

The Power of One

URBAN

STRATEGIES

www.urbanstrategiesinc.org

26,000

Urban Strategies provides a range of comprehensive human service supports for low-income families living in distressed urban core residential communities across the country.

Dear friends,

More than 26,000 individuals served in 28 communities, 12 cities, across 9 states, over the past 39 years—these are the numbers that define Urban Strategies’ impact across the country. However, we believe that it takes just one person to create powerful change.

We believe our communities are stronger thanks to the collective strength of empowerment for each individual resident. To demonstrate this impact, I’m pleased to present you with Urban Strategies’ 2015 Annual Impact Report: The Power of One.

The numbers in this report represent pivotal changes happening in distressed communities across the country, but it’s the successes of each individual resident where we see those changes in action.

We could not have done this without the assistance of generous funders, a committed board of directors, our dedicated employees, and collaborative partners.

Thank you for helping us change communities, one person at a time.

Sincerely,

Sandra M. Moore
President
Urban Strategies

COLUMBUS
Poindexter Village

GALVESTON
Cedars at Carver Park

MEMPHIS
Foote Homes
Legends Park
University Place
Resident Services

MIAMI
Northpark at Scott Carver

MINNEAPOLIS
Heritage Park

NEW ORLEANS
BW Cooper
Harmony Oaks
Iberville/Treme

LOS ANGELES
Pueblo del Sol

PITTSBURGH
Larimer/East Liberty

SACRAMENTO
Twin Rivers

SAN ANTONIO
Wheatley Courts/Eastside

SAN FRANCISCO
Alice Griffith

ST. LOUIS
Allen Market Lane
Arlington Grove
Cambridge Heights
Cahill House
Forest Park Southeast
North Sarah
Renaissance Place
Senior Living at Renaissance Place
Westminster Place

NEAR NORTHSIDE
Murphy Park
O’Fallon Place / Preservation Square
The Brewery

Choice Neighborhood Implementation (CNI) Projects

Each of the residents featured in this report live in Choice Neighborhood Implementation (CNI) project areas. CNI is an initiative of the U.S. Department of Housing and Urban Development, created to help communities revitalize distressed public or assisted housing, while investing in people.

Urban Strategies was selected as the grant recipient to provide education, health, and workforce development services for nearly half of the CNI projects across the country, including two of the first projects ever to be implemented.

- Columbus, Ohio**
- Memphis, Tennessee**
- New Orleans, Louisiana**
- Pittsburgh, Pennsylvania**
- Sacramento, California**
- San Antonio, Texas**
- San Francisco, California**

\$100,000,000

Urban Strategies' work has leveraged over \$100 million in human capital investments

4,019

Individuals living within Choice Neighborhood Initiative (CNI) project areas receiving "people" services from Urban Strategies.

2,135

Adults in CNI areas receiving direct case management services from Urban Strategies, such as job training and placement, financial counseling, healthcare and mental health referrals, and other supports.

1,545

Families in CNI areas receiving case management services from Urban Strategies, such as education, tutoring, youth mentorship, family wellness programs, and other supports.

CNI communities benefiting from Urban Strategies' services that include workforce development, health initiatives, education, and many other supports.

7

1

Urban Strategies believes that it takes just one person to create powerful change for the community.

It's our philosophy that if we provide sustainable solutions and truly believe in the potential of each individual, our communities will be collectively stronger.

In San Francisco, 50% of preschool children in the neighborhood are enrolled in early childhood education

50.2% of all CNI in-school youth engaged in youth enrichment activities

52.6% of all CNI pre-school children are receiving early childhood development services

55.6% of all CNI pre-school children received a developmental screening

In Pittsburgh, 60% of middle and high school youth are participating in enrichment programs

75% of all CNI households successfully maintain housing stability

Urban Strategies' work in Memphis resulted in a 40% increase in employment for adult public housing residents

Work in New Orleans after Hurricane Katrina increased employment rate by 53% in focused neighborhood

27.6% of all CNI unemployed, able-bodied adults engaged in workforce activities or higher education

In Urban Strategies' Memphis community, crime decreased by 30%

In the St. Louis neighborhood, violent crime dropped 71%

28%

of U.S. households face financial strains on income, expenditures, or wealth. Many families confront not just one but two or even all three of these challenges.*

2013

58% of U.S. individuals who were in poverty in 2009 remained in poverty in 2013.

