

annual
report
FY 2020

Corporate Accountability stops
transnational corporations from
devastating democracy,
trampling human rights,
and destroying our planet.

We are building a world rooted
in justice where corporations
answer to people, not the other
way around—

a world where every person has
access to clean water,
healthy food,
a safe place to live,
and the opportunity
to reach their
full human potential.

Dear friend,

What a year it's been. I hope this report finds you thriving, growing, and staying well. As I spoke with members like you over this turbulent year, I was struck by how different all our circumstances and experiences have been—and yet how most of us were grappling with similar, big emotions: grief, rage, and hope. Sometimes all three emotions in a single day, or even a single hour. Which, to me, is a clear sign of our shared humanity.

I've also been struck by how many members like you, as well as our staff, board, and allies, have approached this season of change in visionary ways. Both the COVID-19 pandemic and the uprising for Black liberation have made it clear that all of us who hope and work for a better world must recognize the ways in which all of our struggles and issues are connected. This moment requires us to truly understand and challenge the roots of the economic and social systems we live within: anti-Blackness and systemic racism, which are inseparable from brutal, extractive capitalism. And it requires action and solutions that are larger and more encompassing than any single organization and any single issue.

Corporate Accountability has always seen our work of stopping life-threatening abuses by corporations as integral to creating the systemic change we need. But we are called in this moment to be more explicit about how this work is specifically connected to ending systemic racism.

For example, our campaigning to make Big Polluters pay is not just about taking fossil fuel corporations to court. At its core, it's about confronting racist and extractive systems that enable transnational corporations to harm Black and Indigenous communities and other communities of color with impunity. It demonstrates that even the most powerful entities driving the climate crisis must—and can—be held accountable. And it opens the door to justice and reparations, freeing resources to Black, Indigenous, and other communities of color at the front lines of the climate crisis.

This is just one of the ways that Corporate Accountability's powerful corporate campaigning is contributing to the broader movements for justice and transformation. From organizing for water justice to exposing the ways corporations threaten public health, we are working to ensure all our campaign tactics and strategies are rooted in advancing racial justice. Internally, we are working on creating explicitly anti-racist and feminist leadership, policies, and culture.

We are not doing any of this on our own. We are accomplishing our work in authentic relationships with members like you, close allies around the globe, and the movements and networks we organize within. This report—and the extended, digital version (CorporateAccountability.org/AnnualReport2020)—is designed to demonstrate the integral nature of the many partnerships we engage in. I'm particularly excited about the ways it highlights Global South allied organizations that are campaigning powerfully for climate and water justice.

Your support helps us sustain these kinds of relationships. Together, we are advancing transformative change in this moment, which is both fraught and full of potential. I trust this report helps you lean into hope as you witness how you are part of a vibrant network of organizations, movements, and people coming together with the full power of justice and righteousness behind us all.

Onward,

A handwritten signature of Patti Lynn in blue ink, written in a cursive style.

Patti Lynn
Executive Director

Challenging corporate power, advancing justice

You help stop life-threatening corporate abuse

Corporate Accountability challenges some of the most powerful entities in the world, whose abuses disproportionately affect communities of color and people in the Global South. We advance justice and accountability globally with our powerful allies and with your support. Together, we made significant impact this year.

You enable us to rise to the moment

Rapid response during the pandemic and uprisings for Black liberation

This year, the COVID-19 pandemic shook the whole world. Black and Indigenous people, service workers, and low-income communities were disproportionately affected. Your support enabled us to step up in this moment with creativity and determination, even in the face of enormous human suffering.

Read the full story of how you helped us rise to the moment at CorporateAccountability.org/ThisMoment2020

Kick Big Polluters out and make them pay

More than a rallying cry—a movement for justice that you are helping to grow

At the most recent negotiations of the global climate treaty, against all odds, your support ensured that Big Polluters' agenda was stymied.

Corporate Accountability organizes toward what is necessary, not what seems most feasible. Over the course of this campaign, we have partnered with allies to raise the call to kick Big Polluters out of climate policy and make them pay for the harms they cause. We persevered while those in power told us it was impossible. Together we have helped usher in a new era in organizing for climate justice. And there's much more work to be done.

