the penal system. The other two, **Best Practices and Recommendations for Reentry, and Misplaced Priorities**, were researched, and designed for release in 2011.

NAACP took part in efforts on behalf of victims of legal injustices across the nation. Among the cases in which we were actively engaged:

Jaime and Gladys Scott, Mississippi – sentenced in 1994 to double life sentences for a purported armed robbery resulting in \$11. This incredibly harsh sentence was handed down despite troubling questions regarding the accuracy of witness testimony, possible coercion, and potential racial bias. Fighting for the Scott sisters, the NAACP along with our partners finally succeeded in securing the release of the sisters.

John White, New York – After a group of teens threatened to kill John White's son, he confronted the teens in his driveway, armed with a pistol for his protection. One of the teens lunged for the gun, which went off, killing the young man. White was sentenced to 5 to 15 years in prison. NAACP found this judgment unusually harsh; we lobbied and inspired citizen action. New York Governor David Paterson listened, and commuted Mr. White's sentence to 2 to 4 years.
Troy Davis, Georgia – Davis was convicted in 1991 of killing a Savannah police officer, despite the fact that no physical evidence linking him to the crime and the weapon used was ever found. Even when witnesses recanted, a judge ruled that Davis had not proved his evidence. He spent 2010 on Death Row – where he has been for almost two decades.

PASS ANTI-LYNCH LAW NOW!

Protecting Our Climate StiCe

In the aftermath of the horrific Gulf Coast oil spill, our Gulf Oil Drilling Disaster Project documented the impact of the oil spill, ensuring that the voices of NAACP leadership were heard by those entities and agencies in charge of the response.

he ongoing quest for justice and equality evolves as our world changes. No one could have predicted in 1909, NAACP's founding year, that climate justice would become an essential civil right. In our second century, we defend our lives and our futures when we demand the programs and policies that help (not damage) our environment. Questions of energy and environmental policy can seem distant and unimportant on a daily basis – but the choices being made

today from town halls to Capitol Hill affect us all and will for decades and centuries to come. With more than 300,000 members. the NAACP can wield enough might to increase equity for often-disenfranchised communities of color; our focus is now on increasing understanding among the community about the importance of climate justice and the powerful effects we can have on our future.

We pooled our common concerns and united the strength of our members behind issues of growing concern with the **Climate** Justice Education and Capacity Building Initiative. Regional and state trainings were conducted across the nation to increase the understanding of our members about the connection between climate change and our lives. And we created a clearinghouse database of informational resources so all can access essential knowledge.

At the NAACP-hosted New Energy Summit in Mississippi, members of the Black Leadership Forum and the Mississippi State Conference of the NAACP gathered to consider climate justice. Leaders

from academia, civil rights, the energy industry, the federal government, and the environmental movement considered the state's current and prospective energy needs and how those needs would impact communities of color.

NAACP launched the Black Church **Environmental and Climate Justice** Leadership Initiative at the NAACP Religious Leadership Summit. We worked to increase awareness among African American clergy about environmental and climate justice. The strong participation of African American church leaders will advance our efforts to promote energy efficiency and clean energy policies and practices.

In the aftermath of the horrific Gulf Coast oil spill, our Gulf Oil Drilling Disaster **Project** documented the impact of the oil spill, ensuring that the voices of NAACP leadership were heard by those entities and agencies in charge of the response. Our common goal was to ensure that response efforts upheld the civil and human rights of the affected communities in the Gulf. In addition. NAACP convened the Gulf HBCU

Consortium on Sustainability Research and Public Policy, a meeting of historically black colleges and universities in the Gulf Coast states of Alabama. Louisiana. Florida. Mississippi, and Texas to discuss a research agenda on sustainability in the region.

Safeguarding Family Finances

FINANCIAL FREEDOM CENTER

s we struggle to endure a poor economy, our greatest asset is the ability to act in unity to defend against predatory practices. By working together, the NAACP has the strength to negotiate revised policies and redresses of wrongs from some of the most powerful players in the nation. Our new Financial Freedom Campaign Center is the result of our unified strength. In 2010, major banks signed onto the NAACP Banking Principles on Fairness and Lending, which advances practices that ensure all borrowers get the highest quality credit vehicle appropriate for their circumstances. The Principles guard against racial discrimination in lending.

We began planning for the opening of the Financial Freedom Campaign and Center, at the Thurgood Marshall Center in Washington, DC to bring this valuable service to life. As the focal point of our Economic Team, the new Financial Freedom Center will provide long-term services to communities of color - but even before its doors open, the progress has been impressive:

- The Financial Empowerment Partnership between NAACP and major banks will improve fair credit access, sustainable homeownership, and financial education for African Americans and other underserved groups.
- The Corporate Fairness Scorecard (formerly known as the Economic Reciprocity Initiative) measured performance in racial diversity and fairness in America's fastest-growing industries. The goal is to inspire job creation and advancement and wealth building in African American communities and other communities of color.
- NAACP led efforts in a campaign for the **Removal of Barriers to Employment for Formerly Incarcerated People.** This effort in both the public and private sector seeks to end unnecessary discrimination against people

By working together, the NAACP has the strength to negotiate revised policies and redresses of wrongs from some of the most powerful players in the nation.

with a criminal record.

- The NAACP Gateway to Leadership Program provided students at historically black colleges and universities with summer internships at leading financial services firms. African Americans make up less than 6% of the financial industry's executives, managers, and administrators; our program will open new paths to success to financial services students and increase our representation in the critical financial world.
- To ensure wide-scale access to knowledge, the Economic Program developed online educational resources, including an Economic Opportunity Toolkit, subprime and predatory lending fact sheets, and information on payday lending, usury, and student loan debt. A web-based green jobs portal provided resources and information in the growing green economy.

