

ANNUAL REPORT 2015

**CORPORATE
ACCOUNTABILITY
INTERNATIONAL**

“The fierce urgency of now.”

DR. MARTIN LUTHER KING, JR.

LETTER FROM THE PRESIDENT

DEAR FRIEND,

I've been challenging transnational corporations for most of my adult life. I know, and you know, that transforming the system is a long game. At the same time, I do this work because of what Dr. Martin Luther King, Jr. called "the fierce urgency of now." In 1967, he was moving thousands to take a stand to end the war in Vietnam. More than 50 years later, his words still resonate, and I know we must act on the urgency of now with even more determination. We must address the root causes of our society's deepest problems and challenge some of the most powerful entities behind them.

As many of you know, I grew up in the Pacific Northwest, where moss drips off trees and a sunny break from a long line of drizzly days is cause for celebration. But this summer, my family and friends reported heat wave after heat wave, which turned the lush landscape into a tinderbox for devastating wildfires. And of course, it's not just Oregon and Washington. It's the severe droughts in California, the record-breaking snowfall we had here in Boston this winter, the tornadoes and hurricanes that ripped across both the Atlantic and Pacific, the devastating weather events around the world this past year. Our climate is changing, and if we want to slow down the destruction, we must, as King said, "move to action." Now.

We understand that transnational corporations are driving the problem of climate change on many levels. And that's why, with the generous support of so many of you, we are taking action. Now. Together, we are challenging the devastating interference of the world's most powerful industry—the fossil fuel industry—that is driving our planet to the brink of extinction.

But as we ramp up our work on climate, we cannot—we must not—slow down any of our other crucial work.

Thanks to you, we're making a real impact on one of the world's largest private water corporations, Veolia. We celebrated a major victory last year when the World Bank's International Finance Corporation divested from Veolia. And we blocked the corporation's attempts to take over U.S. water systems, from Baltimore, Maryland to Columbia, South Carolina. We're building power with people and organizations around the world advancing the human right to water—from Lagos, Nigeria to Manila, Philippines to New York City, USA.

With all we do, we organize hundreds of thousands of people to raise their voices, demand justice, and take action. As we expose and challenge some of the world's most powerful and dangerous entities (from Big Tobacco to rapacious water profiteers) together, we are taking part in "the long and bitter—but beautiful—struggle for a new world," as Dr. King put it.

Our staff will tell you that I never walk around the office. A brisk trot is more my pace. Because we can't wait—we can't waste even a single minute moseying from one place to the next. And today, I feel that fierce urgency of now even more than usual.

From speaking with many of you around the country, I know you feel it too. I am inspired by the insight you share with me about how creating change is both a long-term commitment and an urgent need. That's why I feel so grateful for your partnership in this work. And why I feel certain we will win—both the immediate milestones and the deep, structural changes we manifest together.

Onward,

KELLE LOUAILLIER

CHALLENGE CORPORATE CONTROL OF WATER

CAMPAIGN IN ACTION

Advancing the human right to water in Lagos and beyond

In Nigeria, Dr. Josephine “Joe” Okei-Odumakin has advocated for hundreds of women, handling cases which have included assault by law enforcement and extrajudicial killings by spouses. Now, the bold activist is defending women’s rights in another way: by challenging the private water industry.

In 2015, Dr. Odumakin joined the “Our Water, Our Right” coalition, led by Corporate Accountability International’s Nigeria-based ally, Environmental Rights Action (ERA). With your support, this coalition has mobilized hundreds of thousands of Lagos’ 21 million residents to confront the threat of water privatization. With powerful spokespeople like Dr. Odumakin, sustained media coverage, and meetings with Lagos officials, ERA and the coalition continue to block private water corporations from pricing out more people in a city where only one in 10 has water piped into their homes.

“As the primary procurers of water, women stand to be affected most if Lagos’ water system enters private hands,” says Dr. Odumakin.

“I became involved with the ‘Our Water, Our Right’ coalition because this work is a natural extension of what I’m already doing.”

MORE THAN
200,000
LAGOS RESIDENTS ARE
CHALLENGING THE THREAT OF
WATER PRIVATIZATION IN THEIR CITY

Beyond Lagos, people from Detroit to Manila are challenging water privatization, which often results in poor water quality and a crackdown on those unable to pay skyrocketing water rates. Members of the U.S. Congress recently recognized the

importance of democratic control of water systems. Twenty-three members of the Congressional Black Caucus, a group of legislators influential in many ways, including with Nigerian public officials, came out in support of the “Our Water, Our Right” coalition and our joint campaign to stop water privatization in Lagos.

With your support, Dr. Odumakin and the people of Lagos are forcing the World Bank to back off of yet another attempt at privatizing the city’s water. And their success is inspiring other leaders around the world working toward the same goal, ensuring that water remains a human right, not a source of profit for global corporations.

Dr. Joe Odumakin in Lagos, Nigeria collaborates with water justice activists from around the world, sharing lessons and strategies on advancing the human right to water at a summit organized by Corporate Accountability International and Nigerian ally Environmental Rights Action.

“We wish to express our solidarity with the people of Lagos, of Detroit, and of cities around the world as they raise their voices in support of public water, participatory governance, and universal access. Movements like yours provide us with an inspiring example of democracy in action and a valuable contribution to the struggle to secure the human right to water.”

U.S. REP. MAXINE WATERS AND 22 OTHER MEMBERS OF THE CONGRESSIONAL BLACK CAUCUS

You defend the human right to water, pressure the World Bank

Blocking water privatization contracts around the world

Photo credit: Jay Mallin

(Right, foreground) Akinbode Oluwafemi of Environmental Rights Action and Corporate Accountability International Project Coordinator Akili (right, background) meet with U.S. Rep. Maxine Waters, a major influencer on World Bank policy. Waters joined 22 other members of the Congressional Black Caucus to champion public water solutions in Nigeria and beyond.

With your support, we mobilized hundreds of thousands of people and top decision-makers this year to move the World Bank to end its support of harmful water privatization contracts around the world. Together, we celebrated a major victory when the World Bank's International Finance

Corporation divested from Veolia, one of the world's largest water privatizers. And we kept up the pressure on Veolia and other privatizers—blocking attempts to take over public water systems from Lagos, Nigeria to Baltimore, Maryland. Together, we're turning the tide on water privatization.

You know you're making a difference when:

The private water industry laments the “frustrating lack of concessions” (contracts) because of an “increasing push for the people ... to have their say”—in exactly the cities where we worked with residents to block private water contracts, like Columbia, South Carolina and O'Fallon, Illinois. (Quotes from industry publication Global Water Intelligence.)

“We need to have talented people up in the grill of the world’s biggest corporations. They have billions to spend on PR, but it’s no match for the inspired work of activists and organizers like the folks at Corporate Accountability International.”

BILL MCKIBBEN | AUTHOR, CO-FOUNDER, 350.ORG

> 2015 HIGHLIGHTS

Your support in action

	WORLD BANK DIVESTS FROM VEOLIA	ACADIA TO PHASE OUT BOTTLED WATER	PRIVATE WATER CONTRACT NIXED IN SOUTH CAROLINA
PROBLEM	The World Bank is the financial engine behind water privatization projects that threaten the human right to water globally.	The bottled water industry has long used national parks like Acadia National Park to sell bottled water and greenwash its products.	In Columbia, South Carolina, private water corporations secretly pressured elected officials to sign contracts that would wrest the water system from public hands.
SOLUTION	In partnership with members like you, we escalated pressure on the World Bank to stop investing in global water corporations. We made its investment in Veolia, one of the world’s largest, a liability.	In June, we released a guide for parks on going bottled water free. We also organized visits to Acadia and other parks to encourage them to promote reusable bottles and public water sources.	Members in Columbia exposed this scheme. We provided strategic support to residents challenging aggressive lobbying and demanding a transparent, democratic vote.
WIN	The World Bank’s International Finance Corporation divested from Veolia, impeding Veolia’s ability to expand its troubled water projects worldwide.	Thanks to the momentum you’ve given to the bottled-water-free movement, Acadia and other parks are closer to joining the 75+ parks protecting the tap.	Columbia, South Carolina passed a resolution requiring that the city’s water stay in public hands, affirming that a public water system is the best solution.

> LOOKING AHEAD

Expanding a global movement to protect public water and halt corporate control

With your support, in the coming year, we will further protect public water and prevent water privatization projects around the world, with our success in Lagos as a model. We’ll also continue to move the World Bank to end its support of private water by escalating pressure, confronting its leadership, and demanding action to uphold the human right to water. And finally, we’ll compel even more parks to go bottled water free, protecting the health of our parks—and public water systems—for years to come.

KICK BIG POLLUTERS OUT OF CLIMATE POLICY

CAMPAIGN IN ACTION

A precedent for challenging the world's biggest polluters

More than 10 years ago, we worked closely with Dr. Caleb Otto, a longtime ally who is now the United Nations ambassador for the Pacific Island nation of Palau, and other champion government delegates to exclude the tobacco industry from lifesaving policymaking. Following this precedent, we're now organizing with countries around the world to kick big polluters out of climate policy.

"For us in Palau, climate change is a very real threat to our survival," says Dr. Otto. "Fierce storms are battering our country with greater frequency. As sea levels rise, precious land is disappearing. We need effective solutions now."

Just as it was with the global tobacco treaty, the biggest obstacle to securing a binding climate treaty is the industry whose interests are most at odds with it. In this case, the fossil fuel industry has repeatedly undermined climate policy nationally and internationally. That's why we are clearing the way for strong international climate policy to reduce greenhouse gas emissions—and save countless lives, animal species, and ecosystems.

In the early 2000s, as countries negotiated a treaty to rein in the tobacco industry's abuses, Dr. Otto was one of its most courageous backers. He stood up to immense

AS OF OCTOBER 2015,
388,983
PEOPLE CALLED ON COUNTRIES
TO KICK BIG POLLUTERS OUT
OF CLIMATE POLICY.

power in the form of the tobacco industry and the wealthy countries protecting its interests.

At one point, Dr. Otto faced a packed room at the United Nations and quoted a tobacco executive's statement that smoking was for "the young, the poor, the black, and the stupid." This quote outraged Dr. Otto and drove him to mobilize Global South countries targeted by tobacco corporations to band together during the treaty negotiations. "We can stop them from calling us stupid," he declared.

It worked.

Now we are working with countries experiencing the worst effects of climate change to similarly stand up to the fossil fuel industry and other polluting industries. As Dr. Otto says, "We have no time to lose."

