100

2019 Media Kit

BLACK MEN OF AMERICA, INC.

Mission

The mission of the 100 Black Men of America, Inc. is to improve the quality of life within our communities and enhance educational and economic opportunities for all African Americans.

Vision

The 100 seeks to serve as a beacon of leadership by utilizing our diverse talents to create environments where our children are motivated to achieve, and to empower our people to become self-sufficient shareholders in the economic and social fabric of the communities we serve.

VALUES

100 Black Men of America, Inc. is committed to the intellectual development of youth and the economic empowerment of the African American community based on the following precepts: respect for family, spirituality, justice, and integrity.

ABOUT THE 100

100 Black Men was founded as an organization in New York City in 1963. The national organization, 100 Black Men of America, Inc., began with nine chapters in 1986 as a national alliance of leading African American men of business, public affairs and government with a mission to improve the quality of life for African Americans, particularly African American youth. Today, under the direction of Thomas W. Dortch, Jr., the organization has 100 chapters in the United States, England and the Caribbean. The 100 serves as an international coalition focused on creating educational opportunities, promoting economic empowerment, addressing health disparities and creating positive mentoring relationships.

USA ENGLAND CARIBBEAN

Mentoring the 100 Way Across A Lifetime**

The global network of 100 Black Men is made up of Leaders built to Mentor future Leaders. Proven programs and services successfully educate and empower while Mentoring the 100 Way Across A Lifetime. SM

- Servicing communities through 100 Chapters Worldwide.
- Awarding Millions of dollars in scholarships annually.
- Providing Tens of Thousands of health screenings and wellness services annually.
- Partnering with communities, corporate foundations and civic organizations to reach broader audiences.
- The 100 works with corporate and community partners to deliver services and programs that supplement's the mentee's school curriculum throughout the year.
- 100 chapters in US cities located in the north, south, east and west have partnered, sponsored and in some locations, chartered schools in response to the education crisis in the America.

USA ENGLAND CARIBBEAN

Mentoring the 100 Way Across A Lifetime**

CONNECTION OPPORTUNITIES

Access To In-Demand Target Groups

- Male ages 8-18
- Female ages 8-18
- Collegiate Students (Male and Female) 18 21
- 10,000 Members (National and International Influencers)
- Educated, High Wage Earners, Entrepreneurs, Doctors, Lawyers, Corporate, and Community Leaders

AUDIENCE CONNECTION OPPORTUNITIES

- 100 Community-based 100 Black Men Chapters Worldwide.
- Event networking opportunities with leaders from Fortune 500 Corporations
- Access to thousands of Entrepreneurs.
- Engagement with hundreds of community-based organizations including fraternal organizations, service organizations, educational institutions, religious organizations, civic/advocacy organizations, and many others.

100 Member Profile

- Median Age of Members: 55
- Member Age Range: 25 75
- 98% of Membership has attended some college
- 53% Attained Post Graduate Degrees
- 86% Attained College Degrees
- 2% Trade/Technical Vocational Training
- 56% Incomes \$55,000 +
- 44% Incomes \$100.000 +
- 80% Married
- 12% Single, Never Married
- 5% Divorced

ENGLAND

CARIBBEAN

Mentoring the 100 Way Across A Lifetime**

2018-2019 Community Outreach and Empowerment

The 100 delivers community outreach initiatives that empower people of all ages while positively impacting communities. Through Four For The Future programs that cover Mentoring, Education, Health and Wellness and Economic Empowerment Chapters are Mentoring the 100 Way Across A Lifetime.

The 100 is a global leader in mentoring youth and empowering and communities.

June 2018 - November 2018

• Real Men Vote

September 2018

- HBCU Sustainability Sumit
- Prostate Cancer Awarncer Awareness
- AARP/100 Tele Town Hall Voter Engagement

• Chapter Capacity Training

November

• AARP/100 Tele Town Hall - Pre Diabetes Awareness

December 2018

- Civic Engagement Breakfast
- Community Engagement: Violence Prevention
- African American National Leadership Forum: High-Quality Education & Performing Schools

January 2019

- 100 Days of Health
- National Mentoring Month

February 2019

· Black History Month

The Men of the 100 respond to needs, support causes and are at the table participating in discussions that impact communities of color throughout the world. Visit 100blackmen.org and select the 100 News Network to read about the work of the 100.