KEY WIN

NAACP 2010 Annual Report | 19

Field Operations Where the Work Becomes Reality

NAACP KING DAY AT THE DOME Composition for Diget To South Cardina

ur strength and power come from the passion, dedication, and commitment of individuals – and it is our 300,000+ members who inspire and empower all that we do as we began our second century. Organized into 1,700 branches, 600 Youth and College chapters, and 210 ACT-SO programs, the NAACP is the nation's largest volunteer-run advocacy organization focused on the problems facing African American families – and a driver of lasting change and benefit in our society.

The impressive effort to coordinate and shape the strength of individuals into a coherent whole falls on our field operations staff, who work with great spirit to tackle the challenges we face as a nation – from home foreclosures and police brutality to campus and environmental racism, and entrenched bias in the pursuit of criminal justice.

CIVIC ENGAGEMENT

In the 2008 elections, the total number of voters was roughly unchanged from earlier presidential elections – but the percentage of young people and of African Americans rose dramatically.

Statistics prove the point: When we get involved, we have the capacity to shape and improve our great nation. In 2010, over 750 people in 10 states were formally trained on best practice strategies to implement civic engagement campaigns, over 500 CD-ROM toolkits and 2,500 training manuals were distributed to NAACP units, and more than half a million promotional materials were produced and provided to 165 units.

Thanks to the steadfast support of

our field operations, and leadership of NAACP President, Benjamin Todd Jealous, and George Gresham, President of SEIU, and over 400 diverse partners, the **One Nation Working Together March** in Washington, DC was a massive success. Held on October (10-2-10), the March brought together over 175,000 people from all 50 states to the Lincoln Memorial to draw attention to jobs, justice, and education. After an interfaith service, 40 speakers from diverse racial, ethnic, religious,

The impressive effort to coordinate and shape the strength of individuals into a coherent whole falls on our field operations staff,...

and economic backgrounds spoke – including NAACP Chairman Roslyn Brock, NAACP President Benjamin Todd Jealous, Ed Schultz of MSNBC, radio talk show host Tom Joyner, Harry Belafonte, Actor Charlie Hill, Poet Alix Olson, Actor Wendell Pierce, actor Paul Rodriguez, and Singer and Songwriter George Clinton.

The One Nation Voting Together/ Let's Do It Again civic engagement campaign was launched in July of 2010, in support of the One Nation Working Together March. We used public education and organizing through media and technology, and conducted field trainings with local chapters and state conferences. The impressive turnout for the March was at least in part a result of this dedicated effort.

Since 2000, NAACP has gathered a group of like-minded protesters in Columbia, South Carolina on the occasion of Martin Luther King Day to protest the flying of the Confederate flag that still flies in front of the State House dome. In 2010, NAACP President and CEO Benjamin Todd Jealous addressed the crowd: "When we lift the floor for how you treat black folks in this country, we lift the floor for how you treat everyone. As we stand here today, we know that our battles to desegregate politics in this country did not just result in better leadership for the black community. It resulted in better leadership for America."

Our *Yes We Count* census campaign took as its goal a 5% increase in census response rates for 471 hard-to-count census tracts in 11 states. We used phone banking and outreach activities to remind citizens that the census results define how national resources are allocated; ignoring the census can only harm the community as a whole.

NAACP's **880 Campaign for Real Health Care Reform** supported the work of our Washington Bureau in the passage of the comprehensive health care bill. Field Organizing staff worked with state conferences and units to inspire letter-writing campaigns, indistrict office visits, and personal calls to members of Congress. NAACP was able to mobilize thousands of people around the nation.

And our **Regional Civil Rights Advocacy Training Institutes** helped over 1,000 NAACP members to hone their skills and understandings of effective practices of civil rights advocacy and organizing.

HUMANITARIAN ASSISTANCE

Following the devastating January earthquake in the island nation, the

NAACP for Haiti Relief Challenge raised \$100,000 to donate funds in support of Haitian relief efforts. The NAACP for Haiti Relief Fund channeled contributors' gifts directly to partner organizations in Haiti working to provide food, water, temporary shelter, and medical services.

This year, tornados wrecked devastation on Oklahoma, Tennessee, Georgia, Missouri, North Carolina, and Arkansas. Floods hit the Midwest and forest fires swept through California. Our field operations staff worked with NAACP partners to ensure poor and minority communities were properly served with shelters, canteens, ongoing disaster assessments, and more.

Guiding the Next Generation

ust as we learned from those who came before us, it is our turn to guide and help the next generation as we begin our second century. Once it was considered enough to invest in our future leaders for what they could contribute tomorrow; today it's clear that young people are a transformative force right now – and every positive step they take equips them to be even better leaders when it becomes their turn to guide change. Nothing succeeds like success, and the next generation is already learning how much they can accomplish with unity, determination, and support.

ACT-SO – the Academic, Cultural, Technological, and Scientific Olympics – held its 32nd national competition concurrently with the NAACP National Convention in Kansas City. In 2010, 582 young people competed, drawn from the thousands who competed in local NAACP programs. Gold, silver, and bronze medals were awarded along with other prizes such as laptop computers in each of 26 categories from business and biology to performing arts.

In our Centennial year, the Youth & College Division launched the **100 Remix** campaign to inspire young people to join the NAACP; by 2010, the program was showing

Just as we learned from those who came before us, it is our turn to guide and help the next generation as we begin our second century.

robust results. Members of our Youth Units were asked to pledge the number of new members they would enlist by the end of the year; over 10,000 pledges were received. Over 25 units held Remix events, collecting signatures, email addresses, and telephone numbers of interested and potential members. These efforts to expand our reach to youth membership continued to advance with impressive enthusiasm.

We created the **One Nation Spoken Word Showcase Tour** to feature local youth talent on college campuses. Participants focused on positive self-development and human rights using a fusion of poetry, the spoken word, hip hop music, and culture.

In addition, the Youth & College Division hosted a Leadership Retreat helping young leaders learn how to educate their peers about social security. The Move-In Movement and a Collegiate Leadership Summit increased the visibility and knowledge base of the NAACP and civil rights issues with college leaders across the country.