Photo credit: MJ Alexander

“Corporate Accountability International consistently achieves its goals. I know my investment in it will return successful results: victories that protect the planet, save lives, and safeguard democracy.”

NANCY NORDHOFF |
PHILANTHROPIST AND
ENVIRONMENTALIST,
MEMBER SINCE 2005

In the Pacific Island nation of Tuvalu, people are facing the prospect of losing their homes, culture, and country due to rising sea levels. Tuvaluans, like others around the world, are demanding real solutions that address the undeniable effects of climate change. That’s why Corporate Accountability International is echoing their call and partnering with courageous governments to kick big polluters out of climate policy and clear the way for meaningful progress.

You power a growing movement to advance effective climate policy

A powerhouse coalition advances policy safeguards

At a press conference at the United Nations Climate Change Conference in Bonn, Germany, Associate Research Director Tamar Lawrence-Samuel (right) calls on the U.N. to protect climate policy from big polluters. Also pictured: Environmental Rights Action Director Godwin Ojo (center right), Alix Mazounie, international policy coordinator for Climate Action Network, France (center left), and Media Director Jesse Bragg (left).

With your support, Corporate Accountability International is dramatically shifting the way the world approaches climate change solutions. Today, climate change threatens irreversible damage to our planet and life as we know it. We must change course quickly—but the world's largest polluters

have pulled out all the stops to prevent action on all levels—including national and international policy. That's why we launched this project to remove the world's largest polluters from climate policy.

You know you're making a difference when:

The governing body of the U.N. climate treaty agrees to hear your demands directly. In June, we met with the secretariat of the treaty and delivered messages from a quarter million people like you, calling for the U.N. to kick big polluters out of climate policymaking.

“As a scientist, I am outraged by how the fossil fuel industry has undermined the research surrounding climate change. But I’ve been pleased by how Corporate Accountability International is cutting through the smoke and mirrors, and clearing the way for meaningful progress on the defining issue of our time.”

MARTHA FERGER | MEMBER SINCE 1988

You challenge the entrenched power of the world’s worst polluters

Building grassroots power and alliances to secure climate policy that will save the planet

> LOOKING AHEAD

PROBLEM

To bring our planet back from the brink of disaster, we must quickly reduce greenhouse gas emissions. An effective international treaty could bring the global community together and provide a powerful mandate for all countries to set strong national policy. But for the past 20 years, the world’s largest polluters have rendered such a treaty—the United Nations Framework Convention on Climate Change (UNFCCC)—ineffective. The fossil fuel industry has employed a range of strategies, from direct lobbying to sponsoring the talks themselves, and the industry’s influence has been unchecked.

SOLUTION

With your support, we launched an initiative to exclude the world’s largest polluters from the climate talks and turn the UNFCCC into a powerful tool to create effective climate policy. We’re bringing our decades of experience and expertise in removing global corporations with fundamental conflicts of interest from international policymaking. We did it with Big Tobacco, and we will apply this powerful precedent to clear the way for powerful climate policy.

WIN

We are poised to advance mechanisms that limit the fossil fuel industry’s influence over climate policy. We’ve built strong relationships with governments and climate justice organizations around the world, particularly with people who are experiencing the worst effects of climate change firsthand. More than a quarter of a million people like you demanded that the fossil fuel industry be excluded from climate talks, and thought leaders like investigative journalist Naomi Klein and 350.org co-founder Bill McKibben have echoed this call.

CHALLENGE BIG TOBACCO

CAMPAIGN IN ACTION

Escalating pressure on Big Tobacco

In the heart of Times Square, young people filtered in from across the city and suddenly broke out in a dance interspersed with bouts of coughing. Passersby were fixated on the flash mob and no wonder: Prancing in the middle was Jeff the Diseased Lung, a sickly pink lung wearing a cowboy hat.

Jeff is a satirical mascot created by comedian John Oliver to draw attention to Philip Morris International's (PMI) abuses, like suing countries that place warning labels on cigarette packages.

Jordyn Camp, a teenager from New York, was among the dancers. Earlier that morning, along with Corporate Accountability International staff and other youth from the Campaign for Tobacco-Free Kids she had faced down PMI's imposing Chairman, Louis Camilleri, at its annual shareholders' meeting. Jordyn asked why children around the world recognize PMI's tobacco ads when the corporation claims not to market to youth. Camilleri shrugged off her question and others about industry interference, saying that PMI will keep taking

more aggressive action against countries that put public health before corporate trademarks.

Thanks to John Oliver's HBO segment on the tobacco industry, people around the country—especially youth like Jordyn—understand why Camilleri's statement is so troubling: Each of PMI's lawsuits represents lives that could have been saved if the

corporation had not stalled these public health measures. Working closely with a team of producers at John Oliver's show, we provided examples and resources that were used in the hard-hitting episode. The segment received widespread exposure, further stigmatizing the industry and raising accountability for lawsuits that would otherwise receive little attention.

With your support, we've harnessed that visibility to propel this campaign forward, inspiring people like Jordyn who recognize Jeff the Diseased Lung as a representation of the industry's push to keep advertising its deadly products no matter the human cost.

Corporate Accountability International joined youth from allied organization the Campaign for Tobacco-Free Kids and Jeff the Diseased Lung, a satirical emblem from John Oliver's television show, to protest Philip Morris International's (PMI) kid-targeted marketing in Times Square, NYC with a flash mob. With your support, we're taking on PMI's abuses, clearing the way for lifesaving policies.

“Corporate Accountability International has been a great resource in helping Jamaica’s Ministry of Health implement strong tobacco control laws. Even when a subsidiary of British American Tobacco filed a judicial review claim for implementing these laws, we found courage knowing we have the backing of the global community.”

SHERYL A. DENNIS | LEGAL OFFICER,
MINISTRY OF HEALTH, JAMAICA

You stand with countries advancing bold public health laws

A global movement challenges industry interference

Latin America Director Yul Francisco Dorado leads a capacity-building workshop for top tobacco control lawyers from around the world, training participants on how to apply a provision in the global tobacco treaty that holds the tobacco industry legally and financially liable for its abuses.

This year, global cigarette sales dropped and profits slid for one of the largest—and deadliest—tobacco corporations: Philip Morris International (PMI), whose 2014 revenue topped \$80 billion. That's because countries like the Philippines and Colombia are implementing gold standard tobacco control

measures enshrined by the global tobacco treaty, which empowers governments to safeguard public health policymaking from industry interference. You're providing the backing lawmakers need to stand strong when they're faced with industry-powered lawsuits and intimidation.

You know you're making a difference when:

For the third year in a row, cigarette sales around the world plummet—decreasing the profits of top tobacco transnational corporations. Philip Morris International's profits dropped 12.6 percent for 2014, and Japan Tobacco International's profit fell 12.2 percent.

“We support Corporate Accountability International because their smart strategies apply the right pressure on corporations, reining in abusive corporate power and greed. It’s impressive that each year the organization wins major, lifesaving victories.”

CAROL DAYNARD AND PROF. RICHARD A. DAYNARD | MEMBERS SINCE THE MID 1990s

> 2015 HIGHLIGHTS

Your support in action

	IRELAND BANS BRANDING ON CIGARETTE PACKAGES	JAMAICA AND GHANA PROTECT POLICYMAKING	NIGERIA PASSES LIFESAVING LAW
PROBLEM	Branded cigarette packages are designed to attract and addict people, especially youth. Countries that strip these trademarks like Ireland often grapple with Big Tobacco’s heavy hand.	Tobacco corporations bully, bribe, and undermine policymakers in order to stall lifesaving public health laws in countries around the world, like Jamaica and Ghana.	For 13 years, British American Tobacco blocked the passage of Nigeria’s comprehensive national tobacco control laws, which would protect the sizable youth population.
SOLUTION	Ireland proposed a plain-packaging law similar to ones already enacted in Australia and the U.K., which are saving lives.	Guided by a provision in the global tobacco treaty that bars the industry from public health policymaking, we shared effective tools with advocates and policymakers from Ghana and Jamaica.	We provided strategic, technical, and financial support to our Nigerian ally Environmental Rights Action (ERA) as they organized a coalition to secure this law despite industry opposition.
WIN	When Irish lawmakers were considering a plain-packaging law, we supported them as they called out the industry for threatening litigation and stood strong. The law ultimately passed.	Bolstered by these tools, Jamaican and Ghanaian policymakers are advancing laws that prevent tobacco corporations from interfering with policymaking in their countries.	In May, Nigeria’s President Goodluck Jonathan signed Nigeria’s tobacco control bill into law. It bans smoking in public places, sales of cigarettes to minors, and tobacco advertising.

> LOOKING AHEAD

Curbing the power of Big Tobacco

In the next year, we will propel lifesaving policies forward in countries around the world by supporting organizing, sharing technical expertise, and advancing international law. We’ll partner with the World Health Organization to advance policies worldwide that keep the industry out of policymaking. And we’ll advance a provision in the global tobacco treaty that holds the tobacco industry legally and financially liable for its health and economic costs to society.

CHALLENGE CORPORATE ABUSE OF OUR FOOD

CAMPAIGN IN ACTION

Kids no longer lovin' McDonald's, sales sag

On a chilly morning in November, fourth-grader Joaquin Valencia and 47 other schoolmates protested McDonald's egregious practice of marketing to kids at a store in Chicago's suburbs. For some students, like Joaquin, it was their first rally. They carried handmade signs and hollered chants like "McDonald's, you're a dinosaur. We don't want your clown no more!"

Joaquin and his classmates were there as part of an action organized by Corporate Accountability International to pressure McDonald's to stop marketing to children, specifically calling out Ronald McDonald as a symbol akin to Joe Camel. "I think it's important to retire Ronald because he looks playful and makes kids want to eat at McDonald's. They shouldn't because all that food has at least a pound of grease in it and it's disgusting," says Joaquin.

Actions like these have generated media coverage and raised the visibility of McDonald's role as the major driver of a broken food system. With your support, the Value [the] Meal campaign has

shifted the public climate, creating a groundswell of support among parents and children as they challenge McDonald's abuses up and down the supply chain, from

MCDONALD'S
IS PLANNING TO CLOSE MORE
U.S. STORES THAN IT OPENS
FOR THE FIRST TIME IN

 40
YEARS

unsustainable farming practices to its predatory marketing to children.

"Everywhere there's a school, there's

a McDonald's," says Joaquin. "There's a McDonald's close to my school and when we walk home we can smell the fried stuff."

Joaquin and his family stopped eating at McDonald's when they learned about its practices more than a year ago. And his family isn't the only one to stop frequenting the fast food giant. In growing numbers, parents and children are ditching the corporation that relentlessly markets to kids. Thanks to the people we have mobilized together around the country, our message is loud and clear: McDonald's needs to change to help make a broken food system whole again.