USA ENGLAND CARIBBEAN

Mentoring the 100 Way Across A Lifetime™

USA ENGLAND CARIBBEAN

Mentoring the 100 Way Across A Lifetime⁵¹¹

USA ENGLAND CARIBBEAN

Mentoring the 100 Way Across A Lifetime™

The 100 Network provides services that educate and empower youth and communities.

- A global network of Chapters and Mentors
- Mentoring over 125,000 youth annually
- A History of advocating for disenfranchised communities
- 100 Black Men deliver Four For the Future programmatic initiatives (Mentoring, Education, Health & Wellness and Economic Empowerment) overlaid by Leadership
- Delivering partner scholarships, annual scholarship fairs and chapter scholarships that collectively award students millions of dollars a year
- Collaborating with corporate and community partners to deliver services and unique supplemental education programs
- 100 chapters have partnered, sponsored and in some locations, chartered schools in response to the education crisis in America
- 55 Collegiate Chapters across the United States deliver peer to peer mentoring and volunteer support to 100 Black Men Chapters

100blackmen.org

LEADERSHIP DEVELOPMENT

Leadership Development serves as an overlay to the 100's Four For the Future programs that ignite mentors, mentees and community leaders worldwide.

The 100 Black Men of America, Inc.'s leadership empowerment focus develops leaders throughout the 100 global network that are prepared and equipped to address critical issues facing communities throughout the world.

Members engage in initiatives to improve the effectiveness and impact of the 100's programs while delivering civic engagement throughout the country.

Four for the Future

Mentoring

The 100's comprehensive mentoring programs mentor children and youth through a worldwide network of chapters. Across the United States and Internationally, 100 Black Men of America, Inc. and 100 Black Men International are positively impacting the lives of tomorrow's leaders through the 100's signature programs such as Mentoring the 100 Way and Collegiate 100[®]. Chapters also deliver unique, innovative mentoring initiatives that are locally relevant and that change the lives of tens of thousands of youth annually.

The 100 delivers mentoring training at their annual conferences and regional training workshops, which are open to the public. Both Collegiate 100 Chapters and 100 Black Men Chapters deliver unique mentoring initiatives that positively impact deserving youth annually. Support the work of the 100 and explore ways to support.

EDUCATION

The 100 Black Men of America, Inc. has been educating and empowering youth for over three decades.

The original concept of providing education and support to youth began with a group of
African American men in New York in 1963. Today, hundreds of chapters work with local school systems,
along with corporate and community partners, to deliver educational support services
and unique learning opportunities that assist youth in achieving their educational goals.

As a leader in mentoring, educating and empowering youth, it was a natural progression for 100 Black Men to become partners and sponsors with schools. In some locations, 100 chapters have charted and are operating schools. The themes of achieving excellence and partnering with school boards, parents and the community resonates across all these schools.

The 100's education initiatives inspire confidence, create cultural awareness and foster academic leadership.

HEALTH & WELLNESS

The 100's health and wellness goals are to raise awareness, provide access to health care and give health information that will ultimately promote behavior change resulting in a healthier lifestyle. The organization's Health & Wellness Committee provides leadership to chapters as they establish health & wellness committees at the local level.

Through civic and corporate partnerships, the 100 delivers health education programs and free health screenings in hundreds of communities annually.

One's health is their wealth. The 100 understands that a person's zip code influences their health more so than their genetic makeup.

ECONOMIC EMPOWERMENT

The 100 Black Men of America, Inc. (The 100) considers economic empowerment necessary for creating just societies around the world. The 100 defines economic empowerment as the ability to be self-determined in creating dreams, pursuing them and ultimately perpetuating them by establishing the mechanisms to sustain generational wealth. Program initiatives promote generational economic self-sufficiency through financial literacy, family wealth building, and entrepreneurship.