Providing a Voice for the Oppressed in Court

AACP maintains our Legal Advocacy team not only because the lawsuits we undertake affect the individuals involved but also because these legal decisions help to define justice and equality across our nation. The cases we work on are larger than any one of us; they represent what is fair and equal for all of us. In 2010, our legal work included many reasons to celebrate – and many examples of the power of united action.

- The NAACP partnered with many of the nation's largest banks in the Financial Freedom Center whose programs are designed to improve fair credit access, sustainable homeownership and financial literacy for communities of color and other historically disadvantaged communities.
- Madison Avenue Project, working to convince advertising agencies that diversity at all levels of a company is good for business as well as the right thing to do.

The NAACP/Kellogg's 2010 Law Fellows Program provided young lawyers with the opportunity to work on real-world cases. The Fellows assisted staff attorneys, participated in the Troy Anthony Davis trial, took part in the Continuing Legal Education Seminar held as a part of the NAACP National Convention in Kansas City, and visited places of particular note, including the U. S. Supreme Court, the FBI, and the Department of Justice.

NAACP maintains our Legal Advocacy Team because these legal decisions help to define justice and equality across our nation.

Lighting Up Hollywood Bureau

he way people of color are viewed is often determined by the treatment of blacks and minorities in entertainment. NAACP maintains a Hollywood Bureau focusing on outreach, education, and encouragement for studio executives, producers, writers, actors, and more. As we began our second century in 2010, the Hollywood Bureau oversaw many exciting projects, among them:

NAACP Interactive Timeline. The Hollywood Bureau further enhanced the NAACP Interactive Timeline at www. naacphistory.org - to bring alive the topic of American history from the Association's point of view. The notable host of the interactive timeline is Laurence Fishburne.

The NAACP Master Writing Fellowship.

The fellowship was awarded to two students working on their masters in film. In addition to working with television studios and their universities, the Fellows also participate in an internship with NAACP's Hollywood Bureau. The way people of color are viewed is often determined by the treatment of blacks and minorities in entertainment.

Fresh Ink Writers. To encourage writers of all ethnicities to break into the highly competitive world of television writing, Warner Bros. Television partnered with NAACP to create Fresh Ink Writers to help develop comedy and drama ideas from ethnic minority writers. Fresh Ink was created to seek out fresh, new, diverse voices from within the creative community.

PANTAGES

VARDS PRESENTATIONS MOTION PICTURE ARTS AND SCIENCES

CADEMY AWARDS

NAACP 2010 Annual Report | 27

Speaking Out in Our Nation's Capital

AACP has had a Washington Bureau for 70 years, and with each year our presence, authority, and influence has grown. In 2010, over 300,000 citizens across the nation received timely information and avenues for activism through our Action Alerts and Issue Updates. By remaining united and determined, we celebrated significant victories in 2010, including the passage of critically important NAACPsupported bills:

- The Affordable Health Care Act will provide health insurance to more than 8 million African Americans and will block forms of discrimination for those who already have health insurance.
- The HIRE Act ("Hiring Incentives to Restore Employment"), an \$18 billion small business development and jobs creation bill, allows companies to take a break from paying Social Security taxes in 2010 for new workers who have been unemployed for 60 days or more. If the worker is retained for at least a year, the company gets a \$1,000 tax break.
- The Claims Resolution Act of 2010 ensures that as many

as 700,000 African American farmers will be compensated for years of racial discrimination at the hands of the U.S. Department of Agriculture.

- The Dodd-Frank Wall Street Reform and Consumer Protection Act provides protection against predatory mortgage practices and establishing the Consumer Financial Protection Bureau.
- Provision of Temporary Protected Status was granted to Haitian in the US following the devastating earthquake in Haiti.

- The Fair Sentencing Act is a good first step to eliminating the gross racial discriminations of sentencing between possession of crack and powder cocaine. Although the revised law still does not treat the two forms of the illegal possession equally, this bill is the first time in over 40 years that Congress has moved to reduce any mandatory minimum sentence.
- Funding for more than 160,000 public school teachers nationwide is a crucial new provision to help avoid drastic and painful cuts in state and local government education budgets.
- The Jobs and Credit Act of 2010 establishes a \$30 billion lending fund for small businesses and provides \$12 billion in tax breaks and enhanced federal small business programs.
- The Healthy, Hunger-Free Kids Act will invest \$45 billion to fight malnutrition and childhood hunger, as well as childhood obesity. It includes the first increase in federal meal reimbursements to schools in almost 40 years.

In 2010, over 300,000 citizens across the nation received timely information and avenues for activism through our Action Alerts and Issue Updates.

NAACP 2010 Annual Report | 29

Joining Together for Progress

Annual Convention – One Nation, One Dream

housands attend the NAACP's National Convention each year to examine the challenges that face us all, to celebrate the progress made, to train and encourage the next generation, and to be inspired by the stirring words and sterling example of leaders from across the United States. Our 2010 Convention was held in Kansas City, Missouri and featured distinguished guests and speakers, including First Lady Michelle Obama.

The convention set the stage for the coming year's programs and legislative agenda and featured advocacy workshops on a myriad of vital issues including health care, voter registration and mobilization, census participation, wealth creation and developing strategies to increase green enterprises in communities of color. The convention also included the 41st Annual Commerce and Industry Show and a two-day diversity job fair.

Our 95th **Spingarn Medal** was presented to Cicely Tyson by actress and activist Kerri Washington. Entertainment throughout the convention week was provided by LX, Ava Gardner, Monica, BeBe and CeCe Winans, Ruben Studdard, and Toni Braxton. "So I know that I stand here today, and I know that my husband stands where he is today, because of this organization – and because of the struggles and the sacrifices of all those who came before us."