After losing a job, there is an inevitable sense of urgency to find work.

One still needs to pay bills and support his or her family. In the East Liberty/Larimer neighborhood of Pittsburgh, Pennsylvania, it can be even more daunting to overcome the rampant poverty and crime that afflicts the neighborhood.

After years of working a series of odd jobs that would keep her employed for a year or less at a time, Jamisha Young found herself jobless again. She desperately looked for another job, but she kept getting turned down. She was finding it difficult to pay her rent and began to fall behind.

"It took months to find a job. I had interviews, but I still didn't get hired."

When she went in search of help, she found support from the unique partnership of Urban Strategies, Three Rivers Workforce Investment Board, and PA CareerLink®—all Choice Neighborhood Initiative (CNI) service providers working as a team to provide supportive services to residents. Jamisha realized, though, there was still work to be done.

It became quickly apparent that it was time to invest more energy now to find a long-

term career opportunity. With the help of the team, Jamisha quickly began improving her "soft" skills and practiced interviewing. She polished up her resume, while searching for a job that would be a good fit for her interests and career goals.

"Rondeea [from PA CareerLink®] pointed me in the right direction. Once she helped with my resume and prepared me for interviews—that is what finally helped."

After attending a handful of job fairs and lots of networking and searching together, Jamisha and Rondeea found an open position at Safelite Auto Glass. It was a perfect fit.

"Most of life is about paying bills and money, but you need a job that you want to go to every day. I work at Safelite now and I love it. We are like family there; it's a second home."

Jamisha reports that she is currently up-to-date on rent. She's looking forward to moving back into the redevelopment and seeing positive changes in the community—thanks, in part, to the PA CareerLink® staff, Urban Strategies, and the Choice Neighborhood Initiative-Pittsburgh team's support.

3

Not everyone can truthfully say that they built the home in which they live, but Yomo Shaw will soon be able to make that claim.

In one of the very first Choice Neighborhood Implementation (CNI) projects, Yomo works hard every day to help transform San Francisco's Eastern Bayview/Alice Griffith public housing development into a new, sustainable, mixed-income community—brick by brick. In his job as a construction laborer, Yomo puts sweat equity into his neighborhood in hopes of seeing positive change.

According to Yomo, Eastern Bayview has seen its fair share of violence and crime. Admittedly, Yomo himself was part of the problem.

"The person I used to be is a terrible person—I'll never see him again. Out there selling drugs, doing crime, and all that. Around here it used to be really, really rough. There were lots of shootings and robberies."

After being incarcerated for selling drugs, Yomo was released with a new attitude and a willingness to work for better opportunities for himself and his family.

Without much work history, though, it was difficult for him to find a job—one that would provide him with a living wage. Even with passion, a strong work ethic, and a desire to change his life, he couldn't make enough to support himself and also provide for his six children.

It was then when he contacted Urban Strategies.

He worked with workforce development specialists and case managers who helped him develop his "soft" skills and also assisted him in joining the laborer's union. Once he was a qualified apprentice, they were able to connect him with his current HUD Section 3 job opportunity. Yomo is now on his way.

"Now I focus on going to work and taking care of my family. I am happy with the person I am now."

\$30.5M

"The revitalization of Alice Griffith is critical to San Francisco's long-term goals for the Bayview neighborhood," said U.S. Senator Dianne Feinstein. "This \$30.5 million investment from HUD is a vote of confidence in San Francisco that will spur economic development and create more than 1,200 units of affordable housing, while leveraging resources to build infrastructure, improve the community and put Californians back to work."

5.5% INCREASE

For Yvonne Green, embracing a healthy lifestyle was more about reducing stress than reducing her waistline.