USA ENGLAND CARIBBEAN

Mentoring the 100 Way Across A Lifetime™

The Collegiate 100 is an auxiliary organization of an active 100 Black Men Chapter and students are enrolled full time in colleges and universities across America. The purpose of the Collegiate 100 is to implement the mentoring and tutoring programs of their 100 Black Men Chapter. The students assist the parent organization as Near-Peer Mentors, tutors and act as positive role models for middle and high school Mentees.

State	Chapter	Colleges and Universities
Alabama	Greater Auburn/Opelika Huntsville Montgomery West Alabama	Tuskegee University Alabama A&M University Alabama State University (ASU) Shelton State Community College University of Alabama
California	BayArea	University of California Berkeley
Florida	Pensacola South Florida Tallahassee Tampa Bay	University of West Florida Florida International University Florida Memorial University Florida A&M University Hillsborough Community College University of South Florida
Georgia	Atlanta Columbus North Metro Savannah South Metro	Clark Atlanta University Georgia State University Morehouse College Spelman College Columbus State University Kennesaw State University Armstrong State University Savannah State University Clark Atlanta University
Illinois	Chicago	University of Illinois at Chicago
Indiana	Indianapolis	IUPU/Ivy Tech Community College
Kentucky	Louisville	University of Louisville
Louisiana	Metro Baton Rouge Metro New Orleans	Baton Rouge Community College Southern University and A&M College Xavier University of New Orleans
North Carolina	Cape Fear Region Greater Charlotte Triangle East	Fayetteville State University University of North Carolina at Charlotte Queens University North Carolina Central University

State	Chapter	Colleges and Universities
Maryland	Maryland	Morgan State University
Missouri	Grenada Jackson St. Louis	Rust College Jackson State University Harris-Stowe State University Lincoln University Southern Illinois University Edwardsville University of Missouri St. Louis Washington University
New Jersey	New Jersey	Rutgers University
Pennsylvania	Philadelphia Western Pennsylvania	Cheyney University Duquesne University Robert Morris University
South Carolina	Greater Columbia	Benedict College
Tennessee	Middle Tennessee	Lipscomb University Middle Tennessee State University Tennessee State University
Texas	Austin Metro Houston San Antonio West Texas	Huston Tillotson University Prairie View A&M University Texas Southern University University of Houston St. Phillips College Texas Tech
Virginia	Greater Richmond	Virginia Commonwealth University
Washington, DC	Greater Washington, DC	Howard University

