

THEN. NOW. TOMORROW >

ANNUAL REPORT 2012

Celebrating **35** years of impact

I've seen what we've accomplished
together, and thanks to you, at 35
Corporate Accountability International
is well-positioned to compel lasting
change in the coming years.

KELLE LOUAILLIER, EXECUTIVE DIRECTOR

LETTER FROM THE EXECUTIVE DIRECTOR

Dear Friend,

For those of you like the Lewis family, hailing from the Cleveland area, who have been with Corporate Accountability International since the Nestlé boycott, it's hard to summarize the history you've made possible.

For those like Joscelyn Blumenthal who joined during the recent tumult of the corporate-driven financial crisis, your impact has already been so deep and powerful, it's hard to know where to begin to describe the legacy on which you and I are building.

But, as Corporate Accountability International celebrates its 35th anniversary, I'm inspired to do my best to convey your impact. And I will rely on you to tell what ABC radio commentator Paul Harvey would call "the rest of the story" to co-workers, family and friends. It's what you've always done, empowering even more people to get involved.

Here is one of my most vivid memories, a reflection on the moment we have right now and my thoughts for tomorrow...

THEN.

Pioneering treaty saves lives, sets enduring precedent for corporate accountability

In 1994, as so many of you will recall, Big Tobacco lied before the U.S. Congress about the addictiveness of nicotine. The epidemic was taking more than 400,000 lives each year. The industry's power and influence meant a global treaty to counter the world's deadliest industry was an utter impossibility.

Then, you fundamentally shifted the landscape. You confronted Big Tobacco on its aggressive target marketing and political interference, while impacting its cost-benefit ratio through boycotts and public education. You helped pave the way for a wide range of tobacco-control policies like smoke-free public places and a historic settlement that required Big Tobacco to pay out more than \$200 billion to states.

Your impact did not go unrecognized. When Dr. Gro Harlem Brundtland, a physician from Norway, was appointed to head the World Health Organization (WHO) in 1998, she turned to Corporate Accountability International (then Infact) to help mobilize the support needed to advance a treaty that now protects 90 percent of the world's people from the ravages of Big Tobacco.

And to be certain, Corporate Accountability International's work on the treaty—over the objections of Big Tobacco—made it a successful roadmap for holding other abusive and deadly corporations accountable. As a result, the world now has a model for holding Big Food, Big Oil, Big Ag, Big Pharma and their ilk to account.

NOW.

Reversing human toll of the water crisis by halting World Bank's water privatization

As the organization's tobacco work advances, you have also taken on a new and critical frontier: the world water crisis. So many of you have shared with me the heartbreaking stories from your travels: whole communities deprived of safe drinking water due to water profiteering, corruption and misplaced priorities. It's got to stop now.

And where the WHO had the responsibility to crucially impact the tobacco epidemic, the World Bank similarly has enormous potential to ease the water crisis. For decades it has financed a global push to privatize water systems. And the results have been anything but poverty alleviation. Water rates have skyrocketed. Those who cannot afford to pay are cut off from access. Utility workers have endured massive layoffs. Water quality has declined.

But new leadership at the World Bank offers an important parallel to the WHO of 1998. President Dr. Jim Yong Kim, while presiding over an institution steeped in the influences of corporations like Nestlé and Veolia, brings his experience and commitment to public health to his new role, a first for the World Bank.

As you will read in these pages, you have already had a significant impact in seizing on this critical moment. I know, despite long odds, the organization will prevail because it is the embodiment of its members: people who believe profound social change is ambitious but possible.

TOMORROW >

A world run on human ingenuity, not corporate manipulation

The devastating influence of global corporations, affecting everything from the food we eat to the ballot box, is undoubtedly the great challenge of our time.

Yet I remain steadfastly hopeful.

I've seen what we've accomplished together, and thanks to you, at 35 Corporate Accountability International is well-positioned to compel lasting changes in the coming years. With a visionary five-year plan in place to rein in corporate abuse, I know our 40th anniversary will reflect your success even more.

I'd like to thank you in advance for your ongoing commitment. In the meantime, I invite you to join together to make the story of our future just as compelling as that of our venerable past.

Onward,

KELLE LOUAILLIER
EXECUTIVE DIRECTOR

35 YEARS: ROOTED IN A

“As a founder of Corporate Accountability International (then Infact), I’m privileged to be a part of a movement that works every day to rein in corporate power and abuse. What we have accomplished together is astounding—from mobilizing a global coalition to secure the lifesaving global tobacco treaty, to the smart and resolute organizing that will move the World Bank to protect the human right to water. We have helped save millions of lives, but millions more are at stake. That’s why I remain committed to this work. I’m honored to join you in creating long-lasting, transformative change.”

LEAH MARGULIES, VICE-CHAIR OF THE BOARD

1981

World Health Assembly adopts global code of conduct on marketing of breast-milk substitutes saving millions of infants’ lives

1977

Nestlé boycott launched: our bold beginning

1997

Joe Camel forced into retirement alongside other forms of tobacco marketing to kids

1993

General Electric stops manufacturing nuclear weapons following a boycott and Academy Award-winning film exposing its abuse

HISTORY OF VICTORIES

Here are just a few examples of what you have helped make possible.

2003

Global tobacco treaty adopted by WHO, now protecting close to 90 percent of the world's people

2011

"Shutting the Spigot on Private Water" report launched making a compelling case for the World Bank to divest from the private water sector

2010

Landmark law passes in San Francisco protecting kid's health by curbing predatory junk food marketing

2009

Poll shows nearly 40 percent turn back to the tap just a few years after launch of Think Outside the Bottle

CHALLENGE BIG TOBACCO

Standing up to Big Tobacco's bullying

Do you remember the image from ABC's 20/20: an Indonesian toddler sitting on a toy car ... smoking a Marlboro? The startling video of baby Ardi focused global attention on an epidemic caused by Big Tobacco's cradle-to-grave marketing in emerging markets across the Global South.

But while this unsettling video was going viral on the Internet, you were advancing a treaty that halts Big Tobacco's predatory reach. And the progress we've made together this year proves Ardi's plight will not be the story of our future.

Indonesia is among the holdouts from the global tobacco treaty Corporate Accountability International and its allies were instrumental in securing. That means the country's population is not protected by the lifesaving measures now law in 175 other countries. While 90 percent of the people on earth are protected by the global tobacco treaty, Ardi and his family

are not. But where Indonesia has lagged, treaty-ratifying countries have acted decisively to curb skyrocketing smoking rates, especially among children and young adults.

They have also stood up to Big Tobacco's intimidation—its litigation tactics, billion dollar global ad blitz, and aggressive lobbying—and won. The courage shown by these countries owes much to the global grassroots mobilization your support made possible.

IMAGE: One of the hundreds of World No Tobacco Day actions supported by Corporate Accountability International and its partnership with the World Health Organization. Photo Credit: WHO

“My commitment to Corporate Accountability International stems from my deep admiration for its unique approach to social change. It takes on what may look like deep-seated and intractable problems, and undaunted, develops strategic approaches that get results, curbing some of the most outrageous corporate abuses.”

DICK DAYNARD, MEMBER SINCE 2000

2012 HIGHLIGHTS

Big Tobacco feels the pressure from the courtroom to primetime TV

➤ **You helped countries defy Big Tobacco's intimidation by litigation.** Thanks to the global tobacco treaty's safeguards, which you made possible, courts around the world have upheld robust health protections, even in the face of industry intimidation. Norway upheld its ban on the display of tobacco products in stores, and Australia defended its plain packaging laws (which require tobacco packaging to be free of logos and contain graphic health warnings).

➤ **You exposed Philip Morris International's (PMI) ruthless marketing to children on national TV.** Thanks to

Corporate Accountability International, ABC's Nightline gained access to CEO Louis Camilleri during PMI's annual shareholders' meeting. The result? A scathing exposé of the corporation that reached into more than a million households nationwide.