For Yvonne Green, a resident of San Francisco's Eastern Bayview/Alice Griffith neighborhood, embracing a healthy lifestyle was more about reducing stress than reducing her waistline. After years of drug and alcohol abuse, Yvonne was in recovery when she continued to experience great loss and traumatic events, slowing her progress toward overall health and success.

Her brother, with whom she was close, died in prison under suspicious circumstances. The stress of his loss and the ongoing investigation was a source of constant pain for Yvonne. She would watch similar stories on the news and feel like she was grieving again and again.

"When I see stuff on TV, it brings up a whole range of feelings. I'm living paycheck

to paycheck... plus, just living in this neighborhood is stressful. It's hard."

Seeing this potential threat to her well-being, case managers at Urban Strategies urged her to join the program: With Every Heartbeat is Life (WEHL). The program centers on goal-setting and education to help residents improve their knowledge of healthy behaviors. She learned how to monitor her health, make dietary changes, and exercise regularly in order to help her keep her stress levels down.

Perhaps the biggest help came in the form of a referral from her Urban Strategies' case manager to a mental health counselor. In many poor communities, seeking mental health support is seen as an act of weakness. But Yvonne overcame this stigmatization and sought help.

"It helped to talk to somebody. I know that I need to deal with things hands-on and not use. I know that is not going to bring him back. It would only hurt my kids and my grandkids and not solve anything."

Yvonne helps care for her grandkids and her other brother, who has disabilities. She's currently working at Target and feeling hopeful about changes in the neighborhood, and within herself. She still sees her therapist and keeps up with exercise – taking Zumba workout/dance classes a few times a week. And it helps; she describes herself as more stable.

"My thinking is much clearer since I've been eating right and taking care of myself. Even though sometimes I cry and feel like I want to give up – I can't. I just put my boots on and go do what I've got to do. It's good."

Approximately 1 in 25 adults in the U.S.—10 million, or 4.2%—experiences a serious mental illness in a given year that substantially interferes with or limits one or more major life activities.

Serious Mental Illness (SMI) Among Adults. [n.d.]. Retrieved October 23, 2015, from <http://www.nimh.nih.gov/health/statistics/prevalence/serious-mental-illness-smi-among-us-adults.shtml>

60%

By 2020, at least 60% of jobs in Texas will require a career certificate or college degree.

- Carnevale, Smith, and Strohl, 2013

16

Mary Gil's third child came into this world on the very day that she moved out of Wheatley Courts in hopes of moving back in to a renovated community someday.

It was a momentous occasion, filled with joy, but also uncertainty. How would she support three children on her own? How can she provide the best for her children without a job or even a high school diploma? Will she ever feel safe in her own neighborhood?

Years later, circumstances in Mary's life had left her with four beautiful children under the age of six and little support from her partner. She met the kids' father at the age of 16. She describes her situation as her "being a single parent" because they decided to part. It was then she decided to start over.

"I didn't want to be at a dead end with nothing but government assistance. I realized I really needed to get my high school diploma."

She turned to Urban Strategies for help. It was then that she received resources to discover opportunities to get her diploma and begin the path to success. Mary was connected with the George Gervin Youth Center and their YouthBuild program, designed to help 16-24-year-olds obtain their high school diplomas, workforce training, and certification in construction.

Mary finished the program and walked proudly at graduation.

"When my boys saw me wearing a cap and gown the day of graduation, they kept saying I looked so beautiful and they couldn't wait to graduate and go to college."

Obtaining her high school diploma was a promise to herself and her children. Mary is now pursuing an electrical apprenticeship and working with Urban Strategies' workforce specialists to find a job in construction. She's also looking forward to seeing positive changes in San Antonio's Eastside.

Mary describes living in a neighborhood where she consistently saw people walking around with guns tucked inside their pants and she frequently witnessed drive-by shootings and other violence.

She is hopeful that she will finally feel safe to be walking around outside with her kids.

"I remember one night hearing gunshots so close - I ran into their room and threw myself on top of my kids to protect them. I see now that things are changing. I am so happy that this renovation is happening. I feel positive about the whole change and I am excited to move back."