CHAPTERS

100 Black Men of Alton, Inc	100 Black Men of Los Angeles, Inc
100 Black Men of America HeadquartersGeorgia	100 Black Men of Louisville, Inc Kentucky
100 Black Men of Atlanta, IncGeorgia	100 Black Men of Macon-Middle, Inc
100 Black Men of Augusta, IncGeorgia	100 Black Men of Madison, Inc
100 Black Men of Austin, Inc	100 Black Men of Maryland, Inc Maryland
100 Black Men of Bay Area, Inc	100 Black Men of Memphis, Inc Tennessee
100 Black Men of Bradley County, Inc Tennessee	100 Black Men of Metro Baton Rouge, Inc Louisiana
100 Black Men of Brooks-Grady-Thomas, Inc Georgia	100 Black Men of Metro Houston, Inc
100 Black Men of Canton, Inc Mississippi	100 Black Men of Metro New Orleans, Inc Louisiana
100 Black Men of Cape Fear Region, Inc North Carolina	100 Black Men of Metro St. Louis, Inc Missouri
100 Black Men of Central Illinois, Inc	100 Black Men of Middle Tennessee, Inc Tennessee
100 Black Men of Central Virginia, Inc	100 Black Men of
100 Black Men of Charleston, Inc South Carolina	Milledgeville-Oconee Area, Inc Georgia
100 Black Men of Chattanooga, Inc Tennessee	100 Black Men of Myrtle Beach, Inc South Carolina
100 Black Men of Chicago, Inc	100 Black Men of New Jersey, Inc New Jersey
100 Black Men of Coastal North Carolina, Inc North Carolina	100 Black Men of New York, Inc New York
100 Black Men of Columbus MS, Inc Mississippi	100 Black Men of North Metro, Inc
100 Black Men of Columbus, Georgia, IncGeorgia	100 Black Men of Omaha, IncNebraska
100 Black Men of DeKalb, Inc	100 Black Men of Orange County, Inc
100 Black Men of Denver, Inc	100 Black Men of Orlando, Inc Florida
100 Black Men of East Feliciana Parish, Inc Louisiana	100 Black Men of Pensacola, Inc Florida
100 Black Men of Greater Auburn / Opelika, Inc. (R) Alabama	100 Black Men of Philadelphia, Inc
100 Black Men of Greater Beaumont, IncTexas	100 Black Men of Phoenix, Inc Arizona
100 Black Men of Greater Charlotte, Inc North Carolina	100 Black Men of Prince George's County, Inc Maryland
100 Black Men of Greater Cleveland, Inc Ohio	100 Black Men of Rome-NW Georgia, Inc
100 Black Men of Greater Columbia, Inc South Carolina	100 Black Men of Sacramento, Inc
100 Black Men of Greater Dallas, IncTexas	100 Black Men of San Antonio, IncTexas
100 Black Men of Greater Detroit, Inc	100 Black Men of Savannah, Inc
100 Black Men of Greater Fort Lauderdale, Inc Florida	100 Black Men of Seattle, Inc
100 Black Men of Greater Huntsville, Inc Alabama	100 Black Men of Selma, Inc Alabama
100 Black Men of Greater Kansas City, Inc Missouri	100 Black Men of Silicon Valley, Inc
100 Black Men of Greater Knoxville, Inc Tennessee	100 Black Men of Sonoma County, Inc
100 Black Men of Greater Lafayette Louisiana	100 Black Men of South Florida, Inc Florida
100 Black Men of Greater Little Rock, Inc Arkansas	100 Black Men of South Metro, Inc
100 Black Men of Greater Milwaukee, Inc Wisconsin	100 Black Men of Southeast Georgia, IncGeorgia
100 Black Men of Greater Mobile, Inc Alabama	100 Black Men of Southwest Florida, Inc Florida
100 Black Men of Greater Montgomery, Inc Alabama	100 Black Men of St. Mary Parish, Inc Louisiana
100 Black Men of Greater Orlando, Inc Florida	100 Black Men of Stamford, Inc
100 Black Men of Greater Richmond, IncVirginia	100 Black Men of Syracuse, Inc New York
100 Black Men of Greater South Bend, Inc Indiana	100 Black Men of Tallahassee, Inc Florida
100 Black Men of Greater Tulsa, IncOklahoma	100 Black Men of Tampa Bay, Inc Florida
100 Black Men of	100 Black Men of Triangle East, Inc North Carolina
Greater Washington, D.C., Inc District of Columbia	100 Black Men of Turks & Caicos, Inc
100 Black Men of Grenada, Inc	100 Black Men of
100 Black Men of Indianapolis, Inc Indiana	Upstate South Carolina, Inc South Carolina
100 Black Men of Inland Empire, Inc California	100 Black Men of Valdosta, Inc
100 Black Men of Jackson, Inc Mississippi	100 Black Men of Virginia Peninsula, IncVirginia
100 Black Men of Jacksonville, Inc Florida	100 Black Men of West Alabama, Inc
100 Black Men of Las Vegas, Inc Nevada	100 Black Men of West Georgia, Inc
100 Black Men of London, Inc	100 Black Men of West Tennessee, Inc Tennessee
100 Black Men of Long Beach, Inc	100 Black Men of West Texas, Inc
100 Black Men of Long Island, Inc	100 Black Men of Western Pennsylvania, IncPennsylvania

INFLUENTIAL AND Honorary Members

BLACK MEN OF AMERICA. INC.

Henry L. Aaron, MLB Player - 100 Black Men of Atlanta, Inc.

Hon. John D. Allen, 100 Black Men of Columbus, GA, Inc.

Ray Allen, NBA Player

Lee Archer, Jr., 100 Black Men of New York, Inc.

Dennis Archer, 100 Black Men of Detroit, Inc.

Michael Baisden, Radio Personality/Producer

Thurbert Baker, 100 Black Men of Dekalb, Inc.