— First Lady Michelle Obama Keynote Address, NAACP National Convention

Celebrating Our Unity

Image Awards

ach year the Image Awards are a spectacular, starstudded event that draws national attention and honor to outstanding people of color in film, television, music, and literature. Through the Image Awards, the Hollywood Bureau recognizes and thanks those groups and individuals who promote social justice through their creative endeavors. The 41st NAACP Image Awards, televised from the Shrine Auditorium in Los Angeles, was a moving and memorable celebration of artistic merit.

Hosted by actor and author Hill Harper and actress and singer Anika Noni Rose, the Image Awards provided special recognition to human rights activist Van Jones, who was awarded the coveted President's Award. Filmmaker and actor Tyler Perry took the Chairman's Award for his philanthropy and career achievements, and musician Wyclef Jean received the Vanguard Award for raising funds and cultural awareness after the devastating earthquake in Haiti.

The "godfather of black music," Clarence Avant, was inducted into the Image Awards Hall of Fame.

Local events surrounding the annual event included the Hollywood Bureau's Annual Symposium, a celebrity golf challenge, a tea and fashion show, both pre-show and post-show galas, and "Feature Film Night" as an advanced screening to NAACP officials and attendees.

Leadership 500 Summit

he desire to change and improve our world is as nothing if it isn't backed with skills, training, and support. So NAACP Chairman Roslyn M. Brock created the Leadership 500 Summit to help professionals from the ages of 30 to 50 become more capable and engaged in issues of social justice so they can become more skillful leaders in advancing civil and human rights.

The 6th Annual NAACP

The desire to change and improve our world is as nothing if it isn't backed with skills, training, and support.

Leadership 500 Summit was held

in Hollywood, Florida. Attendees explored their management and leadership abilities through workshops, interactive panel discussions, and facilitated general discussions led by prominent leaders from the private sector, non-profit world, corporations, and community organizations.

Financials

NAACP AND AFFILIATES

CONSOLIDATED STATEMENTS OF FINANCIAL POSITION as of December 31, 2010 and 2009

	 2010	 2009
CURRENT ASSETS		
Cash and cash equivalents	\$ 2,214,468	\$ 2,082,989
Investments	4,638,301	4,264,840
Accounts receivable, net	4,140,886	2,699,226
Other current assets	97,610	90,031
Total Current Assets	\$ 11,091,265	\$ 9,137,086
FIXED ASSETS		
Furniture and equipment, net	\$ 595,891	\$ 239,214
Land and building	454,550	943,218
Total Fixed Assets, net	\$ 1,050,441	\$ 1,182,432
OTHER ASSETS		
Investment in affiliates	\$ -	\$
Due from affiliates	-	
Other assets	15,583	22,236
Total Other Assets	\$ 15,583	\$ 22,236
TOTAL ASSETS	\$ 12,157,289	\$ 10,341,754
LIABILITIES		
Accounts payable and accrued expenses	\$ 2,362,764	\$ 1,134,208
Due to affiliates	-	
Deferred revenue	-	206,101
Pension benefits	 1,557,667	1,182,620
TOTAL LIABILITIES	\$ 3,920,431	\$ 2,522,929
NET ASSETS/SHAREHOLDER'S EQUITY		
Unrestricted	\$ 7,105,089	9,239,353
Accumulated deficit	(4,688,253)	(4,499,401)
Temporarily restricted	5,820,022	3,078,873
Shareholder's equity	-	
Total Net Assets	\$ 8,236,858	\$ 7,818,825

CONSOLIDATED STATEMENTS OF ACTIVITIES for the years ended December 31, 2010 and 2009

	2010	2009
SUPPORT AND REVENUE		
Support:		
Grants and Contributions	\$ 19,752,713	\$ 15,088,790
Legacies and bequests	291,213	889,172
Support released from restriction	-	
Total Support	\$ 20,043,926	\$ 15,977,962
Revenue:	 	
Membership	\$ 3,088,155	\$ 2,836,436
Convention	2,827,838	3,620,363
Image Awards	2,210,530	3,202,541
Leadership 500	357,025	
Regional Offices & Conferences	90,348	
Freedom Funds	1,238,865	1,035,736
Investment income	453,370	617,174
Disaster Relief	198,883	
Subscriptions	66,033	18,924
Advertising	27,098	70,418
Other revenue	287,622	462,018
Revenue released from restrictions	-	
Total Revenue	\$ 10,845,767	\$ 11,863,610
TOTAL SUPPORT AND REVENUE	\$ 30,889,693	\$ 27,841,572
EXPENSES		
Program Services:		
Membership Services	\$ 1,398,963	\$ 1,418,878
Field Operations	4,065,849	3,545,080
Convention	2,744,050	4,726,884
Image Awards	1,906,451	2,237,642
Leadership 500 Summit	369,025	444,262
ACT-SO	841,677	951,089
Civic Engagement	1,115,114	115,111
Program Operations	5,245,461	5,224,037
Research and Policy	1,254,581	1,445,211
Education	\$ 570,330	701,755

Revenue Sources

CONSOLIDATED STATEMENTS OF ACTIVITIES for the years ended December 31, 2010 and 2009...con't.