"When my boys saw me wearing a cap and gown the day of graduation, they kept saying I looked so beautiful and they couldn't wait to graduate and go to college."

5.2% INCREASE

Working-Age Participants with a High School Diploma 2014

Working-Age Participants with a High School Diploma 2015

4

Kimberly Whitfield has her hands full, managing four kids on her own and caring for a sprinkling of other children who might need her help that week.

“Not a day goes by that my kids don’t have food on their plates and a roof over their heads.”

This is a statement not often uttered by many residents in the Tremé neighborhood of New Orleans, LA, especially from a single parent. Yet, Kimberly does everything in her power to not only provide for her children (and other’s), but work on her own goals as well.

Four years ago, Kimberly was living in the Iberville Housing Project. This housing development saw tremendous changes over the years, in particular when the city was recovering from Hurricane Katrina. During that time, residents were required to rebuild their city after a terrific disaster and were also required to rebuild their futures.

For Kimberly, the best path to a successful future is through education.

Today, her kids participate in Urban Strategies’ after school tutoring program where they work on homework and do activities, and parents get an opportunity to spend time reading to their kids. Her oldest son has even become a tutor himself and is getting ready to graduate from high school early. She beams with pride when she speaks of their accomplishments and discusses her own future.

“My son is going to college to become an electrical engineer; I’m going back to school to get my GED, graduate and go to college. I hope all of my kids go to college.”

It wasn’t always easy and she didn’t always handle the stress of caring for four kids on her own so well. So she, again, turned to Urban Strategies for help. She participated in a customer service training program that helped her work on job skills, but also taught her how to interact with just about everyone.

“I was a very disrespectful person coming up. Now I know how to talk to people without attitude.”

Her kids are now following in her footsteps, growing up to appreciate what they have – and what their mother has worked so hard to give them.

“I didn’t want to show my kids that it was hard. When I felt like I couldn’t do it, I talked to Urban people and they gave me the strength to keep going. It means a lot to have Urban.”

Kimberly is hopeful about all of the positive changes happening in her neighborhood, thanks in part to the Choice Neighborhood Initiative.

“Once people come together, I believe we can keep the crime down and keep drugs away from the community and [make it] safe for kids.”

Imagine being forced to leave the home you’ve known for years. You go in hopes of a better opportunity and positive change for the neighborhood, but it’s still no easy task.

The people you called neighbors, friends, family—they now live 20 minutes away when they used to be right next door. It’s times like these when individuals look to community leaders to keep them together. If you are from the Iberville community in New Orleans, Louisiana, people look to Sharon Campbell.

Like many of her neighbors, Sharon has seen plenty of crime and violence living in Iberville.

“I’ve been living in this part of New Orleans since 1991 and I’ve seen lots of people lose their kids to violence.”

In addition to strife going on around her, she also experienced great personal loss. Her daughter died during childbirth 13 years ago,

leaving behind a toddler and a newborn. For Sharon, it wasn’t even a question who would take over caring for them, but it wasn’t easy.

“I had to start all over. I am the only person my grandchildren have. They totally depend on me.”

Sharon works hard to send them to a private school and raise them right. They have participated in many of the educational offerings that Urban Strategies has in place for young people and Sharon takes tremendous pride in their success. Her grandson, Montel, is getting ready to graduate from high school and will go on to serve in the National Guard.

“I just wanted them to get what they are supposed to out of life. It’s been a hard

struggle, but when I see my grandkids, I think: I’m doing my job.”

That same passion drives Sharon to support the community at-large. She is particularly passionate about providing opportunities for young people. She works in the cafeteria of a local school and is the vice president of the resident board. She volunteers for everything from serving breakfast and working in the garden to helping people clean their homes or organizing a coat drive.

“I love my community and I love helping people. I want my community to have the strongest pride in the world and I want to go back to a place where people don’t have to worry about their safety.”

Fellow residents seek out Sharon for her support and advice. She is incredibly respected and people value her opinion greatly. Change happens one person at a time, but with Sharon Campbell by your side, New Orleans is seeing an exponential force of positive change at work.