Doug Banks, Radio Personality/Producer

Lerone Bennett, Jr., Social Historian/Author

Frankie Beverly, Song Writer/Entertainer

General Arnold Bray, US Army 4 Star General

James Brown, 100 Black men of Greater Washington, DC, Inc.

Thomas Brown, 100 Black Men of Dekalb, Inc.

Willie Lewis Brown, Jr., Former Mayor of San Francisco

Hon. Willie Brown, Jr., Chairman and CEO of the Willie L. Brown, Jr. Institute on Politics & Public Service.

Peabo Bryson, Song Writer/Entertainer

Charles Burris, 100 Black Men of Dekalb, Inc.

LeVar Burton, Actor

AJ Calloway, TV Host

Dr. Kenneth B. Clark, 100 Black Men of New York, Inc.

Johnnie Cochran, Jr., 100 Black Men of New York, Inc.

Congressman John Conyers, 100 Black Men of Detroit, Inc.

Hon, Rudolph Crew, 100 Black Men of New York, Inc.

Darien Dash, 100 Black Men of New York, Inc.

Clifton Davis, Actor

Dr. Sampson Davis, The Three Doctors

Benjamin DeCosta, 100 Black Men of Atlanta, Inc.

Will Downing, R&B Jazz Singer

Dr. James Dumpson, 100 Black Men of New York, Inc.

Charles Dutton, Actor

Dr. Michael Eric Dyson, Educator/Author

W. Burrell Ellis, 100 Black Men of Dekalb, Inc.

Julius Erving, NBA Player

Dr. Robert Etheridge, 100 Black Men of Dekalb, Inc.

Hon. Herbert B. Evans, 100 Black Men of New York, Inc.

Harold Ford, Jr., 100 Black Men of Memphis, Inc.

Jamie Foxx, Actor/Singer/Entertainer

Dr. Norman Francis, College President/Xavier University

Chef G. Garvin, Celebrity Chef, Author, & Chief Culinary Advisor

Perry Gladstone Christie, Former Prime Minister, Bahamas

Danny Glover, Actor

Earl G. Graves, Sr., 100 Black Men of New York, Inc.

William Gray, Former US Congressman/United Negro College Fund

Michael Hairston, 100 Black Men of Tulsa, Inc.

Senator Ed Harbison, 100 Black Men of Columbus, GA, Inc.

Derek Harrell, National Sales Manager- Caesar's Entertainment Corp

Jesse Harris, 100 Black Men of Tulsa, Inc.

Kenneth Harris, President & CEO of National Business League, Inc.

Leon Harris, 100 Black Men of Dekalb, Inc.

Steve Harvey, Actor/Radio Personality

Ken Holdman, Senior VP SodexoMAGIC

Terrence Howard, Actor

Allan Houston, NBA Player

Isaiah Hugley, 100 Black Men of Columbus, GA, Inc.

Frederick Humphries, President Emeritus/Florida A&M

Dr. Rameck Hunt, The Three Doctors

Jesse Jackson, Sr., Civil Rights Activist/Rainbow Push Coalition

Bishop T.D. Jakes, TDJ Enterprises

Jimmie Jam, Song Writer/Entertainer

Dr. George Jenkins, The Three Doctors

Hannibal B. Johnson, 100 Black Men of Tulsa, Inc.

Lonnie G. Johnson, 100 Black Men of Atlanta, Inc.

Magic Johnson, NBA Player

Bobby Jones, Gospel TV Host

Derrick Jones (DJ D-Nice), DJ, Rapper, Producer and Photographer

Brian Jordan, Major League Baseball/Author

Michael Jordan, NBA Player

Tom Joyner, Radio Personality/Producer

Barrington Irving, Pilot/World Record in Aviation

Kwame Kilpatrick, Former Mayor - Detroit

Koby A. Koomson, Ghanaian Ambassador to US 1997-2001

Spike Lee, Movie Producer

Clarence O. Lewis, 100 Black Men of New York, Inc.

Terry Lewis, Song Writer/Entertainer

Kevin Liles, Exec. VP Warner Music Group

Dr. Jeff Lindsay, 100 Black Men of Tulsa, Inc.