➤ **Your dedicated efforts were recognized by the World Health Organization (WHO).** This year the WHO made “tobacco industry interference” the theme of its annual World No Tobacco Day. It partnered with Corporate Accountability International on a global public education and action campaign, and honored the organization for its commitment and success in rooting out Big Tobacco's abuses.

➤ **You helped highlight real stories of real people taking on Big Tobacco.** Corporate Accountability International's “Cutting Through the Smoke: Global stories of industry abuse, grassroots victories and

the path toward a healthier future,” was released this year on World No Tobacco Day. Advocates like Environmental Rights Action/Friends of the Earth Nigeria used the report to raise visibility of their work to curb the industry's abuse in their region.

The lifesaving work you made possible in Colombia garnered a Bloomberg Award for Global Tobacco Control from New York City Mayor and leading tobacco-control philanthropist, Michael Bloomberg.

LOOKING AHEAD ➤

Working to protect 200 million lives

Together, we are poised to build on the incredible successes the global tobacco treaty has enabled so far. The stakes have never been higher. The treaty could protect 200 million lives by 2050, when it's fully implemented.

Big Tobacco will continue to threaten the global tobacco treaty and attempt to weaken health protections at every turn.

With your partnership, Corporate Accountability International will:

➤ **Advance groundbreaking measures to make Big Tobacco pay** for the devastating health costs of the tobacco epidemic.

➤ **Partner with international allies and the WHO to boost financial and political support** for the global tobacco treaty, ensuring it is fully implemented in countries around the world.

➤ **Defy Big Tobacco's attempts to bully governments through litigation.** Together, we'll make sure that it continues to be a losing tactic for the industry. In the U.S. we'll challenge Big Tobacco's interference in a FDA law requiring graphic health warnings on tobacco products, as the case makes its way to the Supreme Court.

IMAGES: (TOP) *The faces of Big Tobacco's human toll, at a health clinic in Bogotá. Photo credit: ©Helkin René Díaz* (BOTTOM) *Executive Director Kelle Louaillier speaks at a World No Tobacco Day panel at the Pan American Health Organization (PAHO) where she was honored for Corporate Accountability International's success in challenging Big Tobacco. Photo credit: PAHO/WHO*

CHALLENGE CORPORATE CONTROL OF WATER

Protecting human right to water from profiteers

Imagine a teenage girl—Maria—spending hours each day walking a long and arduous road to and from a distant well to her family's rural home under a sweltering equatorial sun.

For millions of women and girls, this is not in the realm of imagination: it is a daily reality. Today one in nine people around the world lack access to clean, safe drinking water. And it often falls on women to collect what water they can. In sub-Saharan Africa, for example, women spend 40 billion hours per year on this task. That's equivalent to a year's worth of labor by the entire workforce in France.

What's most maddening about this crisis is that the resources required to end it

have instead lined the coffers of private corporations like Suez and Veolia thanks to the World Bank—the primary driver of private water.

But over the last year you have proven we can end the water profiteering that comes at the expense of girls like Maria and her family ... and guarantee all people their human right to water.

You've ratcheted up pressure on the private water industry—from the halls of the World Bank to the vistas of the

Grand Canyon. Both in the U.S. and internationally, you are making sure water is democratically governed for people's need, not corporate greed.

IMAGE: (ABOVE) *Today's reality: while World Bank-fueled water privatization makes global corporations rich, women and girls the world over must walk long distances each day to gather unsafe water to drink. Photo credit: Gates Foundation, Flickr Creative Commons*

“The Park Foundation is proud to partner with Corporate Accountability International to deepen the public’s understanding of the negative environmental and social impacts of bottled water. Now, we’re happy to support the campaign’s next, critical step: protecting our nation’s most essential resource—our public water.”

JON JENSEN, EXECUTIVE DIRECTOR OF THE PARK FOUNDATION

2012 HIGHLIGHTS

Ensuring democratic control of water around the world

➤ **You helped pressure the World Bank to change course.** A report you made possible documents how the World Bank is driving global water privatization at a chilling human cost. Its release garnered headlines in the financial and mainstream press and helped launch talks with top World Bank officials such as the International Finance Corporation’s Global Head of Water and current and former Executive Directors. These conversations mark the first phase of the campaign to compel the Bank to change course.

➤ **You helped advance the human right to water at the United Nations.** Corporate Accountability International shared the disturbing stories and pervasive trend of water privatization gone awry with key U.N. officials, including the Special

Rapporteur on the human right to safe drinking water and sanitation, the U.N.’s leading expert on the subject. At the same time, you challenged attempts by corporations like Nestlé to pad their bottom line by co-opting the U.N. and the human right to water.

➤ **You paved the way for reinvestment in the tap.** You helped launch Public Water Works!, a campaign to close the \$23 billion investment gap in U.S. public water systems. As budget cuts make stopgaps like privatization appealing in spite of its long-term liabilities, you informed politicians that the public—across all party lines—is overwhelmingly behind reinvestment. Allies in Congress and City Hall called on the federal government to make *public* reinvestment in *public* water a priority.

➤ **You paved the way for California cities and the Grand Canyon to buck bottled water.** As part of a statewide initiative to encourage Governor Jerry Brown to cut state spending on bottled water and reinvest in the tap, you helped 35 cities

across the state go bottled water free. And when Coca-Cola nearly derailed a groundbreaking policy to remove bottled water from the Grand Canyon’s stores, the public outcry you helped amplify encouraged the National Park Service Regional Director to tell Coke to take a hike.

➤ **You exposed Nestlé’s misleading marketing.** The Swiss bottling giant has long played on the fears of recent immigrant communities about the quality of tap. Partnering with environmental and social justice advocates, Corporate Accountability International led a national initiative calling on Nestlé to stop exploiting these fears to sell its bottled water.

LOOKING AHEAD ➤

Exposing water profiteers, protecting water for the public good

Thanks to the work you made possible this year, the organization now is well positioned to safeguard our most essential resource. Together, we will:

➤ **Engage top-level World Bank leadership.** The new World Bank president, Dr. Jim Yong Kim, a doctor and anthropologist by training, is a far cry from the bankers and military officials

that have previously lead it. Corporate Accountability International will scale up its engagement with this enormously influential financial institution, moving it to redirect support to public and democratically controlled water systems.

➤ **Make our national parks bottled water free.** Members like you will mobilize across the country to make our national treasures free of bottled water and its marketing.

➤ **Challenge the water industry’s aggressive collusion with other corporations, governments and regulatory bodies to privatize our water.** Your support will prevent the industry

from influencing all levels of water policy (from the international to the local) to line its own coffers at our expense.

➤ **Close the funding gap for U.S. public water systems.** You will empower policy-makers to promote public water and protect our systems from harmful corporate control.

IMAGE: (ABOVE) Around World Water Day, Corporate Accountability International and its allies marched on the streets of Marseilles in protest of the industry-sponsored World Water Forum aimed at co-opting the human right to water for private gain.

CHALLENGE CORPORATE ABUSE OF OUR FOOD

Bringing about a brighter food future: challenging McDonalds, Big Ag's abuse

Rich, moist soil under fingertips ... a verdant farmer's market stall loaded with seasonal vegetables ... the gentle hum of bees in a flower garden. For small-business owner Betsy Rix, these are simple, but vital pleasures.

And today, they are at risk. Most of our food is now grown on enormous factory farms. Agricultural pollution is poisoning our water supply. Animals are raised under cruel conditions. Farmworker rights are regularly abused. Genetically engineered crops are in much of what we eat, though their safety remains largely untested.

➤ **But you are making a more sustainable food system possible in leaps and bounds.** That's why Rix serves on Corporate Accountability International's board. But in truth, she was first skeptical about focusing on McDonald's as a way to solve these problems. How, she wondered, was challenging McDonald's junk food marketing to kids going to bring about the kind of changes she wanted to see?

The answer hit home in one stark example last winter.

McDonald's—the largest purchaser of Big Ag staples from pork to potatoes—launched a “farm to fork” ad blitz. It sought not only to muffle criticism of its low-quality ingredients and the destructiveness of its supply chain, but also to direct attention away from its deceptive marketing to kids.