“I love my community and I love helping people. I want my community to have the strongest pride in the world and I want to go back to a place where people don’t have to worry about their safety.”

Our mission:

Urban Strategies seeks to empower residents in distressed urban core neighborhoods to lead healthy, prosperous lives in thriving, self-sustaining communities.

Thanks to strong partnerships with public and private organizations, we can transform communities by empowering residents and creating long term, positive change.

Education

100% College Prep
 2 Cent Entertainment, LLC
 Agenda for Children
 Alamo Colleges—Brackenridge ETC
 American Friends Service Committee
 Bayview Hunters Point Foundation for Community Improvement
 Bayview YMCA
 Bowie Learning Center
 Boys and Girls Club: Camp Mendicino
 Branches (United Way Center for Financial Stability)
 Bret Harte Elementary Summer Program
 BWORKS
 Center for the Study of Social Policy (CSSP)
 City of New Orleans—Claiborne Corridor Initiative
 City of New Orleans—NOLA for Life
 Community Action Human Services
 Culture Shock International, LLC
 E. L. Broady Academy
 E1-Electric
 Early Learning Coalition
 Easter Seal South Florida
 Eastside Promise Neighborhood
 Edgewood-Parent University
 Electro Savings
 First Books

FranDeLJA Enrichment Center
 Girl Scouts River Valley of Minnesota and Wisconsin
 Good Samaritan Community Services
 Gwen Cherry Park NFL YET Center
 HandsOn Twin Cities
 Hennepin County Public Library (Sumner Library)
 Ignite Afterschool
 Imani Aisha Creations
 Institute of Educational Leadership/Education Policy Fellowship Program
 Literacy Alliance of Greater New Orleans
 Louisiana Endowment for the Humanities—Prime Time Family Reading Time
 Make Music NOLA
 Malcolm X Elementary Urban YMCA Summer Program
 MAWA (Minnesota Association of Women of African Descent)
 MCTC
 Miami Dade College
 Minneapolis Park and Recreation
 Minneapolis Public Schools
 Minnesota 4-H Foundation
 Mountain Top Strategic Consulting, LLC
 National Initiative on Mixed Income Communities (NIMC)*
 NdCAD (Network of the Development of Children of African Descent)
 Neighborhood Housing Services of South Florida

New Orleans Public Schools—NOPS
 NFL YET Center at Gwen Cherry Park
 NOLA Tech—Joseph S. Clark High School and Delgado Community College
 Orleans Public Education Network (OPEN)
 Parents for Public Schools
 Pc for People
 Phyllis Wheatley Community Center
 Planned Parenthood
 Project Quest, Inc.
 Raising a Reader
 Recovery School District (RSD)
 Reliance Bank
 Rethink
 Revive Athletics Mentoring Program
 SAISD Adult & Community Education
 San Francisco Conservation Corps
 San Francisco Head Start/Early Head Start
 South Florida CARES Mentoring Movement
 Southern University School of Social Work
 St. Catherines University Service Learning
 Success Preparatory Academy
 The BiOME YLC STEAM School
 The Bridge
 The Hospitality Institute—Miami Dade College
 Wolfson Campus

The Making of a Champion Youth Program—Male Mentoring
 The ReThinkers
 Thrivent Financial
 Treux North Wellness
 Tulane University
 Tynan Early Childhood Education Center
 United Way
 University of Minnesota Extension
 Urban 4-H
 Urban Education Academy
 Urban League Head Start
 Washburn Center for Children
 William H. Turner Tech—Computer Class
 William H. Turner Tech—ESOL
 William H. Turner Tech—GED
 William H. Turner Tech—High School
 William H. Turner Tech—Vocational/Technical/Trade
 Willie Mays Boys and Girls Club
 YAYA (Young Audience, Young Aspirations)
 YMCA
 YMCA Education Services (YES!)
 Youth Plan, Act Now (Y-PLAN)
 YouthLink