		2010	2009		2010	2009
Health	\$	467,654	113,683	CASH FLOWS FROM OPERATING ACTIVITIES	5	
Economic Development	•	327,100	110,119	Change in net assets \$	418,033	\$228,621
Disaster Relief		234,065		Adjustments to reconcile changes		
Climate Justice		218,835	38,617	in net assets to net cash (used in)		
Criminal Justice		580,900	74,161	provided by operating activities		
Cost of Sales - Crisis		841,555	918,439	Depreciation	219,792	230,093
Total Program Services	s	22,181,609	22,064,968	Unrealized (gain) loss on investments	(213,140)	(490,137)
	\$	22,101,009	22,004,900	Pension-related changes	375,047	(846,398)
				Changes in assets and liabilities:		
Support Services:				Accounts receivable	(1,441,660)	(439,232)
Management and general	\$	4,132,681	3,807,106	Other current assets	(7,579)	167,809
Fundraising		3,486,061	2,189,670	Accounts payable and accrued expenses	1,228,556	(978,528)
Selling expense		296,263	327,894	Other liabilities	(206,101)	(282,100)
Total Support Services		7,915,004	6,324,670	Net cash (used in) provided	((/,
				by operating activities	372,948	(2,409,872)
TOTAL EXPENSES	\$	30,096,613	28,389,638			
				CASH FLOWS FROM INVESTING ACTIVITES		
Support and revenue over expenses	\$	793,080	(548,066)	Purchase of investments	(373,461)	(134,035)
Change in defined pension plan obligation		(375,047)	776,687	Purchase of furniture and equipment	131,991	(92,528)
CHANGE IN NET ASSETS		418,033	228,621	Net cash used in investing activities	(241,470)	(226,563)
Net Assets/(Deficit), Beginning of Year		7,818,825	7,590,204	Net (decrease) increase in cash		
Net Assets/(Deficit), End of Year	\$	8,236,858	\$7,818,825	and cash equivalents	131,478	(2,636,435)
				CASH AND CASH EQUIVALENTS,		
				BEGINNING OF YEAR	2,082,989	4,719,424
				CASH AND CASH EQUIVALENTS,		
				END OF YEAR \$	2,214,467	\$2,082,989

Percent of Total Expenses

Percent of Total Program Expenses

NAACP AND AFFILIATES CONSOLIDATED STATEMENTS OF CASH FLOW for the years ended December 31, 2010 and 2009

Our Donors

The NAACP is grateful to all our donors who support and share our efforts to advance civil and human rights. Our work would not be possible without the support of our generous donors: (Donors of \$5,000 and above)

The NAACP values the support of its many supporters and works to ensure that all contributions are properly recognized. So, if your contribution has been inadvertently omitted or misrepresented, or for spelling errors, please contact the Development Office at (410) 580-5777.

CORPORATE CONTRIBUTIONS AND SPONSORSHIPS

\$1,000,000 and above

AT&T, Inc.

Bank of America, N.A. Blackstone Boston Consulting Group Fox Entertainment Group Starbucks Coffee Company United Parcel Company (UPS) Verizon Foundation Wells Fargo

\$200,000-999,999

Chrysler Group/ UAW Federal Express Hyundai Motor Company University of Phoenix (Apollo Group, Inc.) Walmart Stores

\$100,000-\$199,999

Anheuser Busch Companies, Inc. **CVS Caremark Corporation** ExxonMobil Corporation Food Lion, LLC Johnson & Johnson Services, Inc.

Pepisco, Inc. Personnel Strategies, Inc. Pharma Southwest Airlines Sprint Nextel State Farm Insurance Companies The Coca-Cola Company \$50,000-\$99,999 Alorica, Inc.

> BMW of North America, LLC Chevron Corporation Cracker Barrel Old Country Store, Inc. Credit Suisse First Boston Bank **Disney Worldwide Services** Food Lion, LLC GEICO **General Electric Company General Motors Corporation** Google, Inc. Group O. Honeywell International, Inc. Kellogg Corporate Citizen Fund Lowe's Companies, Inc. McDonald's Corporation MillerCoors

Motorola Mobility, Inc. Nationwide Mutual Insurance Company Perennial Strategy Group **Sprint Foundation** The Home Depot, Inc. YUM! Brands, Inc.

\$10,000-\$49,999

American Honda Motor Company, Inc. Aspen Marketing Services Campbell Soup Company **CBS** Corporation Ceasar's Entertainment, Inc. Hilton Worldwide Citigroup, Inc. Comerica Bank **Compass Bank** Compuware Corporation **Convergys** Corporation Denny's Corporation DTE Energy Eastman Kodak Company Gap Foundation General Mills, Inc. **General Motors**

Juniper Networks Lakeshore Engineering Services Lockheed Martin Corporation Marathon Oil Corporation Marriott International, Inc. MetLife, Inc. Moët Hennessy USA New Concepts Management Solutions, LLC Nissan Motor Company, Ltd. Northern Trust Corporation Sodexo, Inc. Starwood Hotels & Resorts Worldwide, Inc. The Goodyear Tire & Rubber Company The Hershey Company Time Warner, Inc. **Toyota Motors** U-Haul International

FOUNDATIONS

\$1.000.000 and above

The Ford Foundation

\$500.000-\$999.999

Atlantic Philanthropies

Open Society Institute

\$100,000-\$499,999

Bi-Partisan Institute

Gill Foundation

Foundation

Annie E. Casey Foundation

Marguerite Casey Foundation

Public Welfare Foundation

Robert Wood Johnson

Rosenberg Foundation

\$50,000-\$99,999

Arcus Foundation

Foundation

W.K. Kellogg Foundation

ORGANIZATIONS

UAW

\$100,000 and above

The Peierls Foundation

Venable Foundation

Public Interest Project

Bill and Melinda Gates Knight Foundation

Auxiliary to the National Medical Association

\$50,000- \$99,999

American Federation of Teachers Leadership Conference on Civil Rights Education Fund, Inc.

\$25,000-\$49,999

United States Department of the Army United States Department of the Navy

\$5.000-\$24.999

AFL-CIO Alfred Memorial Baptist Church **Emmanuel Baptist Church** Fellowship Chapel Omega Psi Phi Fraternity, Inc.