But with your support, Corporate Accountability International took to the airwaves and leading newspapers to expose the true “factory farm to factory to wrapper” nature of McDonald's ingredient sourcing.

It worked. McDonald's pulled the TV ads after a few short weeks. And since then, it's cranked up its PR machine to protect its image.

Rix now sees the critical impact Corporate Accountability International had in shifting McDonald's cost-benefit ratio as it spends millions to paint itself green and sustainable. She witnessed how McDonald's is truly Big Ag's face in the marketplace: relying on the public to remain loyal to, and trusting of, its brand, and susceptible to pressures Monsanto, ADM and Cargill are not.

“McDonald's is very vulnerable right now,” she says. “Corporate Accountability International is a key player in making that happen.”

Not only are you pressuring the fast-food industry to halt a practice that research increasingly links to the staggering rates of diet-related disease, but your continued support will also compel McDonald's and its competitors to make critical changes in the name of public health.

“I support Corporate Accountability International to ensure ethical business practices, to protect workers’ rights and to safeguard public health and the environment. When the organization challenges unethical corporations, it forces a rethinking of bad business practices and protects present and future generations from greed and harm.”

JOSCELYN BLUMENTHAL, MEMBER SINCE 2010

2012 HIGHLIGHTS

McDonald’s feels the heat, scrambles to protect image

Top doctors urge McDonald’s out of hospitals. Serving up burgers and fries in hospitals is part of McDonald’s marketing strategy to earn an undeserved association with healthfulness. But you’re not letting the corporation get away with it. Corporate Accountability International and its network of over 3000 health professionals that you helped build called on hospital administrators to bag the burger giant. At least five prominent institutions have ended or committed to ending their contracts with McDonald’s—creating a powerful precedent for others to follow suit.

> You slowed down fast food with local policies. Last year, San Francisco’s landmark Healthy Meal Initiative became law, thanks to your advocacy. The city’s requirement that kids’ meals meet a basic nutritional requirement to be sold with toy giveaways was just the beginning. Today, you’re supporting communities across the country in passing local policies that promote a healthier food environment. You funded “Slowing Down Fast Food: A policy guide for healthier kids and families,” a report published in partnership with Nicholas Freudenberg, Professor at City University of New York’s School of Public Health.

> Your pressure moved McDonald’s. The media coverage you helped secure—from The New York Times to Advertising Age (the leading news source for marketing and media professionals)—

is exposing McDonald’s abusive practices and tarnishing its brand image. Reacting to this shift in public opinion, the burger giant responded by reducing portion sizes and adding apples to its kids’ meals. And Corporate Accountability International’s action at this year’s shareholders’ meeting moved the spotlight away from the corporation’s profits to the health impacts of its products and practices.

AdvertisingAge

LOOKING AHEAD >

MythBusting Big Food, safeguarding the environment by protecting kids’ health

You’ve helped create a powerful shift in the public conversation when it comes to fast food: highlighting McDonald’s unconscionable targeted marketing of children as well as the havoc it’s wrought on the entire food system. In the coming year, Corporate Accountability International will compel the burger giant to take further steps with your support:

> Bust Big Ag’s myths for millions of viewers. On Food Day, October 2012, you helped launch Food MythBusters, a multimedia education and action initiative in partnership with bestselling author Anna Lappé and other leading food groups.

It promises to help your work reach millions through screenings from coast to coast, grassroots mobilization and championing by luminaries like New York Times food columnists Mark Bittman and Michael Pollan.

> Compel more health institutions to buck the burger giant, its marketing. The organization will expand its network of health professionals and institutions working to halt McDonald’s junk-food marketing to kids. This powerful network will play a critical role in advancing local policies, pressuring executives and compelling hospital administrators to give our kids a leg up on a healthier food future.

> Empower key constituencies to stand up to McDonald’s. Your support will make sure communities most heavily targeted by the fast-food giant—from “mom bloggers” to low-income communities—have the tools they need to counter the burger giant’s aggressive marketing tactics.

FOOD MYTHBUSTERS THE REAL STORY ABOUT WHAT WE EAT

IMAGES: (FACING PAGE) Headed by notable health professionals like Boston University Professor Dr. Alan Meyers (center), you helped build a formidable network that challenges McDonald’s marketing to kids and the supply chain abuses it perpetuates. (TOP) A sign of the times: this AdAge cover story reflects a key change in public perception of the brand. (BOTTOM) Author Anna Lappé launches her latest project—Food MythBusters—with Corporate Accountability International.

CORPORATE HALL OF SHAME

Calling Koch, corporate political spending to account

It's been a year of corporate power run amok.

From the tens of millions corporations poured into this year's elections to Big Business's aggressive influence peddling in the halls of Congress, global corporations have flexed their economic and

political might in unprecedented ways.

In such a climate, it's easy to lose hope. But that's not what you did.

Alongside tens of thousands of other Corporate Accountability International supporters, you made sure global corporate abuse did not go unchecked.

Even as corporations did their best to buy the elections, you made sure to shine a shameful spotlight on one of the greatest offenders: Koch Industries. You inducted the oil and coal giant into this year's Corporate Hall of Shame for its meddling in the Supreme Court's Citizens United decision and the enormous amount of "dark money" (undisclosed funds) it spent to influence our elections.

Close runners-up in the Corporate Hall of Shame included similarly disgraceful global corporations:

GENERAL ELECTRIC, for manipulating tax loopholes and sheltering money overseas to reap billions in tax credits and avoid paying taxes, despite earning more than \$5 billion in taxable profit during 2010 alone.

GOLDMAN SACHS, for turning \$6.5 billion in taxpayer bailout dollars into executive bonuses, defrauding investors and impeding the federal investigation into the firm's central role in the financial crisis.

As always, you translated your votes into action:

> **You challenged Citizens United.** With your support, Corporate Accountability International partnered with United for the People—a coalition of more than 120 organizations—to compel the passage of six state and 303 local resolutions calling for constitutional remedies to overturn Citizens United and related cases.

> **You exposed the Chamber of Commerce.** As news that one of Big Business's oldest and staunchest front groups planned to spend more than \$100 million to influence the 2012 election emerged—channeling undisclosed money from Coca-Cola, Monsanto and more—your signatures and outreach helped our allies deliver

a petition 30,000 strong on the Chamber's 100th anniversary demanding it publicly disclose its contributors and that Congress require it to do so.

> **You empowered the 99% to stand up to corporate greed.** On the heels of Occupy Wall Street, you supported Corporate Accountability International and our allies in training more than 100,000 people to challenge corporate abuse directly in their communities and at shareholders' meetings as part of the 99% Spring. The partnership between leading labor and social justice organizations helped prevent home foreclosures, limit executive pay and expose corporate tax dodging with actions challenging some of the world's largest corporations from Citibank to GE.

Which corporate offender will you induct in 2013?

This year offers another chance to bring serious pressure to bear on some of the year's most abusive corporations. Go to StopCorporateAbuse.org and cast your vote. **Polls close on February 15, 2013.**

Photo credit: Aurelio Jose Barrera/ UFCW

WAL-MART

For orchestrating a \$24 million bribery campaign to win market dominance across Mexico.

MONSANTO

For pouring millions into California to sink a ballot initiative to require labeling of GMO food.

NESTLÉ

For undermining the human right to water and aggressively expanding water bottling operations over the objection of communities globally.

EXXONMOBIL

For concealing the public health impact of fracking, while lavishing millions on Capitol Hill to prevent needed environmental protections.

BANK OF AMERICA

For leading a national wave of home foreclosures and bankrolling Big Coal.

TRANSCANADA

For aggressively lobbying to build the Keystone XL oil pipeline in spite of the threat it poses to air quality, drinking water and wildlife.

PHILIP MORRIS INTERNATIONAL

For waging an aggressive international intimidation by litigation campaign to thwart the global tobacco treaty and block public health policies that could save 200 million lives by 2050.

NEWS CORPORATION (OWNER OF FOX NEWS)

For exploiting Citizens United to spend more than \$8 million on campaign contributions and an additional \$61 million on U.S. lobbying, while allegedly tapping the phones of more than a thousand people.