Students from South Side Chicago's Academy for Global Citizenship pressure McDonald's to stop marketing to kids and retire Ronald. The public climate you've helped build makes it a business liability for McDonald's, its competitors, and its suppliers to continue abusing public health and the environment.

“Bringing about sustainable, healthy food systems is at the heart of my life’s work. I’m proud of the tremendous strides we’ve made challenging the rotten core of our broken food system: McDonald’s. Together, we are creating a climate that makes healthy food systems possible.”

FRANCES MOORE LAPPÉ |
CO-FOUNDER, SMALL PLANET
INSTITUTE AND FOOD FIRST,
AUTHOR OF “DIET FOR A
SMALL PLANET”

You stand up to McDonald's abuses in schools, restaurants, and beyond

Shifts in public climate create space for healthy, sustainable food systems

Chicago's National Public Radio (NPR) affiliate, WBEZ, interviews Value [the] Meal Campaign Director Sriram Madhusoodanan on McDonald's egregious kid-targeted marketing.

McDonald's is taking notice of the pressure you've generated. Its top management has turned over, its profits are dropping, and its shareholders are on edge. This is all a tribute to the effective campaigning you made possible, challenging the burger giant for marketing to children and driving a health crisis. As the media continually questions

the corporation's decisions and McDonald's labor abuses continue to come to light, you're putting enormous pressure on the corporation to change. It is increasingly more expensive for McDonald's to continue its abusive practices, like marketing its junk food to kids and exploiting its workers.

You know you're making a difference when:

Many of the executives at McDonald's 2015 shareholders' meeting are new faces—including the CEO: evidence of the expensive shake-ups at the top in response to the pressure you've helped generate.

“Since Corporate Accountability International’s early days as Infact, the organization has been a powerful force protecting human rights. I’ve consistently been impressed by their in-depth corporate research, targeted campaigns, and effective partnerships.”

JOHN CAVANAGH | DIRECTOR OF THE INSTITUTE FOR POLICY STUDIES

> 2015 HIGHLIGHTS

Your support in action

	MCDONALD’S CEO MAKES EARLY EXIT	WITH LABOR, EXPOSED BIG FOOD LOBBYING	TELLING THE REAL STORY OF OUR FOOD
PROBLEM	McDonald’s former CEO Don Thompson failed to address the core of the corporation’s abuses, particularly kid-targeted marketing.	With McDonald’s backing, the National Restaurant Association (the “Other NRA”) lobbies hard to keep the minimum wage low and undermine junk-food-marketing protections for children.	Big Food has a long history of promoting myths that boost corporate bottom lines at a staggering cost to our environment and health.
SOLUTION	With your support, we created a public climate increasingly at odds with McDonald’s and its empty promises, prompting revenue declines and shareholder discontent.	We partnered with allies like the labor organization Restaurant Opportunities Centers United (ROC-U) to demand McDonald’s stop using the NRA to further abusive practices.	The Real Food Media Project directly challenges these myths with powerful grassroots storytelling, reaching millions of people and advocating for a more sustainable food system.
WIN	As a result of this pressure, CEO Thompson “retired” after less than three years at the helm. You’ve made it clear to the new leadership that business as usual is no longer an option.	Working with ROC-U and other coalition members, we called attention to the NRA’s political influence. This exposure helped make possible victories like the raising of the minimum wage in New York and Seattle.	The Real Food Media Contest, a groundbreaking film competition, spotlighted 12 stunning stories that build the momentum for community-based, sustainable food and farming solutions.

> LOOKING AHEAD

Calling out McDonald’s political interference

In the coming year, we will support a growing number of health, education, and community organizations in rejecting McDonald’s marketing and junk food. We’ll also stop the “Other NRA” from blocking public health laws and expose McDonald’s role in driving the trade group’s agenda. We will build toward the release of a new book titled “Corporate Control or Food Democracy?” with the Berkeley Food Institute and other allies, which will also launch a national public education and advocacy campaign to reshape our food system from seed to plate. And finally, we’ll work with countries around the world to advance binding policies that curb junk food marketing.

PROMOTE DEMOCRACY

CORPORATE HALL OF SHAME

2015 Corporate Hall of Shame inductee: Bayer

You challenge Big Pharma corporation for profiting from bee-killing pesticides

With all the havoc pharmaceutical giant Bayer is wreaking on our food systems, it's no surprise you voted it this year's worst corporation. You inducted it into Corporate Accountability International's annual Corporate Hall of Shame for peddling a toxic pesticide linked to the phenomenon of massive bee deaths known as colony collapse disorder. Honeybees are essential to growing two-thirds of our global food crops, including onions and apples, and their rapid death is threatening our food security.

Behind this threat is Bayer. It manufactures pesticides (neonicotinoids) that scientists have found to be a cause of the massive bee deaths. Rather than address the problem, Bayer has instead launched a full-scale attack on the science, funding and promoting its own junk science to delay pesticide regulations in the United States. Meanwhile, hundreds of thousands of bees continue to die.

More than 15,000 outraged members like you voted Bayer the worst global corporation

in 2015. When the votes came in, we partnered with the Sierra Club to shine the spotlight on Bayer's abuses. More than 90,000 people joined together to demand the chemical giant stop manufacturing its deadly bee poison. Sunlight is the best disinfectant—that's why, in partnership with you, we'll continue to shine the light on Bayer to change course.

 Which global corporation will we take on this year? Vote at StopCorporateAbuse.org/CorporateHallOfShame

After honeybees started dying in droves in 2006, scientists discovered that a class of Bayer's lucrative pesticides was the culprit. With your support, we're challenging the pharmaceutical corporation for its role in honeybee die-offs.

YOU TO KOCH: **STAY OUT OF** **SCIENCE**

Last year, you inducted Koch Industries as the 2014 Corporate Hall of Shame winner for bankrolling groups that deny climate change, among other abuses. We're keeping the heat on the corporation and its principal owners, the Koch brothers. This spring, we joined Nobel Prize scientists, groups like 350.org, and hundreds of thousands of people to demand our nation's prestigious science museums kick David Koch off their boards. With your support, more than 200,000 people made their demands heard in a petition that coalition partners delivered to the Smithsonian and American Museum of Natural History in advance of their annual board meetings.

Curbing corporate influence on our democracy

You defend democratic values

Members like you joined with allies from CREDO, Public Citizen, Friends of the Earth, and MoveOn.org, taking to the streets as the corporate-driven trade bill known as the Trans-Pacific Partnership was being pushed through Congress behind closed doors.

The world's largest corporations are using every dirty trick in the book to boost profits, even if it comes at a cost to public health, the environment, and our democracy. But with your support, Corporate Accountability International is rallying tens of thousands of people around the world to stand up to global corporations and clear the way for more just, transparent democracies.

GETTING BIG MONEY OUT OF GOVERNMENT.

In 2010, when the Supreme Court decided in favor of Citizens United, it opened the floodgates of unlimited corporate spending in U.S. elections. To rein in the corrupting influence of big money in politics, we partnered with a coalition of organizations, including Public Citizen and People for the American Way, to advance a constitutional amendment that would overturn Citizens United. This year the bill made it to the Senate, where,

thanks to action by members like you, an impressive 54 senators voted in favor of it. Although the bill did not receive the votes needed to pass in the Senate (67 for cloture), you helped send a strong message: our elections are not for sale.

YOU STALL A DANGEROUS TRADE AGREEMENT.

As part of one of the largest progressive coalitions ever organized around an issue, you significantly delayed the Trans-Pacific Partnership (TPP). Over the course of three years, members like you turned this secretive, behind-closed-doors deal into one of the hot-button issues in Congress. This year, we put enormous pressure on Congress not to "fast track" the agreement, and the bill barely made it through. Corporate Accountability International and the rest of the coalition are continuing to mobilize support on all levels to ensure the TPP itself doesn't pass in Congress.

BUILDING POWER AND PARTNERSHIPS

Corporate Accountability International collaborates with a range of organizations and coalitions to work toward a shared vision of creating a more just and equitable world.

“As we develop legal tools to hold corporations accountable for their contributions to the climate crisis, we need people echoing our call. Corporate Accountability International, through smart organizing, brings those voices forward. In less than one year, it has built a movement to exclude polluters from climate policy, and we’ve been thrilled to share our policy expertise to deepen this mission.”

ALYSSA JOHL | SENIOR ATTORNEY,
CLIMATE & ENERGY PROGRAM,
CENTER FOR INTERNATIONAL
ENVIRONMENTAL LAW (CIEL)

“The people whose job it is to grow, process, and serve food in this country are often not paid enough to put food on their own tables. That’s why we need a more just food system. We’re proud to partner with Corporate Accountability International to challenge fast food giants like McDonald’s and fix our broken food system.”

JOSE OLIVA | CO-DIRECTOR,
FOOD CHAIN WORKERS ALLIANCE

“I live in a country where water corporations constrain poor people’s access and enjoy the World Bank’s full backing. Collaborating with Corporate Accountability International and other water justice groups amplifies our call to protect the human right to water. Women are also at the forefront of defending this right, giving me and many others inspiration to ensure women’s leadership is a key element of this movement.”

MAE BUENAVENTURA | DEPUTY
COORDINATOR, ASIAN PEOPLES’
MOVEMENT ON DEBT AND
DEVELOPMENT (APMDD)

Corporate Accountability International has official status with the following international agencies:

The World Health Organization • The Secretariat of the Framework Convention on Tobacco Control • The United Nations Economic and Social Council

A sampling of organizations we collaborated with this year:

350.org • Amazon Watch • American Federation of State, County and Municipal Employees (AFSCME) • Black Community Clergy and Labor Alliance • Campaign for Tobacco-Free Kids • Center for Science in the Public Interest • Council of Canadians • CREDO Action • Daily Kos • Environmental Working Group • Food & Water Watch • Food MythBusters • Food Chain Workers Alliance • Friends of the Earth • Global Exchange • Greenpeace USA • Green Corps • Institute for Policy Studies • Institute of the Black World • Land Stewardship Project • New Economy Coalition • Oil Change International • Organic Consumers Association • People for the American Way • Presbyterian Hunger Program • Public Citizen • Rainforest Action Network • Rebuild the Dream • The Sierra Club • Social Venture Network • The Story of Stuff Project • SumOfUs • Women Arise • United for the People • Union of Concerned Scientists

ADVISORY BOARDS

CHALLENGE CORPORATE CONTROL OF WATER

PUBLIC WATER WORKS!