\$10.000-\$24.999 **Battle Creek Foundation** The Dana Foundation

The Shelly and Donald Rubin Foundation

SECOND CENTURY SOCIETY (Individual gifts of \$5,000 or greater)

	\$1	,00	0,0	00	and	ab	ove
--	-----	-----	-----	----	-----	----	-----

Anonymous Tyler Perry

\$250,000-\$100,000

John Fisher Carol Tolan

\$50,000-249,999

Dan Fireman Mitchell Kapor and Freada Kapor Klein Johathan Soros

\$25.000-\$49.999

M. Quinn Delaney and Wayne D. Jordan

L. John Doerr and Ann Howland Doerr

Victor B. and Thaderine D. McFarlane

Joe and Sylvia Shoen

Jon L. Stryker

\$5.000-\$24.999

Nancy Alvord Frank and Carol Biondi

Alphonse Fletcher Jr. and Ellen K. Pao

Art Harper Robert Johnson Sekou and Jennifer Kaalund Thomas Kalahar Peter Lewis lo Muse Mike Stoller **Esther Silver Parker**

Individual Donors

Thanks to the individuals that make up our NAACP family of supporters. Through the generous gifts of over 105,000 supporters the NAACP has been able to grow and thrive while providing vital support the the African-American community. Below you will find a list of individual donors that have generously given \$1000.00 or more during the 2010 calendar year. We humbly thank you for your generosity and continued support.

Pamela Alexander Louis E. H. Allen Jeanette Altenau Nancy Alvord **Bruce E. Anderson** Wendell Anthony **Kevin Armstead Daniel Aronson** John E. Arradondo Anna R. Austin **Ophelia Averitt** Eugene Baker John Balint Fred L. Banks William Barber **Dorothy B. Bascom** Frank R. Baumgartner Melvin Bazemore Horace E. C. Bellamy **Robert Billingslea** Frank and Carol Biondi James G. Birney Henrietta Blackman Laura D. Blackburne Shirley P. Blackwell Larcine Bland **Gary Bledsoe** James Block Ronald D. Blocker **Barbara Bolling Julian Bond**

Karen Boykin-Towns Sharon Brandford Ralph A. Brandt **Donna Brazile** Cora Breckenridge Carl Bredding John & Patty Brissenden Larry E. Britton Rosyln M. Brock **Amos Brown Clayola Brown Debra Brown Robert Brown** Frances H. Bryce **Thomas Bryson** Kenyon B. Burke Linda Burnes-Bolton **Iessica Butler-Grant** Patrick Butler **Clarence Carr** Janice Casey **Donald Cash** John Childs **Rudy Clark** Kenneth Cohen William Cofield Carolyn Coleman **Rella Coles** Joan Costello Marvin Coulton lames Crowell, III

Leslie Cunningham Glen Daley Linda Darling-Hammond Ruby Davis Theresa A. Dear James Donnell Angela Dorn Thomas W. Dortch Edward DuBose Eugene J. Duffy Hazel Dukes A. Hunter Dupree Joseph Eaton Karen D. Edwards Clara F. Edwards Willis Edwards **Katherine Egland** Barbara Eichenblatt Deborah A. Elam John Else David E. Epperson Scott X. Esdale Myrlie Evers-Williams Lawrence M. Fishman **Estelle B. Flowers** Bob Flynn Warren W. Fox Frankie M. Freeman Johnny Furr, Jr. **James Gallman Darrien Gaston**

Charlie Gilliam Roy Giordano David E. Goatley Allan Goldberg Simon P. Gourdine Johnny Gresham William H. Graves Albert S. Griffin **leanette Hadley Richard R. Hall** Robert Hamby Carolyn Hankins-Page Jesse Harris James Harris I. Maxie & Eve M. Hemmans David Peter Henninger Ira M. Heyman William S. Hight Edythe N. Hill Mary Hodge Wilbert Holcomb General Holiefield Richard D. Holland Barbara L. Holman Tyrone Holt James C. Hormel Paul Howard Lois H. Howell Alice Huffman Osagie Imasogie Paulette Ingram

Gwendolyn Iolani-Smith William Iovenko Leonard James Shirley James Quentin James Ulysese Jeffersen Howard Jefferson Alberta R. Johnson Derrick Johnson Edward P. Johnson **Ernest Johnson Robert L. Johnson** Horace F. Jones John L. Jones Sekou H. Kaalund Ronald N. Karlen Naneen Karraker Col. Ivan B. Kelly George W. Krumme Rosetta N. Lattimore Thomas Lennon Mary E. Liebman William E. Little Gerald Lynch Julia Lyons Larry Lucas William Lucy Bob Lydia Guy Maitland **Richard Manigault** C. M. Mansfield Annie B. Martin **Daisy Martin** Larry Martin

Greg Mathis Virginia M. May Sherman McKenny Harry Mcandrew D. Mcelveen **Thomas McPherson** Lamell McMorris Sybil Edwards McNabb **Christina S. Mednick** Eugene B. Meyer Kameron Middlebrooks Lorraine Miller Thedola H. Milligan Jan W. Mitchell Jerome W. Mondesire Nathaniel Moore **Stevland Morris** Harold Morrison Charlie Nixon Edward Nol Adora Obi Neweze **Clarence O'Banner** Logan Oney Jeanette E. Parker Howard C. Perkins James L. Potts Colin Powell **Dwayne Proctor** Doreen Quinn **Robert F. Rainer** Franklin D. Raines **Brian Randall** Lonnie Randolph Keith A. Ratliff

Frances K. Reid **Ferguson Rhemm** Paul R. Richard **Demar L. Roberts Clarence Robie** Madie Robinson **Roosevelt Robinson Roberta Rubin** Alfred J. Rucks Anita Russell Leon Russell **Barbara Sabol** John Sanford **Barbara Sapp-Davis** Rabbi David N. Sapperstein Frank Saunders **Barry Segal** P. Shane Eric D. Shearer Morris L. Shearin Lewis Shomer **Thomas Simmons Hilton Smith** Larry Smith **Maxine Smith** Wayman Smith Zephanii Smith **Renae Spann - Metters** Lenoard Springs Thomas O. Stanley **Celois Steele Gerda Stein** Marti Stevens **Mike Stoller**