For more on how we partnered with organizations to advance climate justice at the U.N. treaty negotiations, see page 5 and CorporateAccountability.org/DCJ2020

Visit MakeBigPollutersPay.org/Act to learn about the next phase of this campaign and take action.

PHOTO: This year, people around the world united in unprecedented ways to demand that Big Polluters be kicked out of climate policymaking. Pictured: Corporate Accountability Regional Climate Campaign Directors Hellen Neima and Sriram Madhusoodanan in Madrid, Spain.

You are drying up business for water privatizers in the U.S.

Years of water justice victories are impacting Veolia North America

The future looks bleak for the water privatization industry in the United States. That's good news for millions of people and their fundamental human right to water. And it's thanks to water justice warriors around the country and the support and perseverance of people like you.

This year, one of the world's largest water privatizers, Veolia, lost a whopping \$400 million contract renewal with the city of Wilmington, Delaware. This loss was directly tied to local concerns about the corporation's abuses in Flint, Michigan, and Pittsburgh, Pennsylvania—abuses you helped shine a bright light on.

This major blow followed years of other shake-ups for the corporation that you helped make possible. All told, our water campaign, waged in partnership with you and our allies, is making water privatization a losing prospect and helping to shore up public water for all.

What does it take to make this kind of impact on giant transnational corporations? Find the whole story at CorporateAccountability.org/Water2020

You expose a powerful, shadowy industry group

Report pressures Big Food and Big Soda corporations

This year, Corporate Accountability's scathing exposé of a powerful food industry group exerted direct pressure on abusive corporations. You're helping to shine a bright light on the corporations' primary vehicle for peddling junk science and influencing public policy: the International Life Sciences Institute. Don't let its intentionally bland name fool you—this group is a threat to global public health, and you're making an enormous impact by helping expose it.

More at CorporateAccountability.org/Food2020

Partnerships that expand all of our impact

You support collaborative, global organizing for transformative change

People power is Corporate Accountability's greatest strength. The following pages showcase the allies we campaign with to mutually increase our shared impact, and members like you who power this work with your resources. What we all make happen together adds up to so much more than what any of us can do alone.

PHOTO: The Global Campaign to Demand Climate Justice (DCJ) led a powerful intervention at the most recent U.N. climate treaty negotiations. Although the powers that be tried to shut out the people (pictured), DCJ ensured that the voices and demands of the people on the front lines of the climate crises were heard. *Photo credit: Simon Chambers, ACT Alliance*

Unstoppable: The Global Campaign to Demand Climate Justice (DCJ)

At the most recent negotiations of the global climate treaty, it seemed Big Polluters and Global North governments would get their way. And it would be at high cost to communities on the front lines of climate change: Global South, Black, Indigenous, and other communities of color.

So the climate justice movement sounded the alarm—literally. They were led by the Global Campaign to Demand Climate Justice (DCJ). DCJ represents people's movements and organizations around the world based primarily in the Global South. It also includes international members like Corporate Accountability.

The massive intervention took place as the head of the U.N. prepared to address official delegates in the formal negotiation hall. Suddenly, hundreds of people began banging on water bottles and coffee mugs—echoing the *cacerolazo* protests in Latin America. As the media gathered and Global South youth and Indigenous leaders began to speak, U.N. security guards tore through the crowd. They corralled the hundreds of activists out into a concrete-walled loading dock.

The massive metal door banged shut. People from the front lines of the crisis were officially shut out. Big Polluters stayed in.

From that moment on, the treaty delegates from the Global South who were advocating for climate justice united in a whole new way. And in the end, they prevented Global North governments and Big Polluters from ramming through a whole package of catastrophic deals in the last moments of the negotiations.

This is what movement building looks like, and it's what DCJ excels at. The coalition is coordinated by powerful campaigners Lidy Nacpil and Asad Rehman, who have both been organizing for decades. DCJ mobilizes grassroots organizations on the front lines of the climate crisis and international groups in solidarity with them. They ensure that people's collective voices are heard and heeded in halls of power like at the U.N. climate negotiations. "When we are together, we can do dramatic things," notes Nacpil. "They can't stop us."