**U.S. REPRESENTATIVE,
RAÚL M. GRIJALVA**
Representative, Arizona's
3rd Congressional District

WENONAH HAUSER
Executive Director,
Food & Water Watch

VAN JONES
President and
Co-Founder,
Rebuild the Dream

ANNIE LEONARD
Executive Director,
Greenpeace USA;
Founder, The Story of Stuff

INTERNATIONAL WATER

NANCY ALEXANDER
Program Director,
Economic Governance,
Heinrich Böll Foundation

DAVID HALL
Director, Public Services
International Research
Unit (PSIRU), U.K.

DAVID HUNTER
Law Professor,
American University

NAOMI KLEIN
Investigative journalist
and author, "The Shock
Doctrine," "This Changes
Everything"

JUAN CAMILO MIRA
Technical Unit Coordinator,
ECOFONDO, Colombia

JIM SHULTZ
Founder and Executive
Director, The Democracy
Center

MILDRED WARNER
Professor, City and
Regional Planning,
Cornell University

CHALLENGE BIG TOBACCO

NETWORK FOR ACCOUNTABILITY OF TOBACCO TRANSNATIONALS

YUL FRANCISCO DORADO
Latin America Director,
Corporate Accountability
International

MUYUNDA ILILONGA
Executive Director,
Zambian Consumers
Association, Zambia

PHILIP JAKPOR
Head of Media,
Environmental Rights
Action/Friends of the
Earth, Nigeria

LABRAM MUSAH
Programmes Director,
Vision for Alternative
Development, Ghana

SAMUEL OCHIENG
Former President,
Consumers International;
Chief Executive,
Consumer Information
Network of Kenya

AKINBODE OLUWAFEMI
Director of Corporate
Accountability,
Environmental Rights
Action/Friends of the
Earth, Nigeria

Brain trust for a better world

Some of the brightest minds and fiercest organizers in the field advise Corporate Accountability International's campaigns. With their diverse experiences gained in movements, struggles, and victories around the world, these advisers help translate the urgency of our work into bold strategies that transform the status quo.

NETWORK FOR ACCOUNTABILITY OF TOBACCO TRANSNATIONALS, CONTINUED

BOBBY RAMAKANT
Tobacco Control
Coordinator,
Asha Parivar, India

IRENE PATRICIA REYES
Managing Director,
HealthJustice
Philippines

CHALLENGE CORPORATE ABUSE OF OUR FOOD

VALUE [THE] MEAL

RONNIE CUMMINS
Founder and Director,
Organic Consumers
Association

OLIVIA HERNANDEZ
Executive Director,
Centro Comunitario
Juan Diego

SARU JAYARAMAN
Co-founder, Co-director,
Restaurant Opportunities
Centers United (ROC-United)

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, Campaign
for a Commercial-Free
Childhood

ALAN MEYERS MD; MPH;
Physician, Boston Medical
Center; Professor, Boston
University School of Medicine

VALUE [THE] MEAL, CONTINUED

MARION NESTLE
PhD; MPH; Professor,
Nutrition and Public Health,
New York University

RAJ PATEL
Author, "Stuffed and
Starved," "The Value
of Nothing"

SCOT QUARANDA
Communications Director,
Dogwood Alliance

MICHELE SIMON
JD; MPH; Author,
"Appetite for Profit"

JUDY WICKS
Founder, Business Alliance
for Local Living Economies,
White Dog Café

MEMBERS IN THEIR OWN WORDS

A place for individual impact

Deborah Rose | Public health scientist; Beltsville, MD; member since 1985

Sarah Rose | Student at Yale University; New Haven, CT

Deborah: I show by example. I support Corporate Accountability International because it continues to be innovative and effective with issues I care about.

Sarah: When I met Kelle I was drawn by how she explained the organization's work. During my internship at Corporate Accountability International, I learned that while big issues often seem overwhelming, there is a place for individual impact. The longer we wait, the longer people must deal with life-threatening abuses. We must act now.

Deborah: Corporate Accountability International learns from experience. For instance, the organization excluded tobacco companies from World Health Organization treaty meetings on

tobacco control, and now it's using the same model to keep oil companies away from discussions on climate change.

Sarah: My mother and I come at these issues from very different places, partly because we're from different generations, but we both agree on

how important it is for Corporate Accountability International to keep on impacting our joint future!

Living out my values

Charlie Pillsbury | Co-Director, Center on Dispute Resolution, Quinnipiac University School of Law; New Haven, CT; member since 1980

People like to boast about their wartime exploits. I like to boast about my peacetime, anti-war exploits. As part of my civilian work as a conscientious objector, I served my two years by trying to hold corporations accountable. I'm convinced that

Corporate Accountability International (formerly known as Infact) grows out of the work we did in the Twin Cities with these corporations. Of course I was going to support this organization.

It was doing groundbreaking work.

I continue my support because our organization does cutting-edge work in cutting-edge ways. I've been impressed by the Challenge Big Tobacco campaign and your ability to get the World Health Organization to adopt an international tobacco control standard. To do that, you had to build an international coalition.

I'm a person of faith and I try to live out my values as best I can. The best summary of my faith is Micah 6:8: Do justice, love mercy, and walk humbly with your God. Corporate Accountability International is doing justice. That's what our work is about.

Connecting to something huge

Cathy Raphael | Board member of Ms. Foundation for Women, member of the Women Donors Network and Women Moving Millions; Pittsburgh, PA; member since 2000

My mission in life is to work for a sustainable and just world, particularly through the lens of women and children because they're often the most impacted by injustice.

The water campaign has been a real eye-opener for me. It was a big "aha" moment to understand the dangers of water privatization. The privatization of water is criminal. And it has a major impact on women because they are often responsible for procuring water.

I like your track record. Together, we have accomplished more than I could have imagined. Each campaign is new, but the groundwork has been laid. You know how to move forward with impact and engage others so change can happen. When I went to your staff meeting, I felt connected to something that was huge, energetic, and having impact.

The fact that our work is international gives me a lot of hope. Privatizing water in India or in California has an impact on how people can survive. It's all connected, and we have to make a concerted effort to right the wrongs that are happening daily. I cannot imagine a world that is controlled by corporations.

Where hope is

Helen and Raj Desai | Community activists; San Francisco, CA; members since the late 1970s

Helen: Raj is from Mumbai, India, so we were very concerned about Nestlé's promotion of infant formula in India. Your leading the campaign to change this is what inspired us to love you.

Raj: For me, life is sacred, and life comes from

the earth. Even in the cracks of the sidewalk, the weeds can grow. That's where the hope is.

Helen: Raj and I have always been together on environmental issues. In 1970, we attended a series of talks at the 18th Avenue YMCA in San Francisco about environmental issues, especially pollution. We were electrified—and we went into action. Along with some neighbors, we started the first recycling effort in San Francisco.

Your track record is so good. The big corporations just care about the bottom line. It's always money, money, money. They separate out ethics from the bottom line; they don't care they are hurting Mother Earth or our health. We have to get them to do what's right. You're one of our favorite groups.

PHILANTHROPIC PARTNERS

JULY 1, 2014 – JUNE 30, 2015

VISIONARY

\$100,000+

Anonymous
Jamey & Sara Aebersold
Edith Allen
Colombe Foundation
Richard & Carol Daynard
Barbara Forster & Lawrence
Hendrickson
Dick Goodwin & Judith Bell
Betty Morningstar &
Jeanette Kruger
Nancy Nordhoff & Lynn Hays
Park Foundation
Deborah Rose
Wallace Global Fund

CATALYST

\$25,000 - \$99,999

Anonymous
11th Hour Project
Binnacle Family Foundation
Bloomberg Philanthropies
Judith Buechner
Campbell Foundation
Claneil Foundation
Compton Foundation
Conservation, Food & Health
Foundation
Jane Cowles
Trammell Crow
Martha Easter-Wells
Tessa Flores
Jan Hester
Johnson Family Foundation
Catherine Morton
Overbrook Foundation
Jennifer Pinck
Marjorie Roswell
Tikva Grassroots Empowerment
Fund
Roland Van Liew

CHANGEMAKER

\$10,000 - \$24,999

Anonymous
Cynthia Beard
Jim & Barbara Becker
Polly & Randy Cherner
Mary Coelho
Craigslist Charitable Fund
Victoria De Toledo & Stewart
Casper
Raj & Helen Desai
Delight & Paul Dodyk
Dori Drachman
Dr. David Dunning
Ebe Emmons-Apt
Joan FitzGerald
Forest Foundation
Fund for Change
The Goodman Family
Kate & Jeff Haas
John Harrington
Don & Diane Hewat
Tracy Hewat
Polly Howells
Swanee Hunt
Elizabeth Janeway
John Kern & Valerie Hurley
Betsy Krieger
Marcia & Harold Levine
Philanthropic Fund of
the Jewish Community
Federation of Cleveland
Rebecca Liebman
Chris Lloyd
Henry Lord
Kelle Louaillier
Isabelle Osborne
Ostara
Presbyterian Hunger Project
David & Eleanore Rukin
Philanthropic Foundation
Sandra & Dan Scheinfeld
Jennifer Stanley
Chartis Langmaid Tebbetts

MOVEMENT BUILDER

\$1,000-\$9,999

Anonymous
Naomi Aberly
David Adler
Ralph Alpert
Margaret & Donald Alter
Dick & Debbie Bancroft
Catherine Bax & Ann Turner
Peter Beckman
Nancy Bernstein
Alden & Barbara Besse
Inez Black
Joscelyn Blumenthal
Liz Boehm
Mig Boyle
Hugh Brady
Mark Bromley
Elizabeth Bushueff
Martha Butler
Mims Butterworth
Lisa Caine
Lee Carpenter
Barry Castleman
Paul Chabot
Susan Clark
Polly Cleveland & Thomas
Haines
ClifBar Family Foundation
Kathryn & Douglas Cochrane
Eugene & Mary Jo Cole
Serena Connelly
Terry Cook & John Gosink
Cornelia Fund of The Pittsburgh
Foundation
Russell Cowles & Josine Peters
Oona Coy
Bruce Cronhardt
Cropp Cooperative Inc.
Organic Valley
Penelope Curtis
Jordan Debree
Donald & Mary DeLuca
Sarah & James DeLuca
Jeffrey Dennis
Directions for Rural Action Fund
Bill Donnelly
James R. Dougherty, Jr.
Foundation
Drake Bettner Foundation
Dudley Foundation
Gordon & Jeannine Dunn
Kathryn Earle
Rob Elliot