DONORS

JULY 1, 2011 - JUNE 30, 2012

VISIONARY

\$5,000 +

Jamey & Sara Aebersold
AHS Foundation
Edith Allen
Dr. Stephen Andrus
Anonymous
Jim & Barbara Becker
Big Cat Foundation
Bloomberg Initiative
Joscelyn Blumenthal
Mig Boyle
Lee Carpenter
Craiglist Charitable Fund
Richard & Carol Daynard
Joan Dible
Delight & Paul Dodyk
The Dudley Foundation
Dr. David Dunning
Joan FitzGerald
Richard and Rhoda
Goldman Fund
Dick Goodwin & Judith Bell
Dan & Lisa Gopen
Lumina Greenway
John Harrington
Don & Diane Hewat
Tracy Hewat
Polly Howells
Tony Hurst
The Hurst Foundation
Fundacion InterAmericana
del Corazon Argentina
Marcia & Harold Levine
Philanthropic Fund of
the Jewish Community
Federation of Cleveland
Kelle Louaillier
Ann McAlpin
Betty Morningstar &
Jeanette Kruger
Catherine Morton
Nancy Nordhoff & Lynn Hays
Isabelle Osborne
Park Foundation
Jennifer Pinck
Randolph Richardson
Betsy & Jack Rix
Deborah Rose
Marjorie Roswell
The David & Eleanore Rukin
Philanthropic Foundation
Sandra & Dan Scheinfeld
John & Barbara Schubert
The Congregation of the
Sisters of Charity of the
Incarnate Word
Jennifer Stanley
Chartis Langmaid Tebbetts
Wilensky Foundation
Judd Williams

CHANGEMAKER

\$1,000 - \$4,999

Pete Alexeas
Margaret & Donald Alter
Anonymous
Roy Arndt
Jeanette & Clifford Arnquist
Skip & Betsy Baker-Smith
Dick & Debbie Bancroft
Catherine Bax & Ann Turner
Kay Berkson & Sidney Hollander

Lewis Black
Elspeth Bobbs
Liz Boehm
Hugh Brady
Mark Bromley
Judith Buechner & Rev.
C. F. Buechner
Martha Butler
Susan Butler Plum
Mark Cassidy & Deborah
Kappes-Cassidy
Paul Chabot
Polly & Randy Cherner
Dorothy Christ & Hugh Tilson
Nancy Chu
Susan Clark
Kathryn & Douglas Cochrane
Terry Cook & John Gosink
Samuel De Merit
Jordan Debre
Fidelity Charitable Gift Fund
Freidberg Family Foundation
Dr. Jay Gordon
Mary Gunst & Esau Kerr
Evelyn E. and Richard J.
Gunst Foundation
Thomas Hall & Elizabeth
McLoughlin
Janine Hamner
Gay & Dick Harter
Louise Harter
Rick & Emmy Hausman
Ruth Hawkins
Adrienne Hiegel &
Debbie Nelson
John Hirschi
Larry Hoellwarth
Priscilla & Richard Hunt
Ward & Lois Irwin
Martin & Carolyn Karcher
Charles & Angeliki Keil
Dr. Pat Kenschaft & Dr.
Fred Chichester
Marianne Kluever
Carl Kohls
Paul Kratz
Helen Ladd
Patricia Lambert
Susan LaSalle & John
Zimmerman
Jean Lecuyer
Norman Lerchen
Chris Lloyd
Robin Lloyd
Henry Lord
Wayne Martinson & Deb
Sawyer
David & Sandra Matteson
Kenneth May
Janet McAlpin & David Godsey
Purple Lady/Barbara J. Meislin
Fund of the Jewish Community
Federation & Endowment Fund
Bruce Merrill
Rev. James Meyer
Kim Milford
Gerry Milliken
Kathy Mulvey
New Society Fund
Riley & Rebecca Newman
Frances C. Nyce
Our Lady of Victory Missionary
Sisters
John & Katherine Paterson
Penny Penniman & Thomas Gill
Marcia Peters
Charlie Pillsbury
Sandy Polishuk

Marcia Pottle
Katherine & William
Prendergast
Presbyterian Hunger Program
William Preston
Racine Dominican Sisters
Cathy Raphael
Helen Raynes Staley &
Harry Staley
Cynthia Reich
Joe Roberts
Joyce Rudquist
Simonne Ruff
Dr. Christine Runnels
Milton & Jeanne Saier
Jo & Robert Sawyer
Deborah Schumann
Sayre Sheldon
Peter Sills & Susan Thomas
Henry Simmons
Sisters of St. Francis of
Rochester
Gil & Cynthia Steil
Ruth Stern
Jacqueline Stewart
Kathleen Stiven
Eric Suba
Jane Turner
William Tuthill & Greg
Anderson
Roland Van Liew
Kate & Phil Villers
Todd Virtue
Vanguard Charitable
Endowment Program on
behalf of Mark Wainger &
Rhoda Woo
Geraldine Wallman
Joan Webster
Stan & Jenny Williams
John Wortham & Dr. Cindy
Johnson
Eleanor & John Yackel
Donna Yanowitz
The Zephyr Fund

MUCKRAKER

\$500 - \$999

Ralph Alpert
Anonymous
A.S.C. Justice and Peace Office
Christine Austria
Joyce Banzhaf
Howard & Suzanne Berwind
Alden & Barbara Besse
Rev. James Birney, III
Inez Black
Dick Blackbird
Mike Bonnet
Trice & Bill Booth
Leonard W. Brickman
Grace & William Brinker
Elizabeth Bushueff
Betty Butterbaugh
Mims Butterworth
Lisa Caine
Harvey & Naomi Cohen
Eugene & Mary Jo Cole
Penelope Curtis
James & Marilyn Davidheiser
Warren Davis
Winston Deblanc
Vicki DeGoff & Dick Sherman
Jeffrey Dennis
Ann Derouaux
Raj & Helen Desai
Griswold Draz
Gordon & Jeannine Dunn
Rob Elliott
Wendy Fasset & Kevin
Mahony
Martha Ferger
Tessa Flores
Stacey Folsom
Tom Gaffney & Syd Carter
Helen Gjessing
Peter Goldman
Kay Gustafson & Dr. Curtis
Webster
Frank Hagan
Roger Hale
Randy Hartnett
Anne Harvey & Janice Pickard
Rita Haugh
Charlie Hill
Jean H. Hill
David Hills & Catherine
McLaughlin-Hills
Mark Hinton
Zeb Holler
Neil A. Holtzman
Susan Hopkins
Glenn Hurowitz
Leila Javitch
John & Ann Marie Judson
Susan & Gerald Kaeser
Diane Keefe & John Levin
Lee & Lori Kisling
John Michael Kittross
Sean Kline
Marta Jo Lawrence
Richard Leeds
Lois Lighthart
Jessica Lindley
Patti Lynn & Jill Samuels
Nancy Maizels & Alan Weiner
Leah Margulies
Bishop John McCarthy
Julie & Ed Melton
Bethany Menkart
Charles Merrill
Nancy Meyer & Marc Weiss
Crosby Milne
Bill & Sue Morrill
Margaret Morrow
Kenneth & Katherine
Mountcastle
Betsy Naumburg & Carl
Hoffman
Douglas Nopar & Joann
Thomas
Old Ship Church: First Parish
in Hingham
Judith Palmer
Reynold & Bette Paris
D.J. Paul
Ashley Pease
Barbara & Albert Peters
Anne Powell Riley
Tom Re
J.L. Reindl
Valerie Reuther & Linda
Bartlett
Peter Reynolds
Joan Ross
Carolyn Rusk
Carlton & Lorna Russell
Dick Sarafolean
Anna Marie Schmidt & Bob Roat
School Sisters of Notre Dame
Peter Seidel
Walter Selig
Arden & Maribeth Shank
David Simmons
Sisters of St. Dominic
Sisters of St. Francis of
Clinton, IA