To learn more about DCJ and the impact of our partnership, visit CorporateAccountability.org/DCJ2020

PHOTO: Corporate Accountability and Public Participation Africa is advancing water justice and environmental justice across the African continent. They are making a significant impact through their robust organizing and media savvy. Pictured: Executive Director Akinbode Oluwafemi at a press conference. Photo credit: CAPPA

Mobilizing shared power: Corporate Accountability and Public Participation Africa (CAPPA)

When the water system of Lagos, Nigeria, seemed on the brink of privatization, environmental and social justice organizers based in the metropolis sprang into action. Longtime allies in tobacco campaigning, these organizers invited Corporate Accountability to join them. Six years later, neither corporate interests, nor the World Bank, nor the Lagos government have been able to succeed in their privatization plans. What's more, this year, the "Our Water, Our Right" campaign opened two new chapters in Nigeria to counter privatization efforts.

In fact, the campaign has been so successful that the Lagos-based organizers determined they needed a more robust platform to carry the work beyond Nigeria. And so, with support from and in solidarity and friendship with Corporate Accountability, they launched Corporate Accountability and Public Participation Africa (CAPPA). The group is currently working with grassroots and labor organizations in nearly a dozen countries. "We are generating shared grassroots power across Africa to take down corporations seeking to extract African resources and exploit African people," says Executive Director Akinbode Oluwafemi. "This is a unique and necessary movement for justice."

To learn more about CAPPA's work not just on water but also on the climate crisis, visit CorporateAccountability.org/CAPPA2020

in solidarity

Mobilizing for justice: The Movement for Black Lives

The Movement for Black Lives played a pivotal role this year in mobilizing the uprisings in defense of Black Lives. They are powerful organizers building an unstoppable, nationwide, inclusive movement for justice and liberation for all Black people. Corporate Accountability is following their leadership by supporting their demands, taking action to support their organizing, and mobilizing members like you to do the same. We also encourage you to support them financially.

To learn more about, get involved with, and donate to Movement for Black Lives, visit m4bl.org

Partners

Corporate Accountability partners with many powerhouse organizations across all of our campaigns. The allies, coalitions, and movements we collaborated with this year to advance our shared goals of a just world for all include:

350.org	Committee on Tobacco Control	Coalition	Salud Justa Mx
ACT Promoção da Saúde	Educar Consumidores	In the Public Interest	Small Planet Institute
Action Center on Race and the Economy	ESCR-Net	Indigenous Environmental Network	Solidaire
Action on Smoking and Health	El Poder del Consumidor	Institute for the Black World 21st Century	Southeast Asia Tobacco Control Alliance
ActionAid	Fight for \$15	International Corporate Accountability Roundtable	Story of Stuff Project
American Federation of State, County and Municipal Employees	Flint Rising	Mayors Innovation Project	SustainUS
Asian Peoples' Movement on Debt and Development	Food & Water Watch	Michigan Welfare Rights Organization	TerraJusta
Campaign for a Commercial-Free Childhood	Food Chain Workers Alliance	Movimiento Ciudadano Frente al Cambio Climático	The Center for Climate Integrity
Campaign for Tobacco-Free Kids	Framework Convention Alliance	National Education Association	The Democracy Collaborative
Center for Biological Diversity	Friends of the Earth	New Economy Coalition	Third World Network
Center for International Environmental Law	Fundación Anáas	One Fair Wage	Transnational Institute
Coalición Latinoamérica Saludable	Fundación Ecuatoriana de Salud Respiratoria	Pittsburgh UNITED: Our Water, Our Rivers campaign	UnKoch My Campus
Colectivo VientoSur	Fundación InterAmericana del Corazón	Plataforma Boliviana Frente al Cambio Climático	U.S. Right to Know
Consumer Information Network	Fundación para el Desarrollo de Políticas Sustentables	Plataforma Latinoamericana y del Caribe por la Justicia Climática	Unión de Afectados por Texaco
Corporate Accountability and Public Participation Africa	Global Campaign to Demand Climate Justice	Public Citizen	Union of Concerned Scientists
Corporate Europe Observatory	The Global Campaign to Dismantle Corporate Power and Stop Impunity	Public Services International	United for a Fair Economy
Daily Kos	Global Center for Good Governance in Tobacco Control	Real Food Media	United Teachers Los Angeles
Democracy Initiative	Global Forest Coalition	Red Nacional Antitabaco de Costa Rica	University of Bath, Tobacco Control Research Group
EarthRights International	Grassroots International	Red VIDA	Worth Rises
Ecuador Inter-institutional	Gulf Coast Center for Law & Policy	Resource Generation	
	HEAL Food Alliance	Restaurant Opportunities Centers United	
	Healthy Latin America		