Susan Ervin-Tripp & Robert Tripp
Cindy Ewing
Wendy Fassett & Kevin Mahony
Clare Feinson
Martha Ferger
Evelyn Ferguson
Eileen Fisher Community
Foundation
Christopher Fite
Stan Freidberg
John Fullerton
Tom Gaffney & Syd Carter
Robert Godes
Dr. Jay Gordon
Lumina Greenway
Evelyn E. and Richard J. Gunst
Foundation
Frank Hagan
Dr. Carla Haimowitz
Thomas Hall & Elizabeth
McLoughlin
Janine Hamner
Susan & Bruce Hampton
Kyra Harris & Adam Grenier
Robert & Elizabeth Hart
Gay & Dick Harter
Louise Harter
Rick & Emmy Hausman
Ruth Hawkins
Haymarket People's Fund
Robert & Claire Heron
Mark Hinton
John Hirsch
Hollie Hirst
Larry Hoellwarth
Tony Holtzman
Margaret Hornick
Robert & Pamela Howard
Priscilla & Richard Hunt
Tony Hurst
Leila Javitch
Herbert Johnson
John & Ann Marie Judson
Martin & Carolyn Karcher
Gigi Kellett & Noah Sawyer
Dr. Pat Kenschaft & Dr. Fred
Chichester
Mike Kittross
Alan Kligerman
Julilly Kohler
Carl Kohls
Ursula Korneitchouk
Ralph Kurtzman

John Lamb & Diana Gaumont
Dr. Harry Lando & Lois Hamilton
Landau Family Foundation
Anna Lappé
Susan LaSalle & John
Zimmerman
Lawson Valentine Foundation
Jean Lecuyer
Patti Lynn
Leah Margulies
Wayne Martinson & Deb Sawyer
Kenneth May
Ann McAlpin
Janet McAlpin & David Godsey
Janie & Cappy McGarr
Howard Mechanic
Purple Lady Barbara J. Meislin
Fund of the Jewish
Community Endowment Fund
Julie & Ed Melton
Bruce Merrill
Nancy Meyer & Marc Weiss
Kim & Ron Milford
Robert Monks
Robert & Celia Morris
Sue Morrissey
Kathy Mulvey & Patricia Lambert
Jesse Okie & Mary Harrington
Our Lady of Victory Missionary
Sisters
Panta Rhea
Katherine Paterson
Penny Penniman & Thomas Gill
Allie Perry
Pesticide Action Network
Julie & Andrew Peskoe
Barbara & Albert Peters
Marcia Peters
Charlie Pillsbury
Sandy Polishuk
Marcia Pottle
Anne Powell Riley
Sheldon Praiser
Mayor Laurel Prussing
Racine Dominican Sisters
Cathy Raphael
Sue Ravenscroft
Cynthia Reich
David Rigsby
Joe Roberts
Ken Rothchild
Dr. Chris Runnels
Carlton & Lorna Russell

We do our utmost to recognize you correctly.
Our sincere apologies for any errors. For corrections,
please email Development Director Marcia Whitehead:
Development@StopCorporateAbuse.org.

"I've worked with thousands of organizations over the years. And when it comes to impact, organizational culture, and strategic acumen, Corporate Accountability International gets my highest rating. Please create space—like I have—in your philanthropy for Systemic Change and make them your lead gift. This is the moment to shift the balance of power to return the promise of democracy."

TRACY GARY | DONOR ACTIVIST, PHILANTHROPIC ADVISOR

MUCKRAKER \$500-\$999

Jo & Robert Sawyer
John & Barbara Schubert
Deborah Schumann
Jane Segal
Peter Seidel
Honey Sharp & Dr. David Lippman
Anore Shaw
Sayre Sheldon
Peter Sills & Susan Thomas
Sisters of St. Francis
Bardwell & Charlotte Smith
Daniel Solomon
Dr. Peter Stansky
Gil & Cynthia Steil
David Stern
Ruth Stern
Jacqueline Stewart
Kathleen Stiven
Fred Strickhouser
Lucy Stroock
Dr. Eric Suba
William Tuthill & Greg Anderson
Rachael & Ben Vaughan Foundation
Kate & Phil Villers
Duke & Gabrielle Virca
Todd Virtue & Karoline Peralta
Mark Wainger & Rhoda Woo
Geraldine Wallman
Jonathan White
Nicholas White
Judd Williams
Pamela and Jim Wingate
Alicia Wittink
Margie Wollam
John Wortham & Dr. Cindy Johnson
Eleanor & John Yackel
Donna Yanowitz
Zephyr Fund
Anne Zinsser

Anonymous
Adorers of the Blood of Christ
Dr. Wayne Altman
Jill Appel
Catherine Arne
Skip & Betsy Baker-Smith
Tony Barnard
Dr. Marvin Bellin
Patricia Berger
Sybil Bernstein
Howard & Suzanne Berwind
Paul Birdsall
Lewis Black
T.J. Boisseau & Kirk Hoppe
Mike Bonnet
Beatrice Crosby Booth & T. William Booth
Grace & William Brinker
Allen Broadman
Christopher Brown
John Bruggeman
Agnes Burke
Betty Butterbaugh
Ronda & Jonathan Canter
Dorothy Christ & Hugh Tilson
Robertta Clarke
Susan Cobin
William Coughlin
Wendell & Ginger Covalt
Anthony Cowan
Dan Crawford
Orrin Cross
James & Marilyn Davidheiser
Sara Deon & Kao-Ping Chua
Allan & Donna Dieter
Richard Dineen
Griswold Draz
Kay Drey
Rachel Dulaney
John Eder
Hamilton Emmons
Rob Everts & Debra Biba
TJ Faircloth
Kathryn Feig
Rebecca Ferrera
Mary Fink
Amy Floyd & Erik Christiansen
William & Sarah Freedberg
Barbara & James Gabbert
John Garn
Fred Golan & Anne Kenney
Judy Grant
Janet Grossman

Linda Grove
Josie Hadden
Charles Hale
Marie Hausman
Jane Hedreen
Nancy Heymann
Grace Holden
Susan Hopkins
Kristin & Wolfgang Hoppe
Ann Huntwork
Stephen & Alice Josephs
Vasudevan Kidambi
Lee & Lori Kisling
Ann Kittredge
Ann Koehler
Joseph Lamberta
Louise Lamphere
Howard Larsen
Richard Leeds
Orna Locker
Peter Lord
Wendy Loren
Harvey Lyon
Narayanan Madhusoodanan
Alec Madsen
Bob & Pamela Mang
Carol Marin
David & Sandra Matteson
Russell McClellan
Paul Meissner
Rev. James Meyer
Paul Milne
Ruth Morton
Kenneth & Katharine Mountcastle
John Murrin
Maxine Myers
Arthur Naiman
Betsy Naumburg & Carl Hoffman
Martha Newell
Riley & Rebecca Newman
Linda Nicholes
Charlotte & Charles Norris-Brown
Constance O'Hearn
Orfalea Foundation
Judith Palmer
Reynold & Bette Paris
Barbara Parsons
D.J. Paul
Ruth Pearl
Katherine & William Prendergast
William Preston

Tom Re
Dr. Robert Resnik
Peter Reynolds
Theresa Riccardi
Jody Richards
Natalie Rickabaugh
Nicolette Roberge
Lawrence & Cynthia Robinson
Barbara Rodriguez
Martha Rogers
Debby & Susan Rosenkrantz-Woskie
Joan Ross
Rabbi Ruhi Sophia
Rubenstein & Jacob Siegel
Dr. R. R. Ruhnke
Milton & Jeanne Saier
Yorizaka Sakakura
Roxana Sandoval
Dick Sarafolean
Peter Sawyer
Deborah Schechter
Justin Schechter
Janet Schoendorf
Janet Schwarz
Patricia Scofield
Janice Scott
Bette Sikes
Henry Simmons
Sisters of St. Francis
Sisters of St. Francis of Rochester
Sisters of St. Dominic
Anne Stephansky
Sasha Stewart & Nate Charny
Kathryn & Clark Taylor
Chad Tinti & John McInerny
Claire & Robert Trask
Eileen Tsai
Robert Tyler
Rama Vemulapalli
Benjamin & Jessica Edgerly Walsh
Zenta Walther
Edward & Dolores Walton
Roxanne Warren
Joan Webster
Joyce Weir
Aileen & David Williams
Aletta Wilson
Margaret Zierdt

IDA TARBELL SOCIETY

Anonymous
John Abrahall
Jonathan Aceto
Dr. Karen Achberger
Ken Acton
Elly Adelard
Spindrift Al Swaidi
Pat & John Allen
Richard & Ute Alonzo
Alan & Carol Alterman
Anne Ambler
Chris Ambrosini
Debra Ames
Haki Ammi
Jim Amspacher
Judy Ancell
Rose Ancona
David Anderson
Glenn Anderson
Matthew Anderson
Donald Angell
David Ansell
Karolo Aparicio
Jill Appel
Jaime Arcila
Diana Arezzo
Sheila Ary
Susan Atkins
Russell Attoe & Judy Leurquin
Chris Auriemma
Teresa Austin
Susanne Bader
Edward Baer
Christine Bailey & Wesley Glebe
Gay Baines
Emily Baker
Skip & Betsy Baker-Smith
Daiva Balkus
Ona Balkus
Dick & Debbie Bancroft
Joyce Banzhaf
Cynthia Bargar
Theresa Bargh
Ed & Barbara Barlow
Anthony Barron
Barbara Barry
Kathleen Bartolomeo
Constance Bartusis
Amy Battisti-Ashe & Michael Muehe
Serena Baum
Barbara & Philip Bayless
Paul Beach