Sisters of the Holy Cross
Sisters of St. Joseph
David Sonneborn
Will Spears
Peter Stansky
Vincent Stanton
Marion Strack
Fred Strickhouser
Willis & Marlyn Swanson
Sylvia & Charles
Szmuk-Tannenbaum
Kathryn & Clark Taylor
J.L. Thorstenberg
Benjamin Wade & Paula
Rochelle
Carolyn Walton
Laura Weinstein
Joyce Weir
Jack & Helen Wheeler
Jo & Leroy Williams
Bill & Kitty Wilson
Alicia Wittink
Thomas & Carol Wolf
Christian & Holly Wolff
Julie Wormser & Fred Small
Conrad & Betty Wurtz
Anne Zinsser

IDA TARBELL MONTHLY GIVING SOCIETY

John Abraham
Dean Abt
Richard Alonzo
Leland Alper
Alan & Carol Alterman
Chris Ambrosini
Richard & Andrea Amend
Haki Ammi
Judy Ansell
Rose Ancona
Dorothy Andersen
Charles Anderson
Laura Anderson
Rosemary Anderson
Karolo Aparicio
Jill Appel
Marguerite Archer
Diana Arezzo
Steve Arnquist
Jeanette & Clifford Arnquist
Eric Ashkenas
Adam Aslan
Russell Attoe & Judy Leurquin
Chris Auriemma
Christine Austria
Bevinn F. Badenhausen
Edward Baer
Bruce Bailey
Christine Bailey & Wesley Glebe
Gay Baines
Skip & Betsy Baker-Smith
Emilie Ballard
Katalin Baltimore
Dick & Debbie Bancroft
Sofia Barbosa
Ed & Barbara Barlow
Yuko & Andrew Barnaby
Barbara Barry
Amy Battisti-Ashe & Michael
Muehe
Serena Baum
Louise Baxter
Paul Beach
Anne & Gerry Becker
Lila Becker
Samantha Becker
Jim & Barbara Becker

Sally Beecher	Jeremiah Carnelli & Dana Kambe	Jim Smart	Matthew Fleming	Saskia Grunberger
Carol Bell	James & Eliza Carney	Charlotte Deon	Virginia Fletcher	Miguel Guardado
Shari Bell	Caroline Carpenter	Jane Deon	Brian Flood	Elisabeth Gundersen
Andrea Bennett	Nance Carroll	Malin Deon	Tessa Flores	Mary Gunst & Esau Kerr
Daniel Bennett	Carol Carson	Sara Deon	Virginia Floyd	David Gurney
Gregory Bennett	Kathryn Carson & Steen Halling	Lauren DeRusha	Jeanne Folks	Nick Guroff & Lindsey Cole
Libby Bennett	Ashley Carter	Raj & Helen Desai	Stacey Folsom	Jennifer Guterman
Sarah Bennett	June Carvalho	Dr. Linda DeSitter	Dr. Patricia Fontes	Tony Guzman
Ryan Bergeron	Madeline Casey	Michael Desronvil	Rossana Foote	Annette Hache
David Berkshire	Tracy & Joseph Casper	Stacy Dever-Levy	Margery Forbes	Elizabeth Haderlein
John Bernard	Darlene Ceremello & Jessea Greenman	Elizabeth Digani	Terri Foster	Kristen Halbert
Howard & Deborah Bernstein	Stacey Chacker & Arianne Chacker-Bourrut	Lois Dimarco	Edwin & Carol Fox	Ben Hall & Stacy Cristo
Charlie Bertram	Holmes Chappell	Michael Dion	Joyce & Jerry Fox	Miffy Hall
Howard & Suzanne Berwind	Dr. Jessalyn Charles	Allen Dirrim	Katie Fox	Janine Hamner
Caroline Berz	Steven Chase	Pamela Dodd	Kimberly Fraher	Forrest Hancock
Alice Beveridge	David Chilton	Marty Dodge	Megan Fraher	Sean Hannan
Tamiko Beyer & Kian Goh	Leonid Chindelevitch	Nancy Donaven	Hannah Freedberg	Mark Hanschka
Rabbi Binyamin Biber	Mary Christ	Frances Donelan	Carol Friedland	Martha Hansen
Patricia Biddinger	Dr. Allison Christie	Bertram & Marjory Donn	Geraldine Friedman	Jessica Hansley
Syd Bild	Jean Christie & Robert Claus	Linda Donnelly	Gary & Glenon Friedmann	Hazel Hardiman
Sarah Binns	Kao-Ping Chua	Daniel Dotlich	Evie Frost	Rev. Richard & Shirley Harding
Kyle Birstler	Elly Churchill & Ted Fields	Sarah Dotlich	Martha Frost	Ann Hardman
Dick Blackbird	Jon & Amy Churchill	Gayle Doub-Schmidt	Barbara & James Gabbert	Robert Hardman
Shirley Blanton	Jean & Don Clark	Stephen Dovenitz	Julia Gabbert	Chris Harnish
Delbert & Louise Blickenstaff	Terrence & Brita Clark	Ryan Doyle	Calvin Gaddis	Grace Harrington
Fritz Blume	Thomas Cleary	James Robert Drabick	Gauri Gadgil	Dr. Mark Harris
Arlo & Karen Blumhagen	Mark Cody	Nancy Drewett	Eamon Gaffney	Gary Harris
Alan Blumkin	Bruce Cohen	Marylyn Dubes	Kathleen Gaffney	Joan Harris
David Boals	Nancy Cole & Catherine Brady	Tina Dudley	Maura & James Gaffney	Kyra Harris
Tara Bodine	Donald Coleman	Rachel Dulaney	Tom Gaffney & Syd Carter	Tamberlaine Harris & Jennifer Brosious
Liz Boehm	James Coleman	Jerry Duncanson	Judith Gaietto-Grace	Irene Hartford
Sharon & Anthony Boekhoff	Bill Comer	Cheryl & Marc Dunn	Maria Galpin	David & Jan Hartsough
Diana Bohn	Bob Conger	Gordon & Jeannine Dunn	Kathryn Ganong	John Hartz & Susan Grey
T.J. Boisseau & Kirk Hoppe	Chris Connaire	Michael Durney	Shirley Garland	Carolyn Harvey
Robert Bolman	Robert Conner	Mary Dymond	John Garn	Rita Haugh
Patrick Bolton	Kirstin Conti	Joan Dyson	Dr. Dewitt Garrett	David Havelick
Pat Bonner	Albert Cook	William Eagan	Gay Garrison	Joyce Hawes
Mike Bonnet	Patricia Cook	Lois Ebel	Jessica Gartner	Mary Hayden
Lawrence Borins	Sue Corcoran & Vincent Gates	Carol Edwards & Hamid Naficy	Max Gaujean	Judith Hayner
Marylynn Boris	Sophia Coury	Sarah Edwards	Josh Gee	Mark Hays & Kirsten Collings
Chris Bostic	Wendell Covalt	Bernard & Marianne Egerter	Jill Geibel	Pamela & Allen Hays
Joanne Borquin	Gail Covelluzzi	Jean Eilers	Joby Gelbspan	Lois Hayward
Glenda Bowen	Donald Cowan	Sharon Eilon	Jeannette George	John Headley
Carol Bowers	Wendell Craig	Miriam Eldrige	Lyle Gerard	Hattie Heavner
Delphine Bowers	Rosa Creech	Ann Eldridge Malone & Michael Malone	Doug Gesler	George Heffner
Shirley Boyd	Stephanie Crement	Janet Elkins	Dr. Cliff Gidlund	Jenny & Joseph Heinz
Mary Boyle	Charles Crittenden	Nora Ellersten & Mike Robertshaw	John Gilbert	Suzanne & Nick Helburn
Mig Boyle	Bruce Cronhardt	Lelia Elliston	Mary Gill	Eric Helmuth
Shawn Bradbury	Carol Cross	Lauran Emerson	Lisa Ginet	David Hendon
Peter Bradlee	J. Kevin Cross	Deborah Engler	Ken Girvin	Kip Henery
Paula Bramante	Jeff Cross	Mary & Herb Engstrom	Eli Glastein	Pauline Henning
Vanessa Branch	Kirsten Cross	Janet Esposito	G. D. Goebel	Roy Henock
Dr. Patricia Brendenberg	Michael & Deidre Cross	George Fairman	Urit Goldmacher	Greg Herr
Erik Breilid	Diane Crowell	Gay Fantozzi	Doron Goldman	Jason Hess
Mercedes Brennan	Daniel Cuneo	Victoria Fantozzi	Steve Goldsmith	John Hicks
Patricia Bresnahan	Lynda Cunningham	Luke Farrer	Anya Goldstein	Derald Higgins
Joan Brigham	Jennifer Curth	Tyler Farris	Lisa Goldstein	Barbara Hill
Billy Brittingham	Penelope Curtis	Wendy Fassett & Kevin Mahony	Allison Gomer	Frances Hillyard
Smith & Midge Brittingham	Bill Cutler	Patricia Fedders	Melissa Gonzalez-Brenes	Mark Hinton
Carolyn Broadwell	Elmer & Dorothy Cwach	Esther Feldberg	Brant Goode	Bryan Hirsch
Nathan Brooks	Charles Dahlgreen	Alex Feldman	Deborah Goodman	Michael & Kim Ho
Paolo Brooks	Kate Daniel	Tim Fenston	Jamie Goodwin	Brigid Hobs
Sylvia Broude & Winston Vaughan	Robert Dargatz	Susan Fenwick	Barry Gordon	Ben Hodes
Bobbi Brown	Walter Daub	Martha Fergar	Gil & Bobbie Gordon	Sarah Hodgdon
Leslie Brown	James & Marilyn Davidheiser	Vanessa Ferguson	John Gordon	John Hoffee & Larry Condon
Loraine Brown	Jonathan Davids	Roxanne Fernandez	Richard Gordon	Jeannette Hoffenkamp
Matt Brown	Cheryl Davis	Alan Field	Dr. Jay Gordon	Zeb Holler
Susan Browne	Deborah Deladurantaye	Maria Figliola	Nathalie Graham	Julie Holmen
Elizabeth Bryant	Stacy De-Lin	Alicia Finch	West Graham	Ann & Tom Holzgraf
Lawrence Bush & Susan Griss	James DeLuca	Holly Fincke	Judy Grant	Betsy & Jim Holzgraf
Joshua Buswell-Charkow	Ollie Denney	Dana Fine	Cynthia Gray	Julie Holzgraf
John Butler	Wendy Dennis	Mary Fink	Richard Gregory	Sarah Holzgraf
Mims Butterworth	Ali Denosky-Smart	Tracy Fitz	Yanik Grignon	Margaret Hornick
Sara Cameron	Linda Denosky-Smart &	Gregory Fitzpatrick	Robert Grimes	Jordan Hosington
Natalie Canfield		Leigh & Michael Flannery	Dorothy & Glenn Grimm	Nancy Houk
Karla Capers & Steve Ensdorf			Brendon Gross	Meg Howard
Natalie Capiro			Elizabeth Gross	Michaela Howard
			Susan Grumann	