Read more about the organizations we work with to power this movement at CorporateAccountability.org/AnnualReport2020Partners

As part of our work to advance international policies that hold transnational corporations accountable, we maintain official relations with the following United Nations agencies:

The World Health Organization

The Secretariat of the Framework Convention on Tobacco Control

The United Nations Economic and Social Council

The United Nations Framework Convention on Climate Change

The change we create together is larger than our individual actions

How members are bringing transformative change to the table

Corporate Accountability members are the heart and soul of the organization. Your financial support, your actions, and your commitment to change are echoed thousands of times across the country and around the world. And it all adds up to enormous impact.

Lining up the pieces:

Bill Creighton

“What I naturally see in the world around me is the spaces between,” says Bill Creighton. He sees the gaps—where pieces don’t align—and what needs to shift for them to align. He could see this whether he was helping people reconnect with being back in charge of their own lives as an EMT or trying to understand the economic system that enabled his family to amass a disproportionate amount of wealth. In this way, he came to see economic inequity as core to society’s deepest problems. And he’s determined to help move the pieces in order to create a different kind of society.

That’s where Corporate Accountability comes in. He appreciates the organization’s in-depth analysis of how corporations work—“and then figuring out where to twist, where to make change, where the pressure is that lines the puzzle pieces up in a way that shifts the reality within the corporation. It’s a really elegant concept,” he says. “It’s very beautiful.” He believes this approach gives people the opportunity to see that they don’t have to concede to corporate power. Instead, “we can actually stand up to it and take care of one another in a way that feels good and empowering.”

A global approach to climate justice: Amy Wang

"I experienced a lot of fear and grief and anxiety around climate change growing up," Amy Wang says. Then, she discovered the divestment movement. She became deeply involved with the campaign to move Columbia University to divest from fossil fuel corporations. "It was the first time I felt empowered to take action beyond individualistic, consumer-type actions that we're told will fight climate change."

So when she learned about Corporate Accountability from a friend at Resource Generation, another organization she is involved with, her interest was piqued. And although Amy is relatively new to Corporate Accountability, she's already helped organize a house party to spread the word about the climate campaign, in collaboration with two long-time members. (See following profile.) "It was a good opportunity to support the work that people specifically on the front lines of climate change have been organizing at climate negotiations," she explains.

In fact, Corporate Accountability's work with groups in the Global South as well as coalitions with strong Global South leadership like the Global Campaign to Demand Climate Justice (see page 5) is one of the things Amy appreciates most: "That's where the trust came in for me—seeing that Corporate Accountability was taking the lead of organizations at the front lines in addition to really holding down your own sphere of organizing."

Building power through connections: Mary Hayden

As a people-person who likes to make connections, Mary Hayden has led the charge on Corporate Accountability organizing in southern California. "I met people through a local climate group. It was easy to ask some of them if they would be interested in pushing Attorney General Becerra on climate liability," she explains.

Mary led the group, which also includes a Bay Area Corporate Accountability member, to demand that the AG sue the fossil fuel industry for its role in knowingly fueling climate change. "This experience has made me realize how long it takes to get these kinds of projects completed, and how continuing pressure is really important," she says.