Verna Beaver	Carolyn Broadwell	Jean & Don Clark	Wendy Dennis	Bill & Nancy Evenson
Terry Beck	Dorothy Brockway	Lynda Clark & Mark Willmoth	Celeste Deon	John Fahrendorf
Jim & Barbara Becker	Mark Brody & Bonnie Hyland	Mackenzie Clark	Malin Deon	Thomas Faircloth
Aline Beckham	Kate Bronfenbrenner	Terrence & Brita Clark	Sara Deon & Kao-Ping Chua	TJ Faircloth
Sally Beecher	Sylvia Broude & Winston	Sarah Clemons	Lauren DeRusha	George Fairman
Carol Bell & James Michel	Vaughan	John Clikeman	William DeRusha	Gay Fantozzi
Shari Bell	Alan Brown	Tom Cline	Helen & Raj Desai	Luke Farrer
Andrea Bennett &	Edwin Brown	Keith Clougherty	Dr. Linda DeSitter	Ruth & John Fassett
Christopher Moore	Loraine Brown	Bruce Cohen	Megan Desmedt	Wendy Fassett & Kevin Mahony
Daniel Bennett	Charles Browning	Susan Cohn-Goss & Bill Goss	Gaelle Dessus	Mary Faughnan
Elizabeth & Elbert Bennett	John Bruggeman	Marlene Colbeck	Dr. Ruthmary Deuel	Shannon Faye
Greg Bennett	Elsa Bruton	Eugene & Mary Jo Cole	Stacy Dever-Levy	Pat & Tom Feeley
Libby Bennett	Christine Bryant	Nancy Cole & Catherine Brady	Joyce Dickerman	Adam Feeney
Sarah Bennett & Michael Durney	Florence & Edward Bryant	Carol Colip	Richard Dineen	Kathryn Feig
Wayne & Lauralee Bennett	Roger Bull	Joseph Collins	Pam Dodd	Elliot Fein
Crystal Bergemann	Agnes Burke	Catia Confortini	Marty Dodge	Esther Feldberg
David Berkshire	Maureen Burke	Bob Conger	Lynne Doherty	Alex Feldman
Howard & Deborah Bernstein	Kevin Burns	Chris Connaire	Francine D'Olimpio	Jean Fenchel
Joseph Bertz	Suzette Burrous	Bob Conner	Nancy Donaven	Tim Fenston
Howie & Suzanne Berwind	Joshua Buswell-Charkow	Jean Conole	Marjory Donn	Sue Fenwick
Kaye Beth	John Butler	Patricia Cook	Linda Donnelly	Martha Fenger
Alice Beveridge	Mims Butterworth	Caitriona Cooke	Norah Dooley	Rebecca Ferrara
Jim & Charlotte Beyer	Gavin Byrnes	Myra Copeland	Sarah Dotlich	Alicia Finch
Tamiko Beyer	Christopher Byrum	Dr. Jennifer Coplon &	Lauren Doty	Holly Fincke
Rabbi Ben Biber	Dan Cahill	Bob Frank	Gayle Doub-Schmidt	Dana Fine
Patricia Biddinger	Katherine Cairol	Chris Corcoran	Kathryn Douville	Robin Finnegan
Jan Biddle	Alice Camp	Colette Cordova	Stephen Dovenitz	Larissa Finneran
Gerry Bill	Karla Capers & Steve Ens Dorf	Anne Courtright	Ellinor Dowling	David Fisher
Mara Blesoff	Cate Capsalis	Wendell & Ginger Covalt	Eva Downs	Tracy Fitz
Marc & Dorie Blesoff	Eliza & James Carney	Jane Cowles	Ryan Doyle	Patricia Fitzgibbons
Mary Blom	Nance Carroll	John Cox	Paul Dozier	Greg Fitzpatrick
Frederick Blume	Carol Carson	Wendell Craig	James Drabick	Ben Flamm
Karen & Arlo Blumhagen	June Carvalho	Charles Crittenden	Susan Drabick	Sarah Flanagan
Garry Bobbett	Thomas Catchings	Bruce Cronhardt	Cathy Dreyfuss	Leigh & Michael Flannery
Liz Boehm	Lisa Ceazan	Cynthia Crosby	Marylyn Dubes	Wendy Flaschner & Dan Meyer
Eloise Boggs	Michael Cemak	Carol Cross	Rachel Dulaney	Virginia Fletcher
Susanna Bohme	Darlene Ceremello &	Jeff Cross	Sandra Dunham	Tessa Flores
Diana Bohn	Jesse Greenman	Kimberly Cross	John Dunkle	Oscar Florez-Realpe
Gretchen Boise	Elizabeth Cerny	Kirsten Cross	Cheryl & Marc Dunn	Dr. Jeanne Folks
T.J. Boisseau & Kirk Hoppe	Diane & James Cerretti	Diane Crowell	Jeannine & Gordon Dunn	Stacey Folsom
Byron Boldrini	Jamie Cerretti	Leslie Cummings	Michael Durney & Sarah Bennett	Dr. Patricia Fontes
Rob Bolman	Josh Cerretti	Richard Cummings	Nanishka & James Duthie	Margery Forbes
Mark Bolton	Stacey Chacker & Ariane	Lynda Cunningham	Mary Dymond	Stephanie Ford
Patrick Bolton	Chacker-Bourrut	Penelope Curtis	William Eagan	Barbara Forster & Lawrence
Pat Bonner	John Chambers	Bill Cutler	Lois Ebel	Hendrickson
Mike Bonnet	LuAnn Chandler	Elmer & Dorothy Cwach	Carol Edwards & Hamid Naficy	Eleanor Fort
Larry Borins	Allister Chang	Lesli Dalaba	Sarah Edwards	Terri Foster
Marylynn Boris	Katherine Chantal	Margaret Dardis	Bernard & Marianne Egerter	Katie Fox
Giovanna Born	Elaine Chapline Burns, PhD	Lina Daukas	Jean Eilers	Kimberly Fraher
Chris Bostic	Holmes Chappell	James & Marilyn Davidheiser	Sharon Eilon	Pam Frank
Joanne Bourquin	Dr. Jessalyn Charles	Joshua Davidson	Miriam Eldridge	Clary Franko
Carol Bowers	Edward Chase	Chris Davies	Annie Eldridge Malone &	Cloe Franko
Delphine Bowers	Michael Chase	Charles Davis	Michael Malone	Hannah Freedberg &
Wendy Bowman	Steve Chase	Cheryl Davis	Brigitte Elerick	Christine Thomas
Catherine Boyle	Corinne Chasse	Stanley Dawson	Janet & Tom Elkins	Sassie Freedberg
Mig Boyle	Jacqueline Chasse	Victoria De Toledo & Stewart	Nora Ellertsen & Mike	William & Sarah Freedberg
Peter Bradlee	Thaddeus Cherwin	Casper	Robertshaw	Anson Frericks
Margaret Bragg	Leonid Chindelevitch	Stacy De-Lin	David Ellzey	Donna Fricke
Paula Bramante	Allison Christie	Laura Beadrow	Carol Else	Geraldine Friedman
Dr. Pat Bredenberg	Jean Christie & Robert Claus	Donald & Mary DeLuca	Kate Elsley	Lissy Friedman
Erik Breilid	Audrey Chu	Mark DeLuca	Mary & Herb Engstrom	Gary & Glenon Friedmann
Tamara Brennan	Elly Churchill & Ted Fields	Paul DeLuca	Melissa Eppe	David Fritz
Linda Brewster	Jon & Amy Churchill	Sarah & James DeLuca	Gerald Erickson	Evie Frost
Margaret & Eric Brewster	Marie Cirillo	Walter Denley	Linnea Erickson	Martha Frost
Billy Brittingham	Alene Cisney	Ollie Denney	Brent Erstad	MaryKay Frost