William Lucy, Civil Rights Activist/International Secretary-Treasurer for (AFSCME)

Herman Mason, 100 Black Men of Dekalb, Inc.

Dr. Walter E. Massey, 100 Black Men of Atlanta, Inc.

Hon. Gregg Mathis, Syndicated District/Television Show Judge

Hon. H. Carl McCall, 100 Black Men of New York, Inc.

Kenneth McNeely, AT&T

Larry Miller, Former VP & GM Nike

Michael Misick, Prime Minister of Turks & Caicos

Alonzo Mourning, NBA Player

Dikembo Mutombo, NBA Player

Edward A. Nelson, 100 Black Men of Dekalb, Inc.

Michael Phillips, Film Critic

Sidney Poitier, 100 Black Men of Los Angeles, Inc.

Gen. Colin Powell, Former US Secretary of State

Hugh Price, Jr., Former President Urban League

Hon. Charles B. Rangel, 100 Black Men of New York, Inc.

Lee R. Rhyart, Exec. VP & GM Lockheed Martin, Inc.

Ben Richardson, 100 Black Men of Columbus, GA, Inc.

Dr. David Satcher, United States Surgeon General

Hon. David A. Scott, 100 Black Men of Atlanta, Inc.

Rev. Al Sharpton, 100 Black Men of New York, Inc.

Tavis Smiley, Talk Show Host

Dr. Ian Smith, Author/Health Advocate

Kenny Smith, NFL Player

Michael Smith, GM Hyatt Regency New Orleans

Tommy Smith, Athlete/Sports Commentator

Rep. Calvin Smyre, 100 Black Men of Columbus, GA, Inc.

Dr. Louis Sullivan, Pres. Emeritus Morehouse School of Medicine/Former

Secretary US Dept. Health & Human Services

Keith Sweat, Song Writer/Entertainer

Dr. Patrick Swygert, President Emeritus/Howard University

George Tinsley, EnterPenGeo, Inc.

Chef Daniel W. Thomas, Acclaimed Chef, Cookbook Author, and Philanthropist

Michael Thurman, 100 Black Men of Dekalb, Inc.

Thomas N. Todd, Civil Rights Activist

Chris Tucker, Actor

Roscoe Turner, 100 Black Men of Tulsa, Inc.

Orville Alton Turnquest, Former Primer Minister of Bahamas

Jesse Tyson, Global Director/Exxon Mobile

Blair Underwood, Actor

Mario Van Peebles, Producer/Director/Actor

Melvin Van Peebles, Producer/Director/Writer/Actor

Brig. Gen. Kevin Vereen, Deputy Commander of General Operations

Rev. C.T. Vivian, Civil Rights Leader/Author

Rev. Dr. C.T. Vivian, Founder of C.T. Vivian Leadership Institute

Everson Walls, NFL Player

General "Kip" Ward, US Army 4 Star General

Carl Ware, 100 Black Men of Atlanta, Inc.

Denzel Washington, Actor

Dr. Cornel West, Public Intellect Speaker

The Whispers - Wallace "Scotty" Scott, Walter Scott, Leaveil Degree, Legendary Musicians

Raymond White, 100 Black Men of Dekalb, Inc.

Reggie White, MLB Player

H.C. "Will" Williams, 100 Black Men of Tulsa, Inc.

Joe Williams, 100 Black Men of Tulsa, Inc.

Paul T. Williams, Jr., 100 Black Men of New York, Inc.

Jim Winestock, Sr. VP for UPS

Hon. Andrew Young, 100 Black Men of Atlanta, Inc.

USA

ENGLAND

CARIBBEAN

100 BLACK MEN Marketing & Communications

The Office of Marketing & Communications assists journalists by providing information and assisting reporters in covering 100 news. Information is sent regularly to the news media through e-mailed news releases, media advisories, media pitches and the posting of news and information in the Press Center of the 100's Website.

The Marketing & Communications Contacts:

Terrence McKenzie

Marketing Manager 404.653.6050 terrence.mckenzie@100bmoa.org

Address:

100 Black Men of America, Inc. **World Headquarters**

141 Auburn Avenue NE Atlanta, GA 30303 100blackmen.org 404.688.5100