Robert Howard	Simon & Cornelia	Betsy Lyons & Scott	Suzanne Miller	Robert Peek	Nicolette Roberge
Anne & Joel Huberman	Kortleven	Majcher	Paul Milne	Barry Pegg	David Rockwell & Nancy Smith
Jessica Hughes	Hyam Kramer	Allen & Julian MacDonald	Crosby Milne	Marc Pembroke	Bruce & Susan Rockwood
Mei-Hing Humphrey	Harvey & Amy Kramer	Katherine Mack	Eden Mohammed	Penny Penniman & Thomas Gill	Daniel Rodman
Will Hunter	Hawks	Dal Macon	Carl Moller	Dr. Gregory Penniston	Barbara Rodriguez
Dan Hurley & Michelle Pennylegion	Yves Kraus	Barbara & George Mader	Eric Monson	Maria Perez	Andrea & Geoffrey Rogers
Beth Hurst & Mitch MacDonald	Valerie Krejcie	Sriram Madhusoodanan	Jim Montague	Rosmari Pernisz	Peter & Polly Rogers
Hunter Husar	Mary Ann & James Krems	Alec Madsen	Stefano Monti	Ruth Persky	Bob Roggeveen
Esther Huston	John Krogness	Bill Magorian	Orson Moon	Eileen Peterson	Kathy Rojas
Maria Huston	Paxton Krusinski	Donald Mahoney	Charles Moran	Rosemarie Pfinder	John & Kathryn Rok
Dr. Philip Incao	Michael Kubit	Kira Maintanis	Bettye Morgan	Lisa Philips	Roz Romney
Rachel Innerarity	Ronald Kvaas	Peter Maley	Grace Morris	Margaret Phillips & Herman Blumenthal	Ellice Ronsheim
Naomi Iser	Amy Vandersall	Marc Manganiello	Darrel Morrison	Pat & Tom Pickett	Stormy Rose
Gerald Iversen	Rita & Rick La Monica	Joe Mann	Joshua Morrison	Alex Pierpaoli	Elizabeth Rosenberg
Roger Jacobson	Rita & Rick La Monica	Adam Margolin	Charlotte Morse	Jennifer Pinck	Debby & Susan Rosenkrantz-Woskie
Tahari James	Wesley & Sharry Lachman	Alan Margolin	Matthew Mosca	Karla Pippa	Marika Ross
Bob Jantzen	Peter Lackowski	Leah Margulies	Mike Moschetto	Marcelo Pippa	Christina Rossi
Max Jason	Cathy Lacy	Carol Marin	Ruth Moser	Wendy Piscitelli	Lynn & Richard Rossiter
Sarah Jaynes & Aaron Ostrom	Cindy Lai	Ben Marks	Colette Mull	Mary Platt	Tricia Roth
Mary Jenny	Johnny Lai	Fergus Marshall	Don & Nancy Mulvey	Dr. Robert Poignant	Donald Rothacker
Bryan Johns	Harold Lamb	Pastor B. Herbert Martin	Kathy Mulvey	Betty Poitras	Melvin Rouse
Herbert Johnson	Patricia Lambert	Shirley Marti	Mimi Munro	Carol Pond	Simonne Ruff
Janet Johnson	Fr. Ralph Lammers	Elaine Martinez	Kathleen Murphy	Michael Pontarelli	Joann Runke
Lynell Johnson	Claire Lampson	Tresa Martinez	Deborah Myers & Michael Hersh	Denisa Popescu	Dr. Christine Runnels
Pearl Johnson	Harry Lando	Ann Martinmaki	Aaron Myran	Andrew Porter	Carolyn Rusk
Virginia Johnson	Gerald Landry	Jim & Linda Masini	Sheryl & Paul Nadell	Gwen Post	Tricia Russ
Valerie Johnstone	Barry Langford	Susan Massad	Shayda Naficy	Lucia Powe	Mary Russell
Chad Johr	Deborah Lapidus	Mike Massi	Arthur Naiman	William & Mary Anne Powell	Michael Russoniello
Marjorie Jones	Rita Lara	Betty & Boyd Mast	Roberta Nauman	Patricia Pratt	Kenneth Rustad
Mary Lynne Jones	Pam Larson	Adam Matheny	Naureen Nayyar	Robert Pregulman & Randy Hale	Yorizaka Sakakura
Kate Judson	Susan LaSalle & John Zimmerman	James Mattingly	Cathy Needham	Katherine & William Prendergast	Paul Sakol
Erika Jues	Richard Latterell	John Mattingly	Betsy Neisner	Hank Prenskey	Asiti Salim
Elizabeth Kaelin	Marc Laverdiere	Marla McBrayer	Johanna Neumann	Stephan Pridonoff	Brian Salzberg
Ruth Kahn	Lorette Lavine	Kim McCabe	Sara Neumann	Raymond Prushnok & Amy Welch	Sorina Samubala
Jenn Kallay	Cheryl & Gary Leach	Gil McCann & Jennifer Stickler	Anne Newhart	Lois & Bob Pryor	Irene Samuelrich
Cindy Kang	Melissa Leach	John McCarthy	Stacy Niemiec	Eve Purvis	Leslie Samuelrich & Rich Hannigan
Jason Kanter	Lynn Leber	Joseph McClain	Robin Nijor	Christine Quinn	Robbie Samuels
Pari Karim	Sooley Lee	James McClellan	Katherine Noll	Ted Raihl	Janis Sanchez
Daniel Karp	Tsung-Ju Lee	Dr. Maureen McCue	Tricia Norkunas	Megan Ramey	Annie Sanders
Dwight Kauppi	Stalky & Judy Lehman	Marty McCutcheon	Charlotte & Charles Norris-Brown	Chloe Ramos-Peterson	Karin Sandvik
Colleen Kavanaugh	Kathy Lemay	Dr. Marilyn McDewitt	Ken Norwood	Jane Ramp	Dick Sarafolean
Daniel Keefe	Adelle Lemon	Angela McEliece	Rachel Novy	Harriotte Ranvig	Mary & Robert Savard
Gigi Kellett & Noah Sawyer	Marie Leonardini	Kady McFadden	Greenough Nowakoski	Leonard Rappe	Philip & Diana Savory
Ward & Starr Kellett	Virginia Lepper	Gladys McFarland	Gabrielle Nunez	Amelie Ratliff	Melissa Mather
Alice & Richard Kelley	Jess Lerner	Brendan McGill	Luis Nunez	Lisa Ray	Martell Scheidler
Crystal Kelliher & Scott Dunaicky	Alex Lessin	David McGlocklin	Fran Nyce	Tom Re	Becky & John Schenck
Grace Kelly	Valerie Levich	Owen McIntosh	Kim Oaks	Don & Elizabeth Rea	Mary Schiesel
Mike Kenny	Marc Levin	Russ McIntosh	Eileen O'Brien	Mark Rechler	Elaine Schimmel
Roland Kenschaft	Susan & Howard Levine	Mary McKey	Molly O'Connell	Wendell Refior & Marla Welsford	Joan Schmitz
Andrew Kessel	Rachel Levinsohn	Rick & Lori McKinley	Dr. Leon Ofchus	Rush Rehm	Glenn Schnadt
Alice & David Kidder	Kara Lewis	Kristina McLoughlin	Beth Ann O'Hara	Jeremy & Lisa Rehwaldt-Alexander	Lucy Schneid
Dan Kidorf	Ray Lewis	Marjorie McNae	Michael O'Heaney	Jade Reiber	Camilla Schneider
Katharine Kilbourn & Scott Shear	Christina Liakos	Erin McNally-Diaz & Darwin Diaz	Constance O'Hearn	Steve Reiter	Stanley Schroeder
Eugene Kim	Samuel & Marian Lightwood	Dimphna Meijer	Bill Oldfather	Richard Renfield	Mark Schultz & Jeannette Raymond
Paul Kim	Grace Limoncelli	Lary Meillieur	Jeanne Olmstead	Dr. Robert A. Resnik	Nels Schumacker
Dave & Dawn Kimble	Eric Lind	Paul Meissner	Linda Olson	Antonio Reyes	Joan Schumaker
Renee King	Eric Lind	Lynda Meitzner	Jane Olszewski	Peter Reynolds	Stephen & Jeanne Schwabacher
Rosemary King Johnston	Jessica Lindley	Nicco Mele	Amy O'Meara	Paula Rhodes	Alexandra Schwin
Jack & Phyllis Kirkwood	Edna Lobell	Fabiola Menchelli Tejeda	Steve Ongerth	Deja Rice	Diane Scott
Carla Kirmani Taylor	Ben Lobpries	Daniel Mendoza	Mary Ann O'Reilly	Jody Richards	Kathryn Scovil
Lee & Lori Kisling	Renee Locks	Joycelyn Mendoza	David Orr	Barbara Richardson	Charles Searing
Carol & Dave Knapton	Rev. Bill & Cynthia Loesch	Mary Menges-Myers	David Ostroff	Floyd Richardson	Bill Seaver
Jay Knepper	Jill Lofehie	Bill Mercer	Linda Owen	Diana Richter	Julie Selmo
Randy Kniffin	Mark Lohsen	Cliff Merrill	Brian Owens	Alice Riegert	Warren Senders & Vijaya Sundaram
Kathy Koch	Kelli Lokkesmoe	Bruce Merrill	Judith Palmer	Ralph Rippey	Paulo Sepulveda
Nancie Koenigsberg	Bill & Julie Lonneman	Martha Merson	Mak Parhar	Megan Rising & Erica LeBow	Margery Sersig
Henry Koh	Angelique Lorig	Susan Mesner	Patty Parker	Barbara Riverwoman	Susan Sharp & Roger North
Steve Kohn	Kelle Louaillier	Ralph Meyer	Isabella Parvan	Betsy & Jack Rix	Anne Shattuck
Matthew Koncar	Nancy Lovejoy	Ronald Milford	Teleia Pastore	Margot Roache-Green	
Ksenia Konkina	Marcia Lovelace & Dennis Fagaly	Kim Milford	Larry Paulson & Kathy Weber		
Dr. Harold Kooden	Sarah Lovinger	Claire Miller	Sylvia Pearl		
Margaret Kooistra	Marcy Lowenstein Beck	Henry & Martha Miller	Dawnielle Peck		
	Joanie Lukins	Mark & Mary Miller	Theodore Peck		
	Patti Lynn & Jill Samuels	Ruthann & Warren Miller	Ada Peek		