Armar Strauss Susan R. Stutzman Gloria Sweet-Love Norman C. Tanner Harrison D. Taylor **Oneita Taylor** Jeffrey Thompson Oscar Tillman Mirium J. Todd **Glennette Turner** Jesse H. Turner, Jr. **Clifton Vincent** Doretta A. Walker Bobby Ward Arthur Webster Terrence White Thomas E. White Yvonne White **Charles Whitehead Henry Whitlow** Harold Wilcher Marilyn Williams Hal Williams Roy Levy Williams Herm M. Willie Rose Willis Kathleen Wilson-Thompson W. Redwood Wright Mildred Yearby Carole A. Young Elizabeth Zukoski

2010 National Board of Directors

Gulfport, MS

Scot X. Esdaile

Hamden, CT

Katherine T. Egland

Roslyn M. Brock Chairman

Leon Russell Vice Chairman

Benjamin Todd Jealous President & CEO

Ophelia Averitt Akron. OH

Hon, Fred L. Banks Iackson. MS

Dr. William Barber II Goldsboro, NC

Gary Bledsoe Austin, TX

Iulian Bond Washington, DC

Karen Boykin-Towns New York, NY

Cora Breckenridge Elkhart, IN

Amos Brown San Francisco, CA

Clayola Brown Washington, DC

Debra Brown Emporia, VA

Jessica Butler-Grant Harrisburg, PA

Donald Cash

Landover, MD

Kenneth Cohen

William E. Cofield

Carolyn Coleman

Pleasant Garden. NC

Leslie Cunningham

James W. Crowell, III

Harold Crumpton

Rev. Theresa A. Dear

St. Louis, MO

Bartlett, IL

Edward DuBose

Columbus. GA

Hazel N. Dukes

New York, NY

Willis Edwards

Los Angeles, CA

Hunstville, TX

Biloxi. MS

Flushing, NY

Frankfort, KY

Bishop Clarence Carr Marietta, GA

> **Myrlie Evers-Williams** Pomona, CA

James Gallman Aiken. SC

Dr. David Goatlev Washington, DC

Bishop William H. Graves Memphis, TN

> General Holiefield Detroit. MI

Alice Huffman Sacramento, CA

Quentin James Washington, DC

Leonard James, III Houston. TX

Howard lefferson Houston, TX

Derrick Johnson Jackson, MS

Dr. Ernest Johnson Baton Rouge, LA

Shayla King Chicago, IL

William Lucy Washington, DC

Bob Lydia Dallas, TX

> Hon. Greg Mathis Burbank, CA

Dr. Annie B. Martin New York. NY

Kameron Middlebrooks Des Moines, IA

Lorraine Miller Washington, DC

Jerome W. Mondesire Philadelphia, PA

Adora Obi Nweze Miami. FL

Rev. Keith A. Ratliff Urbandale. IA

Demar Lamont Roberts Germantown, TN

Madie A. Robinson Florence, SC

Alfred J. Rucks Las Cruces, NM

Anita L. Russell Kanasas City, MO

Rabbi David N. **Saperstein** Washington, DC

Rev. Morris L. Shearin Washington, DC

Maxine A. Smith Memphis, TN

Zephanii Smith Claremont, CA

Leonard F. Springs Charlotte, NC

Gloria Sweet-Love Brownsville, TN

Rev. Oscar S. Tillman Phoenix, AZ

Jesse H. Turner, Jr. Memphis, TN

Yvonne White Detroit, MI

Pamela Alexander Dearbon, Mi

> Jeanette Altenau Cincinnati, Oh

SFC Board of Trustees

Eugene J. Duffy **Rev. Wendell Anthony** Detroit. MI

Chairman

Secretary

Treasurer

Vice Chairman

Dr. Marcella M. Maxwell

Hon, Laura D. Blackburne

Interim General Counsel /

Barbara Sapp Davis

Assistant Secretary

John E. Arradondo

Benjamin Todd Jealous

CHAIRMAN'S CIRCLE

Henry "Hank" Aaron

Myrlie Evers-Williams

Old Hickory, TN

President/CEO

Atlanta, GA

Pomona, CA

Earl Graves, Sr.

New York. NY

Melvin Bazemore Washington, DC

Robert Billingslea Lake Buena Vista, FL

Larcine Bland Dallas, TX

Barbara Bolling Gary, IN

Carl L. Breeding Jackson, MI

Roslyn M. Brock Elliot City, MD

Angela Dorn

New York. NY

Atlanta, GA

Gulfport, MS

St.Louis. MO

Johnny Furr, Jr.

Thomas W. Dortch

Katherine T. Egland

Dr. Kenyon C. Burke Maplewood,NJ

Juan Cofield West Roxbury, CA

Atlanta, GA

Esther Silver-Parker Bentonville. AR

Princeton Junction, NJ

Columbia, SC

Dwayne Proctor, Ph.D

Patrick R. Gaston Basking Ridge, NJ

Gwendolyn Iolani-Smith Hartford, CT

Thomas Kalahar Dallas.TX

Col. Ivan B. Kelly Woodbridge, VA

Larry Lucas Washington, DC

Hon. Greg Mathis Burbank, CA

Lamell McMorris Washington, DC

Sybil Edwards Mcnabb Columbus, OH

Adora Obi Nweze Miami Shores, FL

Clarence O'Banner

Dr. Lonnie Randolph

Madie Robinson Florence, SC

Barbara Sabol Battle Creek. MI

Lewis Shomer Santa Monica, CA

Hilton Smith Cleveland, OH

Larry Smith Detroit. MI

Wayman F. Smith St. Louis. MO

Leonard F. Springs Charlotte, NC

Celois Steele Minneapolis, MN

Thomas E. White Racine, WI

Charles Whitehead Villa Hills. KY

Herm M. Willie Tucson, AZ

Roy Levy Williams Detroit, MI

Kathleen Wilson-Thompson Deerfield, IL

Carole Young Houston, TX

NAACP Staff

OFFICE OF THE CHAIRMAN **OF THE BOARD**

Barbara Brown Executive Assistant

EXECUTIVE OFFICE

Benjamin Todd Jealous President & CEO

Roger Vann Chief Operating Officer & Chief of Staff

Kia Heath Vice President Chief, **Executive** Operations

Jotaka Eddy Special Assistant

Stephanie Hall Executive Assistant to the *Chief Operating Officer & Chief of Staff*