Workforce

A. Phillip Randolph Institute San Francisco
 Alamo Colleges—Public Allies

Aloft Hotel
 Alvis House
 Avenida Guadalupe Association
 Boys & Girls Club—Eastside Branch
 Café Reconcile
 CareerSource South Florida
 CareerSource South Florida—Youth Co-Op
 Center for the Study of Social Policy (CSSP)
 Central Ohio Minority Business Association
 City—Economic Development Department
 City of Minneapolis Step-Up
 City of New Orleans
 City of San Antonio—Promise Zone Office
 CityBuild
 CityBuild Academy
 ClenaTurn
 Columbus Civil Service Commission
 Columbus State Community College
 Columbus Urban League
 Connections to Success—Dress for Success
 COWIC
 CPO Management Services
 Delgado Community College
 Department of Assistive and Rehabilitative Services—SA South
 Department of Public Works Summer Youth Program
 Dependable Business Solutions

Dress for Success San Antonio
 Dress for Success St. Louis
 Economic & Community Development Institute
 Education Investment Foundation
 Ella Austin Community Center
 Emerge
 ETSS
 Fifth Third Bank
 Financial Empowerment Center—Claude Black Community Center
 Franklin County Department of Job & Family Services
 Franklin Park Conservatory
 George Gervin Youth Center
 Goodwill Industries
 Goodwill Industries of San Antonio
 Greater Miami Service Corp
 Harrahs Casino & Hotel
 Hilton Garden Inn
 HIS Bridgebuilders
 Homeport
 HOSCO
 HRI Lodging
 Human Services Agency (Jobs NOW v.3)
 Huntington National Bank
 Hyatt French Quarter
 Hyatt Place
 Hyatt Regency Hotel
 I Know I Can
 IDEA Carver Academy
 IMPACT Community Action
 Key Staff
 Krystal's Burger
 Labor in Demand
 Labor Ready
 Magnolia Marketplace
 Mayor Youth Employment Exp Program (MYEEP)
 Metropolitan Education and Training Center (MET CENTER)
 Miami Job Corps Center
 Michaels
 National Initiative on Mixed Income Communities (NIMC)
 Neville Development
 New Orleans Museum of Art
 Ochsner Health System
 Office of Economic Workforce Development—RAMS SF Conservation Corps
 One Stop Career Link Center
 PACT and OSU
 Partners for Self Employment
 People's Community Action Corporation
 PNC Bank
 Raising Canes
 Republic Services
 Ross
 San Antonio City—Department of Human Services
 San Antonio Housing Authority—FSS
 San Antonio Housing Authority—Jobs Plus
 San Antonio Housing Authority—Section 3

San Antonio Parks & Recreation
 San Francisco Youth Works
 Sewer System Improvement Program (SSIP) City Works (Mayor's Office)
 Sheraton Hotel
 Shoe Carnival
 SLATE
 St Louis University Nursing Program
 Star Force
 Summit OIC
 SWEP Summer Work Experience (HSA)
 T.J Max
 The Garden SFPD
 Training Solutions & Associates
 Transitions
 United Way of Central Ohio
 Urban League
 Walgreens
 Whole Food
 Windsor Court Hotel
 Woodward Design + Build
 Workforce Center
 Young Community Developers (YCD)
 YWCA

3rd Street Youth Center & Clinic
 Access Health Louisiana
 ADAMH Board of Franklin County
 Affinia Healthcare (formally Grace Hill)
 Alcohol Anonymous Group
 Amazine Health Care Services
 American Lung Association in Missouri
 American Red Cross
 Armstrong Family Services
 Asian Women's Shelter
 Asthma and Allergy Clinic
 Bayview Hunters Point Adult Day Health
 Bayview Hunters Point Foundation for Community Improvement
 Bayview Hunters Point Health and Environmental Resource Center
 Bayview YMCA
 Bridge House/Grace House of New Orleans
 Catholic Charities—Catholic Counseling & Consultation Center
 Catholic Charities—Main Office
 Catholic Charities Archdiocese of New Orleans
 Celebration of Hope
 Center for Family and Child Enrichment
 Center for Health Care Services
 Center for the Study of Social Policy (CSSP)
 Center for Youth Wellness
 Central City Behavioral Health
 Central Ohio Area Agency of Aging
 CentroMed
 Chartres Pontchartrain Behavioral Health Center