Nance Shatzkin
Anore Shaw
Fauna Shaw
Timothy Shaw
Dhvani Shelat
Yevgerny Shifan
Kendra Shimmel
Frank Shipp
Nicoline Shoffer
Rohna Shoul
Marilyn Shreffler
Dennis Shulman
Juliana Shulman
Amy Sicairos
Donna Sider
Richard Silbert
Paul & Deanna Siliciano
Kathryn Silver
Lowell Silverman
Henry Simmons
Elizabeth Simpson
Susannah Sirkin
Leni Sitnick
John Skinner
Madeline & George
Skinner
Susan Skoglund
Craig Slatin
Stephen Slivinsky
Jim Small
Joyce Smith
Nathaniel Smith
Patricia Smith
Randall Smith & Freja
Joslin
Rita Smith
Vinson Snowberger
Claudia Sorrentino
Dr. Margaret Sowerwine
Elizabeth Spann
Sandra Spencer
Marie Spengler
Carol & Sherman Spritz
Nigamanth & Divya
Sridhar
Cassandra St. Louis
Adrian Stack
Colleen Stadelmann
Nick Stanton
Ruth Stanton
Rory Steele
Ann Stehle
Jim & Phillis Stehle
Tom Steinburn
Jennifer Stephens
Dan Stern
Katherine Stevens
Colin Stewart
John Stewart
Sasha Stewart
Jacqueline Stewart
Sarah Stickney
William Stockard
Joseph Stokes
Megan Stokes
Emily Stone
Joyce Stone
Amy Storbakken
Marie Stratton
Dexter & Cindy
Strawther
Faye Strayer
Fred Strickhouser
Olga & James Strickland
Madge Strong
Gary Stuart
Eric Suba
Margaret Suby & David
Dorney