Wendy Hamilton *Executive Assistant* to the President & CEO

Carrlvn Evans Administrative Coordinator

ADMINISTRATION

Ronald Lamyssaire Incoming Mailroom Clerk

Philip White **Outgoing Mailroom Clerk**

ACT-SO

Anana Kambon Director, ACT-SO Program Brittany Jones Administrative Coordinator

Erika Lewis

Curtis Johnson

Eric Wingerter

New Media

Eric Oliver

Jabari Asim

India Artis

Art Director

Tehra Williams

Administrative Assistant

Business Manager

Wayne Fitzpatrick

CRISIS

Web Developer

Manager

COMMUNICATIONS

Leila McDowell Vice President. Communications

Christopher Fleming Deputy Communications Director

Paula Brown-Edme Associate Director, New Communications York Development Office

Alvin Starks Senior Director of Researcher & Writer Foundation Relations

Maritsa Cholmondeley Director Web Campaign/ Development Manager

> Matthew Schwieger Office Manager of Operations

DEVELOPMENT

Maxim Thorne

Moneese DeLara

Vice President.

Development

Scott Melton

Development

Senior Vice President,

Director of Annual Funds

Jessie Sigmon Executive Assistant

Tyjuana Wilson Data Records Coordinator

Ebony Jones Administrative Assistant

Neanna Roane

Administrative Coordinator

> Mildred B. Roxborough Consultant

EVENTS PLANNING

Ana Aponte-Curtis Vice President, Events Planning

Mary Wright Manager, Events Planning

Chantél Clea Goins Executive Assistant

Jamie Jones-Branch Administrative Coordinator

FIELD & MEMBERSHIP OPERATIONS

Reverend Nelson B. **Rivers III** Vice President of Stakeholder Relations

Andrea Brown-Gee Director of Membership

Reverend Charles White Director. Field Organizing

Stefanie Brown Director, Field Organizing

Kirk Clay Director. Civic Engagement

Reverend Julius C. Hope Director, Religious Affairs

Reverend Gill Ford Director, Unit Capacity Building

Audrey A. Lamyssaire Manager, Constituent Services

Gregory Akili Field Organizer, Region 1

Carmen Berkley Field Organizer, Region II & VII

Alethea Bonello Field Organizer, Region VI

Jerome Reide Field Organizer, Region III & IV

Yutiv Stafford Report Administrator

Jacqueline Anderson Senior Data Entry Clerk

Darnel Brown Constituent Services Representative

Sharon Chew Data Entry Clerk

Keena Davis Administrative Coordinator

Michael Jordan Constituent Services Representative

Sidra Kirnon Data Entry Clerk

Victoria Murchison Senior Secretary

James Murray Civil Rights Archives/ Librarian

Hope Randall Data Entry Clerk

Ezelma Smith Renewal Coordinator

Shawn Ward-Dunlap Correspondence Coordinator

Wanda Worrell Life Membership Secretary

FINANCE

Brenda Watkins Noel Chief Financial Officer

Johnny Mammen Comptroller

Keianna Thompson Deputy Comptroller

Kumar Nichani Director, Human Resources

Crystal Brannon Cash Receipts Specialist

Melissa Lawson *Staff Accountant*

Sylvia O'Neal Accounts Payable Specialist

Nazar Scott Unit Compliance Coordinator

Dawnvell Harris Executive Assistant

Nancy Bailey Human Resources Administrative

HOLLYWOOD BUREAU

VicAngelo Bulluck Executive Director. Hollywood Bureau

Cynthia Mayhew-Hinds Manager, Hollywood Bureau

Robin Harrison Senior Manager, Special Project Manager, Hollywood Bureau

D'Kwon Stackhouse Hollywood Bureau

INFORMATION TECHNOLOGY

Jacob Frimpong Director, Information Technology

Tonya Banks Database Administrator

Lasan Coger Systems Support Analyst

LEGAL DEPARTMENT

Anson Asaka

Counsel

Counsel

Counsel

Victor Goode

Assistant General

Merlgene Lumley

Saundra Grice

Lanita Ross

Paralegal

Kendra Glover

Executive Assistant

Legal Support Specialist

Assistant General

Shavon Arline

Centers

Laura Blackburne Interim General Counsel

Dorcas Gilmore Assistant General

Lillian Bowie

Legal Support Specialist

42 | NAACP 2010 Annual Report

Editor-in-Chief Lottie Joiner Senior Editor

Evan Johnson **Records Maintenance** Coordinator

ADVOCACY AND RESEARCH DEPARTMENT

Steve Hawkins Chief Programs Officer

Monique Morris Vice President, Economic Programs & Executive Director, NAACP Freedom

Dawn Chase Research/Manager Training & Advocacy

Director. Health Program

Robert Rooks Director, Criminal Justice

Niaz Kasravi Senior Manager. Law Enforcement Accountability

Jacqueline Patterson Director, Climate Gap Initiative

Tiffany Beth Glenn Director, Education

Senior Research Associate

Rebecca Guerra Program Specialist

Shannon Morgan **Program Specialist**

WASHINGTON BUREAU

Hilary Shelton Vice President of Advocacy & Director of the Washington Bureau

Carol Kaplan Congressional Analyst

Cathy Miller **Operations** Manager

Adam Lee Legislative & Communications Secretary

NAACP Regions Regions

REGION I (includes Germany)

- **REGION II** (includes Japan)
- REGION III
- REGION IV
- REGION V
- REGION VI
- REGION VII