Kenneth Fry	Annabel Grote	Jan Hester	Andrea Jorgensen	Dwight Lansing
Allison Gabbert	Bernie Grove	Kathryn Heuts	Stephen & Alice Josephs	Deborah & Adam Lapidus
Barbara & James Gabbert	Barbara Grover	John Hicks	Erika Jues	Rita Lara
Julia Gabbert	Paula Grubbs	Derald Higgins	Donna Jurickovich	Emily Larkin
Kelli Gabbert	Saskia Grunberger	Patricia Hiles	Rachel Kahn-Hut	Holly & Joseph Larkin
Mari Weisman	Aaron Gunderson	Mark Hinton	Jenn Kallay	Melanie Larsen
Uta Gabler	Mary Gunst & Esau Kerr	Michael & Kim Ho	Marcia Kamiya-Cross	Patricia Larsen
Eamon Gaffney	Jenna Gupta	Olivann Hobbie	Martin & Carolyn Karcher	Pam Larson
Kathleen Gaffney	David Gurney	Brigid Hobbs	Jill Karpf	Paul & Ruth Larue
Maura & James Gaffney	Nick Guroff & Lindsey Cole	Ben Hodes	Elizabeth & Peter	Susan LaSalle & John
Tom Gaffney & Sydney Carter	Louise & Rich Guthrie	Sarah Hodgdon	Kaseman-Wold	Zimmerman
Judy Gaietto-Grace	Anne Haas	Johnathon Hoel	Patti Kate	Dr. Richard Latterell
Jeff Gang	Frank Hagan	John Hoffee & Larry	Andreas Kaubisch	Gregory Laughlin
Kathryn Ganong	Kristen Halbert	Condon	Linda Kaufman	Marc & Glenna Laverdiere
Ralph Garboushian	Charles Hale	Maggie Hoffee	Dwight Kauppi	Carter Lavin
Shirley Garland	Nancy Hale	Alan Holder	Susan Kay & Kevin Fox	Janet Lawn
John Garn	Ben Hall & Stacy Cristo	Madeline Holland	Robert Keeley	Sophia Lawrence
Janet Garnas	Donald Hall	Zeb Holler	Chris Keenan & Susan Wortman	Sonia Lazreg
Esther Garvett	Charles Hammer	Julie Holmen	Gigi Kellett & Noah Sawyer	Jonathan Lear
James Gearhart	Janine Hamner	Ann & Tom Holzgraf	Ward & Starr Kellett	Lynn Leber
Jill & John Geibel	Forrest Hancock	Betsy & Jim Holzgraf	Susan Kennedy	Rene Leblanc
Joby Gelbspan	Ashley Hansen	Julie Holzgraf	Dan & Maylan Kenney	Rochelle Lee
Jeannette George	Sarah Hanzas	Jean Hopkins	Roland Kenschaft	Michél Legendre
Thaly Germain	Candis Harbison	Margaret Hornick	Aley Kent	Stalky & Judy Lehman
Jeanette Gibson	Hazel Hardiman	Nancy Houk	Dr. Vasudevan Kidambi	Dorothea Leicher
Ann Gigrich	Rev. Richard & Shirley Harding	David Houseman	Alice & David Kidder	Dan Lenke
John Gilbert	Robert Hardman	Lois Howard	Robert Kiesling	Mary Leonard
Wilma Gillespie	Joni Harman	Meg Howard & Rob Kerth	Jack & Phyllis Kirkwood	Marie Leonardini
Lisa Ginet	John Harrington	Mary Howard	Carla Kirmani Taylor	Virginia Lepper
Ken Girvin	Gary & Susie Harris	Michaela Howard	Paige Kirstein	Varunee Lervisit
Diana Gisolfi	Dr. Mark & Joan Harris	Bob & Pam Howard	Lee & Lori Kislign	Kate Lesniak
Claudia Giuliani	Kyra Harris & Adam Grenier	Michael Hsu	Carol & Dave Knapton	Alex Lessin
Nancy Glaser	Mary Ellen Harris	Obie Hunt	Frank Knell	Marc Levin
Dr. Eli Glatstein	Layne Harris & Jennifer Brosious	Will Hunter	Jay Knepper	Rachel Levinsohn
Jessie Glessner	Matthew Harsh	Ann Huntwork	Ann Koehler	Barbara Lewis
Tim Glover	Avery Hart	Daniel Hurley & Michelle	Nancie Koenigsberg	Dorothy Lewis
Robert Godes	Linda Hart	Pennylegion	Julilly Kohler	Kara Lewis
Doron Goldman	Irene Hartford	Barbara Hurst	Steve Kohn	Ray Lewis
Steve Goldsmith	Carolyn Harvey	Beth Hurst & Mitch	Dr. Harold Kooden	Suford Lewis
Lisa Goldstein	Margo Harvey	MacDonald	Margaret Kooistra	David Leyshon
Melissa Gonzalez-Brenes	Robert Hastings	Esther Huston	Simon & Cornelia Kortleven	Christina Liakos
Marcus Goodbody	Rita Haugh	Maria Huston	Teresa Kosmicki	William Liatsis
Brant Goode	Barbara Hausman	Marven Hyppolite	Peter Kovacs	Treacy Liebich
Deborah Goodman	Joyce Hawes	Angelina Ibarguen	Joshua Kratka	Andrea & Jeremy Liguori
Bobbie Gordon	Delite Hawk	Jim Imhoff	Yves Kraus	Eric Lind
Dr. Jay Gordon	Nancy Hawk	Sonia Immasche	Melissa Kreider	Jessica Lindley
John Gordon	Dr. Mary Hayden	Dr. Philip Incao	Valerie Krejcie	Karen Lipsky
Lane Goss	Judith Hayner	Karen Ingvaldstad	Mary Ann & James Krems	Fernanda Litt
David Grant	Mark Hays	Rachel Innerarity	John Krogness	Jesse Littlewood
Judy Grant	Pamela & Allen Hays	Carl Iovanni	Michael Kubit	Edna Lobell
Richard & Gretchen Grant	John Headley	Anna Isaacson	Barbara Kuyper-Cross	Orna Locker
Cynthia Gray	Hattie Heavner	Patricia Ivars	Ronald Kvaas	Renee Locks
Meg Gray	George Heffner	Michelle Jack	Rita & Rick La Monica	David Loewenstern
Nancy Green	Jenny & Joseph Heinz	Bob Jantzen	Wesley & Sharry Lachman	Merlin Logan
Todd Greenstein	Suzanne Helburn	Alan Jenkins	Gary Lackerman	Mark Lohsen
Lumina Greenway	Michael Henderson	Laura Jennings	Cathy Lacy	Sarah Longley
Julian Greer	David Hendon	Mary Jenny	Harold Lamb	Bill & Julie Lonneman
Robin Greiner &	Kip & Jerrlyn Henery	Diab & Sherry Jerius	Richard Lamb	Peter Lord
David Schonberg	Pauline Henning	Herb Johnson	Joseph Lamberta	Patricia Lorda
Joann Griffin	Rock Henry	Janet Johnson	Fr. Ralph Lammers	Joan Lorenz
Yanik Grignon	Greg Herr	Lynn Johnson	Claire Lampson	Angelique Lorig
Robert Grimes	Carol Hershman	Pearl Johnson	Lois Lancaster	Kelle Louaillier
Dorothy Grimm	Jason Hess	Virginia Johnson	Dr. Harry Lando & Lois Hamilton	Marcia Lovelace &
Judy & Frank Grochowski	Rita Hess	Valerie Johnstone	Nicole Laniado Hollihan	Dennis Fagaly
Charlotte Grogan	Barbara Hess-Jennings	Mary Lynne Jones	Bill Lanning	Boyd & Mary Lowry

Janet & Thomas Lowry	Kevin McKelvie	Aaron Myran	Glenda Pawsey	Wendell Refior & Marla
Joanie Lukins	Mary McKey	Debbie Mytels	Women Strike For Peace	Welsford
Eleanor Lumpkin	Ryan McLaren	Hamid & Carol Naficy	Ruth Pearl	Mary Jo Regan
Rev. George & Beatrice	Cynthia McMath	Shayda Naficy	Sylvia Pearl	Rush Rehm
Luthringer	Marjorie McNae	John Nagle	John Pearson	Jeremy & Lisa Rehwaldt-
Mary Anne Lynn	Erin McNally-Diaz &	Arthur Naiman	Ted Peck	Alexander
Patti Lynn	Darwin Diaz	Vineeta Nangia	Robert Peek	Janis Reid
Betsy Lyons & Scott Majcher	Maia McPherson	Nadine Narita	Penny Penniman &	Chris & Joan Reil
Allen & Julian MacDonald	Nazneen Mehta	Shana Narula	Thomas Gill	Steve Reiter
Wallace & Joan MacDonald	Larry Meilleur	Thelma & Myron Nash	Dr. Gregory Penniston	Sheila Rekdal
Katherine Mack	Paul Meissner	Roberta Nauman	Jacob Perkinson	Richard Renfield
Jonathan Macy	Nicco Mele	Cathy Needham	Rosmari Pernisz	Dr. Robert Resnik
Barbara & George Mader	Angel Melendez	Betsy Neisner	Haley Pero	Paulina Reso
Narayanan Madhusoodanan	Sara Meling	Carolyn Nelson	Lynne Perrin	Peter Reynolds
Sriram Madhusoodanan	Julie & Ed Melton	Thomas Nelson	Joan Perry	Paula Rhodes
Alec Madsen	Francisco Mena	Michael Nesbit	Ruth Persky	Deja Rice
Klaus & Janet Mager	Matthew Menard	Anne Newhart	Claire Peterson	Rebecca Richman
Lois Maggio	Mary Menges-Myers	Riley & Becky Newman	Lisa Phillips	Clint Richmond
Bill Magorian	Vivian Meranda	Christine Nielson	Margaret Phillips	Diana Richter
Alan Magree	Frank Merenda	Robin Nijor	Mary Anne Phillips	Matt Ringquist
Gloria Maldonado	Amy Merrill	Sonja Nikolay	Nathan Phipps	Jerris Riordan
Gaspare Malek	Bruce Merrill	Carl Nilsson	Pat & Tom Pickett	Ralph Rippey
Pete Maley	Sarah Merrill	Lynne & Richard Nittler	Rick Pickett	Richard Riseling
Richard Mallah	Martha Merson	Tricia Norkunas	Alex Pierpaoli	Megan Rising & Erica
Leslie Mallman	Susan Mesner	Kay & Dave Norrbom	Kathy Pillsbury	LeBow
Anna Malloy	Tom & Joanne Metke	Charlotte & Charles	Jennifer Pinck	Brendan Riske
Lisa & Matt Manganiello	Jocelyn Mettler	Norris-Brown	Alva Pingel	Nora Rivkis
Irene Mantell	Dennis & Betsy Meyer	Eliza Novick	Karla Pippa	John Rix
Judy Manton	Emily Meyer	Greenough Nowakoski	Mary Platt	Nicolette Roberge
Eric Mar	Nathaniel Meyer	Rebecca & Matthew	Yvette Plotch	Ben & Monica Roberts
Elizabeth Marco	Ralph Meyer	Nuernberger	Dr. Robert Poignant	Keith & Judy Roberts
Kathleen Margillo	Dr. Alan Meyers	Miriam Nunnally	Carol Pond	Gilbert Robledo
Alfred & Elaine Margol	Kim & Ron Milford	Anne Oakes & Andrew	Michael Pontarelli	Nancy & David Rockwell
Leah Margulies	Ron Milford	Ohtnicky	Denisa Popescu &	Bruce & Susan Rockwood
Carol Marin	Christopher Miller	Boyd & Deanne Obermeyer	Ali Pirzadeh	Rev. Richard Rodgers
Peter Marinich	Henry & Martha Miller	Eileen O'Brien	Betty Popper	Barbara Rodriguez
Mary Marino	Linda Miller & Stu Ervin	Laurinda Ochoa	Andrew Porter	Andrea & Geoffrey Rogers
Ben Marks	Maureen Miller	Tom O'Connell	Gwen Post	Peter & Polly Rogers
James Marsh	Suzanne Miller	Kevin O'Connor	William & Mary Anne	John & Kathryn Rok
Fergus Marshall	Paul Milne	Michael O'Heaney	Powell	Margaret Ropchan
Isaac Martin	Carl Moller	Constance O'Hearn	Katherine & William	Elizabeth Rosenberg
Shirley Martin	Jim Montague	Bill Oldfather	Prendergast	Debby & Susan
Claire Marvinney	Zachary Monteith	Jeanne Olmstead	Hank Prenskey	Rosenkrantz-Woskie
Ryan Maslyn	Orson Moon	Mary Ann O'Reilly	Kevin Pressland	Marika Ross
Mike Massi	James Moore	David Orr	William Preston	Edward Rothatein
Rebecca Matarazzi	Charles Moran	David Ostroff	Stephan Pridonoff	Trisha Rowe
Isabel Mattia	Carol Mordorski	Bonita Oswald Repp	Marie-Claude	Ari Rubenstein
James Mattingly	Cheryl Morell	Margaret Ouellette	Provencher	Rabbi Ruhi Sophia
John Mattingly	Charlotte Morris	Brian Owens	Lois Pryor	Rubenstein & Jacob
Carol McCarthy	Grace Morris	Ethel Owens	Christine Quinn	Siegel
Helen McCahill	Sheila & John Morris	Mary Ellen & Bob Owens	Carolyn Radke	David Ruch
John McCarthy	William Morris	Lauren Paap	Peaches Rankin	Elizabeth Rucker
Margaret McCarthy	Breanna Morrison	Shayna Packer	Wendy Rankin	Mark Ruddy
Joseph McClain	Ruth Moser	Lavonne Painter	Harriotte Ranvig	Donald Ruehl
Genevieve McClaskey	Rabbis Linda Motzkin &	Judith Palmer	Amelie Ratliff	Tricia Russ
Russell McClellan	Jonathan Rubenstein	Rosamund Palmer	Colden Ray	R. Ryback
Kathleen McClelland	Richard Motzkin	Elissa Paquette	Tom Re	Yorizaka Sakakura
Marty McCutcheon	Mary Mueller	Mak Parhar	Don & Elizabeth Rea	Katie Sakol
Gail McDaniel	Rose Mullen	Linda Park	Paul Rea	Paul Sakol
Janet McDonnell	Patrick Mulligan	Patty Parker	Marci Reaven	Hanna Saltzman
Jim Mcelroy	Don & Nancy Mulvey	Cory Parrish	Adam Reaves	Brian Salzberg
Diana McFadden	Kathy Mulvey &	Susan Pastin	Patricia Reaves	Gloria Samuels
Gladys McFarland	Patricia Lambert	Dianne Patrick	Tim Reaves	Jill Samuels
Terrence McGovern	Indra Mungal	Zak Patten	Mark & Jacqueline	Annie Sanders
Sarah McGuire	Randy Murbach	Larry Paulson & Kathy Weber	Rechler	Kathy & Dr. Richard Sanders
Russ McIntosh	Kathleen Murphy	Merle Pausch	Margaret Reddy	Roxana Sandoval