Children's Bureau of New Orleans
 Children's Hospital
 City of New Orleans Health Department
 City of San Antonio—Metropolitan Health District
 City of San Antonio—Promise Zone Office
 Columbus Neighborhood Health Center
 Columbus Public Health
 Columbus State Community College
 Common Ground Health Clinic
 Communicare—Frank Bryant Center
 Corporation Inc.
 Counseling Solutions
 Covenant House New Orleans
 Daughters of Charity Health Centers
 Earn A Bike
 Enroll America
 Enroll SA
 EXCELth, Inc.
 Extrordinary Counseling
 Family Services of Greater New Orleans
 Fit and Food Connection
 Florida Department of Children and Families
 Foundation
 Franciscan Missionaries of Our Lady Health
 Franklin County Department of Job & Family Services
 GirlTrek NOLA
 Goodwill South Florida
 Grace Outreach Center
 HealthMarket Insurance
 Hennepin County Master Gardeners
 Heritage Park Senior Center
 HOSCO
 IMPACT Community Action Inc.
 Integrated Family Services
 Jefferson Community Health Care Centers,
 Jefferson Parish Human Services Authority
 Jessie Trice Community Health Center
 Jessie Trice Community Health Center—Silver Sneakers Program
 Kingsley House
 La Casa de las Madres
 Liberty House
 LSU Health Care Network
 Luke's House
 Martinez St. Women's Center
 Mary Queen of Vietnam Development
 Mercy Family Center
 Mercy Family Services
 Methodist Healthcare Ministries—Bishop Ernest T Dixon, Jr. Clinic
 Methodist Healthcare Ministries—Wesley Health & Wellness Center
 Metropolitan Center for Women and Children
 Metropolitan Human Services District

MHSD New Orleans East Behavioral Health Center
 Mid-Ohio Foodbank
 Milestone Mental Health Agency
 Myrtle Hillyard Davis Comprehensive Health Centers
 National Church Residences
 National Initiative on Mixed Income Communities (NIMC)
 New Horizons Family Safety Net First Responders
 New Orleans Family Justice Center
 New Orleans Musicians Assistance
 New Orleans Recreation Department (NORD)
 NiceRide
 NO/AIDS Task Force
 Northpoint Health and Wellness
 Odyssey House
 Office of Behavioral Health
 Office of Citizens with Developmental Disabilities
 PACE Greater New Orleans
 PACT and OSU
 Palo Alto College
 People's Health Centers
 Planned Parenthood
 Queen of Peace Center (Substance Abuse Rehab for Women)
 San Antonio Food Bank
 Second Harvest Heartland
 SNAP Education
 Solara Hospital
 Southeast Health Center
 St. Anna's Medical Mission
 St. Louis College of Pharmacy
 St. Louis Dental Education and Oral Health Clinic
 St. Louis Metro Market
 St. Philip's College
 St. Thomas Community Health Center
 System
 The Center for Family Safety and Healing
 Total Community Action
 Trinity Counseling and Training Center
 Tulane Community Health Centers
 Tzu Chi Foundation San Francisco
 UIW Eye Institute
 United Way of Central Ohio
 University Health Systems—Eastside Clinic
 University Health Systems—Robert B. Green Campus
 University Hospital/Medical Center of Louisiana
 University of Incarnate Word Ettlign Center for Civic Leadership
 University of Incarnate Word Nursing Cardinal Wellness Center
 UTSA—Sarabia Family Counseling Center
 VIALINK
 VOA
 Volunteers of America
 Westside Community Clinic
 Westside Community Services