Jeffrey Suiter
Kevin Surprise
Larisa Swirsky
Jennifer Swanson
Diane Swartz
Alice Swift
Dale Swinney
Kate Tanaka
Mary Alice & Don Tanner
Ellen Taussig
Charlot Taylor
Mary Taylor
Chartis Langmaid
Tebbetts
Chris Templeman
John Theobald
Greg & Bonnie Thomas
Larry Thomas
Robert Thomas
Char Thompson
Dennis Thompson
Elizabeth Thompson
Jenny Thomson
Brian Thurber
David Tierney
Jane Tomolonius
Val Torrens
Joseph Toth
Carol Totten & John
Carpenter
Bob & Claire Trask
Elsie Tropper
Eileen Tsai
Jeanne Turner
Jeff Turner
Heidi Turpin
Zack Turpin
Elizabeth Uding
Karen Uffelman & Scott
Stevens
Donna Underwood
Jim & Cynthia Upshaw
Lily Urmann
Brenda Urquiza
Kristin Urquiza
Michelle Vachon
Rita Vait
Peter Valente
James Valk
Peter Van Der Ven
Janet Van Fleet
Trish Van Wagner
Ruth Vandersall
Carolyn Vanderslice
Peter Varellas
Rama Vemulapalli
Marsha Vihon
Terri Viveiros
Bill Vogel
David Vollrath
Margaret & Ralph
Voorhees
Gary Wagenbach
Joe Wainio
Richard Waldman
Duane & Louise Waln
Meredith Walrafen
Robert Walrafen
Tuck Walsh
Mabsie Walters
Mildredan Ward
Bill Warren
Roxanne Warren
Larry Warshaw
Joe Wasserman
Scott Wasserman
Lisa Carina Watersnake
Deirdre Watkins
David Webster

Heather Webster
June Webster
Anja Wehrmann
William Weichsel
Karen Weihs & Richard
Lane
Annie Weinberg
Lance Weinhardt
Matthew Weinstein
Laura Weinstein
Rich Wekerle
David Wertheimer
David Westerfield
Michael & Kathryn
Weston
Diane Wheaton
Bill Wheeler
Jennie Whitcomb
Sheila White
George Whitehead
Marcia Whitehead
Henry Whittaker
Hilda Wilcox
Robert Wilcox
Bronwyn Williams
Elizabeth Williams
John Williams & Jane
Redig
Randall & Frances
Williams
Verna Wilmeth
Cici Wilson
Elizabeth & Paul Wilson
Matt Wilson & Lori Hodin
Albert Winn
Betty Winters
Helen Wise
Benjamin Wolf
Christian & Holly Wolff
Alice Wood
Janice Wood
Karen & Nick Woods
Kathleen Woods
Katie Woods
Ben Wortham
M.E. Wortham
John Wortham & Dr.
Cindy Johnson
Sandra & Wilbur Wright
Jennifer Wroblewski
Conrad & Betty Wurtz
Lucinda Wykle-
Rosenberg & Dr. Eric
Rosenberg
Jo Wykoff
Jin Xu
Allen Yarowsky
Faith Young
John Young
Ellen & Leonard Zablow
Kaitlin Zack
Mary Zant
Nancy Zearfoss
Molly Zeff
Danny Ziemer
John Zimmerman
Karla & Robert
Zimmerman
Phyllis Zoon
Marcia Zuckerman

FOOD MYTHBUSTERS

Cedar Tree Foundation
Silicon Valley Community
Foundation
Surdna Foundation
Town Creek Foundation

ADVISORY BOARDS

INTERNATIONAL WATER

David Hall
Director, Public Services
International Research Unit

Mildred Warner
Professor, Cornell
University Department
of City and Regional
Planning

Nancy Alexander
Economic Governance
Program Director,
Heinrich Böll Foundation

David Hunter
Director, Environmental
Law Program, American
University

Juan Camilo Mira
Technical Unit
Coordinator, Ecofondo

Naomi Klein
Investigative Journalist/
Author

PUBLIC WATER WORKS

**U.S. Congressman
Raúl M. Grijalva**
Representative Arizona's
7th Congressional District

Wenonah Hauter
Executive Director,
Food and Water Watch

George S. Hawkins
General Manager,
DC Water

Van Jones
President and Co-
Founder, Rebuild
the Dream

Annie Leonard
Author and Director,
The Story of Stuff

VALUE [THE] MEAL

Raj Patel
Author, "Stuffed and
Starved," "The Value
of Nothing"

Ronnie Cummins
Founder and Director,
Organic Consumers
Organization

**David L. Katz, MD, MPH,
FACPM, FACP**
Physician, Professor,
Yale School of Medicine,
Writer, "O," and "NY
Times Magazine"

Frances Moore Lappé
Co-Founder, Co-
Director, Small Planet
Institute

Susan Linn, EDD
Executive Director,
Center for a
Commercial-Free
Childhood

Alan Meyers, MD, MPH
Physician, Boston
Medical Center,
Professor, BU School
of Medicine

Marion Nestle, PHD, MPH
Professor, Nutrition and
Public Health New York
University

Scot Quaranda
Campaign Director,
Dogwood Alliance

Michele Simon, JD, MPH
Author, "Appetite for
Profit"

Judy Wicks
Founder, White Dog Cafe

NETWORK FOR ACCOUNTABILITY OF TOBACCO TRANSNATIONALS LEADERSHIP

Yul Francisco Dorado
Latin America Director

Philip Jakpor
Head of Media,
Environmental Rights
Action/Friends of the
Earth Nigeria

Bobby Ramakant
Coordinator, Tobacco
Control at ASHA Parivar
and Director of Policy
and Programmes at
Citizens New Service

Samuel Ochieng
Chief Executive,
Consumer Information
Network Kenya,
President, Consumers
International

Muyunda Ililonga
Executive Director,
Zambian Consumers
Association

Akinbode Oluwafemi
Director of Corporate
Accountability,
Environmental Rights
Action, Nigeria

2012 AUDITED FINANCIAL REPORT

JULY 1, 2011-JUNE 30, 2012 (with comparative totals for FY2011)

BOARD OF DIRECTORS

CHAIR
JIM BECKER
Seattle, WA

VICE-CHAIR
LEAH MARGULIES
Brooklyn, NY

TREASURER
KIM MILFORD
Indianapolis, IN

SECRETARY
SUSAN LASALLE
Seattle, WA

ASSISTANT SECRETARY
KELLE LOUAILLIER
Boston, MA

TJ BOISSEAU
Akron, OH

MIG BOYLE
New York, NY

JOHN HARRINGTON
Napa, CA

CHARTIS LANGMAID TEBBETTS
Cohasset, MA

BETSY RIX
Woodside, CA

SUPPORT & REVENUE

	FY 2012	FY 2011
Individual Contributions	\$4,172,461	\$2,294,799
Grants	758,353	613,795
Interest	227	564
Other Income	15,017	54,179
Total Support & Revenue	\$4,946,058	\$2,963,337

EXPENSES

PROGRAM

Grassroots Organizing	\$1,476,992	\$1,360,559
International Organizing	681,689	627,950
Program Communications	568,074	523,292
Membership Development	302,973	279,089
Media Organizing	380,988	350,954
Research & Development	376,444	346,769
Subtotal Program Expenses	\$3,787,159	\$3,488,613

SUPPORTING SERVICES

Management & General	\$178,384	\$167,620
Fundraising	307,901	242,956
Subtotal Supporting Services	\$486,285	\$410,576

Total Expenses	\$4,273,444	\$3,899,189
-----------------------	--------------------	--------------------

NET ASSETS

Beginning of Year	\$968,883	\$1,904,735
Change in Net Assets	672,614	(935,852)
End of Year	\$1,641,497	\$968,883

Corporate Accountability International's audited financial statement is available upon request. If you have any questions or comments, please contact Chief Financial Officer David Webster at (617)695-2525.

Corporate Accountability International is a 501(c)(3) non-profit organization. Contributions are tax-deductible as provided by law. Federal Tax ID #: 41-1322686

2012

SUPPORT & REVENUE

■ INDIVIDUAL CONTRIBUTIONS ■ GRANTS ■ OTHER INCOME

2011

2012

EXPENSES

■ PROGRAM ■ FUNDRAISING ■ SUPPORTING SERVICES

2011

CORPORATE ACCOUNTABILITY INTERNATIONAL

10 MILK STREET, SUITE 610, BOSTON, MA 02108

WWW.STOPCORPORATEABUSE.ORG

INFO@STOPCORPORATEABUSE.ORG

+1 617-695-2525

Corporate Accountability International is a 501(c)(3) non-profit organization.
Contributions are tax-deductible as provided by law.