Walter Sandoval	Sallie Shawl	John Stewart	Jeffrey Turner	George Whitehead
Karin Sandvik	Dhvani Shelat	Sasha & Nate Stewart	Zachary Turpin	Marcia Whitehead
Laurie Santos	Robert Shetterly	David Stickell	Paul Uebelher &	Hilda Wilcox
Dick Sarafolean	Deborah & Ian Shine	William Stockard	Marcia Yahn	Robert Wilcox
Peter Sargent	Frank Shipp	Emily Stone	Rachel Unger	Alexandra Wilde
Connie Sattler	Dr. Richard Shore	Rebecca Stone	Jim & Cynthia Upshaw	Peter Wilhelm
Barbara Savalick	Dennis Shulman &	Armide Storey	Rita Vait	Veronica Willette
Susan Savion	Pamela Tropper	Faye Strayer	Janet Van Fleet	Comma Williams
Diana & Philip Savory	Juliana Shulman	Fred Strickhouser	Leonard Van Gendt	Elizabeth Williams
Katherine Sawyer	William Shuman	Olga & James Strickland	Roland Van Liew	Randall & Frances
Kristin Sawyer	Alexander Sibley	Katherine Strong	William Van Stone	Williams
Noah Sawyer	Amy Sicairos	Leela Strong	William Vanasdale	Tate Williams
Peter Sawyer	Donna Sider	Lester & Patrice Strong	Cynthia Vance-Abrams	Marilyn Willmoth
Ruth Sawyer	Martha Siebe	Madge Strong	Donald Vanderkolk	Judith Willour
Sarina Sawyer	Esther Siegel & Mike Tabor	Dr. Eric Suba	Amy Vandersall	Elizabeth & Paul
Mindy Schaberg &	Judith Siegle	Margaret Suby & David	Ruth Vandersall	Wilson
Melissa Mather	Bette Sikes	Dorney	Carolyn Vanderslice	Kelly Wilson
Alice Schafer	Richard Silbert	Jen Supple	Rama Vemulapalli	Lana Wilson
Brendan Schechter	Paul & Deanna Siliciano	Terri Sutton	Sally Vogel	Stacy & Steve
Justin Schechter	Helen Silver	Bo Svensson	Dave Vollrath	Wilson
Mara Schechter	Lowell Silverman	Kathleen Sweeney-	Roger Von Doenhoff	Ashley Winning
Martell Scheidler	Henry Simmons	Hammond	Madeleine Von Laue	Karen Winslow
Becky & John Schenck	Myron Simon	Alice Swift	Margaret & Ralph	Mark & Chelle
Mary Schiesel	Elizabeth Simpson	Dale Swinney	Voorhees	Winslow
Christopher Schillinger	Faye Sinnott	Mary Taddiken	Richard Vultaggio	Betty Winters
Elaine Schimmel	Susannah Sirkin	Athena Tang	Gary Wagenbach	Judi Wisch
Anton Schlesinger	Susan Skoglund	Marietta Tanner	Richard Waldman	Barbara Wise
Kathryn Schmidt	Craig Slatin	Lois Tanzer	Suleyken Walker	Helen Wise
Joan Schmitz	David Sloane	Carolyn & Chuck Taylor	Alexander Walling	Virginia Witmer
Glenn Schnadt	James Small	Marcia & Ian Taylor	Duane & Louise Waln	David Witt
Lucy Schneid	Janet Smarr	Mary Taylor	Meredith Walrafen	Benjamin Wolf
Randolph Schoedler	Dari Smith	Ruth Taylor	Ben Edgerly Walsh &	Ken Wolfe
Janet Schoendorf	Edward Smith	Chartis Langmaid	Jessica Edgerly	Janice Wood
Stanley Schroeder	Frank & Sandra Smith	Tebbetts	Mabsie & Steve	Megan Wood
Juergen & Meredith	Margaret Smith	Sarie Teichman	Walters	Melissa Woodman
Schoeer	Nathaniel Smith	John Theobald	Zenta Walther	Andrew Wortham
Nanci Schubert	Patricia Smith	Jacque & Church Thiel	Edward & Dolores	Ben Wortham
Eryn Schultz	Susan Smith	Bonita & Greg Thomas	Walton	David Wortham
Mark Schultz & Jeannette	Toni Smith	Carol Thomas	Tien Wang	John Wortham & Dr.
Raymond	Vince Snowberger	David Thomas	Peter Warren &	Cindy Johnson
Frieder Schulz	Lois Snyder	Larry Thomas	Susan Deluke	Mary Wortham
Joan Schumaker	Michael Sokolowski	Dennis Thompson	Roxanne Warren	Sandra & Wilbur
Margaret Schwartz	Ken Solomon	Elizabeth Thompson	Johanna Weber	Wright
Chris Scott	Patricia Sonnecker	James & Corine	Heather Webster	Lucinda Wykle-
Diane Scott	Diana Soran	Thornton	Joan Webster	Rosenberg &
Joan Scott	Lola Sorensen	David Tilove	Eldon Wedlock	Eric Rosenberg
Samuel Scott	Joe Spaziano	Chad Tinti & John	Mary Weeks	Jo Wykoff
Marie & Gordon Scoville	Rose Lee Spaziano	McInerny	Anja Wehrmann	Shuo Yang
Charles Searing	Sandra Spencer	Camille Tischler &	William Weichsel	Xiaoping Yang
Bill Seaver	DeCourcy Squire	William Kellner	Karen Weihs &	Allen Yarowsky
Dr. David & Elizabeth	Nigamanth & Divya Sridhar	Judith Titchener	Richard Lane	Faith Young
Segel	Adrian Stack	Renee Toback	Laura Weinstein	John Young
Deni Selin	Ruth Stanton	Lois & Allen Todd	Emily Weiss	Harry Yu
Julie Selmo	Ben Staub	Betty Togikawa	Rich Wekerle	Ellen & Leonard
Warren Senders &	Robert Steffin	Val Torrens	Dr. Leana Wen	Zablow
Vijaya Sundaram	Jim & Phillis Stehle	Celestino Torres	Mary Wentworth	Mary Zant
Paulo Sepulveda	Abbie Steiner	Carol Totten & John	Annie Werner	Nancy Zearfoss
Margery Sersig	Dr. Gilbert Steiner	Carpenter	Fran Werner	Alex Zecha
Carole Setzer	Pamela Steiner	Claire & Bob Trask	Ronna & Randy	Qingyan Zhu
Virginia Shannon	Barbara Steinmetz	Elizabeth Treloar	Werner	Margaret Zierdt
Susan Sharp & Roger North	Anne Stephansky	Laura Tremblay	Ruth West	Aaron Zimmerman
Anne Shattuck	Peter Stevens	Brenda & Kenneth Troup	Rev. David	John & Martha
Nance Shatzkin	Robert Stevenson	Joel Trupin	Westerfield	Zimmerman
Anore Shaw	Colin Stewart	Joel Trupin	Ursula Weuste	Karla & Robert
Susan Shaw	Jacqueline Stewart	Eileen Tsai	Joseph Wexler	Zimmerman
Fauna Shaw Hurley	James Stewart	Jeanne Turner	Sheila White	Marcia Zuckerman

2015 AUDITED FINANCIAL REPORT

JULY 1, 2014 – JUNE 30, 2015 (WITH COMPARATIVE TOTALS FOR FY2014)

BOARD OF DIRECTORS

BOARD CHAIR
KIM MILFORD
Indianapolis, Indiana

BOARD VICE-CHAIR
LEAH MARGULIES
Brooklyn, New York

BOARD TREASURER
JOHN HARRINGTON
Napa, California

BOARD SECRETARY
SUSAN LASALLE
Seattle, Washington

BOARD ASSISTANT SECRETARY
KELLE LOUAILLIER
Boston, Massachusetts

WENDY FASSETT
Minneapolis, Minnesota

JAN HESTER
Alamo, California

**CHARTIS LANGMAID
TEBBETTS**
Cohasset, Massachusetts

MARCIA LEVINE
Cleveland, Ohio

BOBBY RAMAKANT
Lucknow, India

BETSY RIX
Woodside, California

SUPPORT & REVENUE

	FY 2015	FY 2014
Individual contributions	\$4,823,226	\$4,160,970
Grants	851,058	515,661
Interest	74	3,973
Other income	1,353	27,888
Total support & revenue	\$5,675,711	\$4,708,492

EXPENSES

PROGRAM

Grassroots organizing	\$1,798,654	\$1,794,307
International organizing	830,148	828,141
Program communications	691,790	690,118
Membership development	368,955	368,063
Media organizing	463,961	462,839
Research & development	458,426	457,318
Subtotal program expenses	\$4,611,934	\$4,600,786

SUPPORTING SERVICES

Management & general	\$139,110	\$107,129
Fundraising	193,476	280,708
Subtotal supporting services	\$332,586	\$387,837

Total expenses	\$4,944,520	\$4,988,623
-----------------------	--------------------	--------------------

NET ASSETS

Beginning of year	\$1,940,022	\$2,220,153
Change in net assets	731,191	(280,131)
End of year	\$2,671,213	\$1,940,022

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

Corporate Accountability International's audited financial statement is available upon request.

SUPPORT & REVENUE

2015

■ INDIVIDUAL CONTRIBUTIONS ■ GRANTS ■ OTHER INCOME AND INTEREST

2014

EXPENSES

2015

■ PROGRAM ■ FUNDRAISING ■ SUPPORTING SERVICES

2014

CORPORATE ACCOUNTABILITY INTERNATIONAL

10 MILK STREET, SUITE 610

BOSTON, MA 02108

WWW.STOPCORPORATEABUSE.ORG

INFO@STOPCORPORATEABUSE.ORG

+1 617.695.2525