YMCA of Central Ohio
 YMCA of Greater St. Louis

Housing Stability

A Happy House Foundation
 Bexar County—Department of Community Resources
 Bridging
 CAHS (formerly CAA)
 Camillus House
 Catholic Charities Archdiocese of New Orleans
 Christian Assistance Ministries
 City—Department of Human Services
 CPS Energy
 Curley's House Food Bank
 Dress For Success
 Ella Austin Community Center
 Florida Legal Services
 FPL Customer Advocate Department
 Glory Temple Food Bank
 Grace Hill Settlement House
 Hennepin County Emergency Assistance
 Hennepin County Environmental Services
 Hennepin County Master Recyclers
 Heritage Park Neighborhood Association
 Jeremiah Program
 Jessie Trice Community Health Center
 Kingsley House
 Law Offices of Public Defender
 Legal Services of Greater Miami
 Lotus House Women's Shelter
 Mary's Place
 Miami Rescue Mission—Furniture
 Mount Zion Food Bank
 NEB School Uniforms
 Neighborhood Housing Services of San Antonio
 OASIS
 Office of the State Attorney
 Omega Psi Phi Fraternity, Inc.
 People Serving People
 People's Community Action Corporation
 PRISM
 Red Cross
 SAHA—Public Housing
 SAHA—Section 8
 Salvation Army
 Salvation Army—Toys for Tots
 San Antonio Furniture Bank
 St. Louis Crisis Nursery
 St. Louis Police Foundation
 St. Mary's University—Center for Legal and Social Justice
 St. Stephens
 The Drake
 Total Community Action
 United Way—Emergency Fund Network
 Urban League of Metropolitan St. Louis

Leadership

Board of Directors

Richard Baron, Board Chair, Chairman & CEO, McCormack Baron Salazar, Inc.
 Paul Brophy, Principal, Brophy & Reilly LLC
 Carl Lang, Attorney, Rosenblum, Goldenhersh, Silverstein & Zafft, P.C.
 Karla McLucas, Associate Professor of Sociology, Bennett College for Women

Michael Sherraden, Professor, School of Social Work, Washington University at St. Louis
 Carrie Van Syckel, Vice President, Urban Investment Group, Goldman Sachs
 Hillary Zimmerman, Board Secretary, President, McCormack Baron Asset Management, Inc., General Counsel, McCormack Baron Salazar, Inc.

Executive Leadership

Sandra M. Moore, President
 Esther U. Shin, Executive Vice President
 Brigid DeLoach, Director of Operations and Programs, Southern Region
 Isaac Dozier, Director of Operations and Programs, Western Region
 Alecia Leonard, Director of Resident Development and Training

Fiscal Year 2015

Sources of Program Support

Program Expenditures

2015 Funders & Donors

Urban Strategies is supported by a range of public and private funding sources. These funds assist in the planning and implementation of human services and social connections that support residents in 28 disadvantaged communities across the country. We gratefully acknowledge our 2015 funders and donors who helped us to advance our mission, and to empower possibility for children, families and communities.

- Advantage Capital
- AE3
- ANF Group, Inc
- Annie E Casey Foundation
- Bank of America Merrill Lynch
- Brake Landscaping & Lawncare, Inc.
- Carl & Gail Lang
- City of St. Louis
- City Real Estate Advisors
- Cliff Bar Family Foundation
- Community Renewal & Development
- Cunningham Engineering Corporation
- Daughters of Charity
- Enterprise and Bellwether Enterprise
- EPC Computers
- First American Financial Corporation
- Gershman Mortgage
- Goldman Sachs
- Greater New Orleans Foundation
- GWB School of Social Work, Washington University
- Hillary Zimmerman
- Historic Restoration, Inc
- KAI Design & Build
- Klein Hornig, LLP
- Lahrop & Gage LLP
- Minneapolis Foundation
- Mistick Construction
- Moody Nolan
- Mr. & Mrs. Christopher Thomas
- Ohio Capital Corporation For Housing
- Otto Bremer Foundation
- Revson Foundation
- Ruscilli Construction Co, Inc.
- San Francisco Foundation
- SCI Engineering, Inc.
- Sheltering Arms Foundation
- Slosky & Company Environmental Consultants
- Susan Glassman
- The Daniel and Henry Company
- The Kroger Co.
- US Bancorp Community Development Corporation
- US Department of Housing and Urban Development
- Watchtower Security
- Wells Fargo Insurance
- Wendy Bell
- Wexford Science & Technology, LLC
- Women's Foundation for a Greater Memphis