But Mary's involvement with Corporate Accountability isn't only about serious business. She loves to host parties, and before the COVID-19 pandemic, she teamed up with two fellow Corporate Accountability members to throw a house party for the climate campaign. (See previous profile.)

Mary seeks out opportunities to connect people with this work because she believes strongly in the mission to curb corporate power. "I've always been suspicious of the outsized role that corporations play in our public life," she says. "And Corporate Accountability is one of the few organizations that directly address this problem."

**To read Bill, Amy, and Mary's full profiles, visit
CorporateAccountability.org/PeoplePower2020**

Building collective power

Your support turns strategy into impact

Thank you for being part of the Corporate Accountability community! This year has shown us that we are at our best—and can do the most—when we show up, care for, and support each other. We appreciate how you showed up with your financial support, your care, your time, and your energy. Together, we're creating systemic change toward a better world.

Visionary

\$250,000+

Anonymous
Edith Allen
Nancy Nordhoff & Lynn Hays
Jennifer Stanley

Stacy Jacobs
Sam Jacobs
Johnson Family
Foundation

Julia Kahrl
Jeffrey Keller
Sable Knapp
Sarah Lane
Marcia Levine
Rebecca Liebman
Chris Lloyd
Daniel Lloyd-Miller
Henry Lord
Kelle Louaillier
Roger & Margot Milliken
Craig Newmark
Philanthropic Fund
Oak Foundation
Susan & Roy O'Connor
Isabelle Osborne
OSTARA, a supporting
foundation of the
Jewish Federation
of Cleveland
Park Foundation
Alex Payne & Nicole
Brodeur
Regeneration Fund
David Rockefeller Fund
Room & Board Foundation
Surdna Foundation
Larry Thorstenberg
Tiger Baron Foundation
Hannah Wainright
Winograd-Hutner
Family Fund

Catalyst

\$25K-\$249,999

Anonymous
Nancy Bernstein
Jessie Bluedorn
Jackie & Jim Campigli
Claneil Foundation
Mary Ann P. Cofrin
Bryna Cofrin-Shaw
Community Investments, a
fund of Tides Foundation
Harold Simmons Foundation/
Serena Simmons Connelly
Russell Cowles
Bill Creighton
Dori Drachman
David Dunning
Flora Family Foundation
Barbara Forster & Lawrence
Hendrickson
Barbara & James Gabbert
Paul Miller Gamble
Michael Gottwald & Jeanie
Riess
Jan & Mike Hester
Margaret Hornick

Changemaker

\$10K-\$24,999

Anonymous
Jamey & Sara Aebersold
Anne Ambler
Andrice Arp
David Barbetta
Cynthia Beard
Todd & Barb Bluedorn
Judy Buechner
Elizabeth Bushueff
Douglas & Kathryn Cochrane
Community Foundation of
Eastern Connecticut
Carol & Richard Daynard
Raj & Helen Desai
Rachel Dobkin
Delight & Paul Dodyk
The Dudley Foundation
European Climate
Foundation
Melanie Flaxer
Molly Gochman
Robert Godes
Gay & Dick Harter
Mary Hayden
Don & Diane Hewat
Tracy Hewat
Dylan Jacobs & Kay Wilson
John & Ann Marie Judson
John Kern & Valerie Hurley
Ursula Korneitchouk
Ulysses Lateiner & Diane
Bulpett
Dan Lewis
Ann McAlpin
Robert A.G. Monks
Robert & Celia Morris

Anna Mudd & Ben Allen
New Visions Foundation
Peter Newell
Martha Newell & Mike Kadas
Peggy Newell
Susan Okie Bush
Jennifer Pinck
Marjorie Roswell
Sandra & Dan Scheinfeld
John & Barbara Schubert
Rachael Solem
Will Spears & Robin MacIlroy
Lucy Stroock
Chartis & Ned Tebbetts
Edna Wardlaw Charitable
Trust
Margie Wollam

Movement builder

\$1,000-\$9,999

Anonymous
Anne Aaronson
Naomi Aberly
Elaine & Edward Adamson
David Adler
Geeta Aiyer
Greg & Hanita Alexander
Matthew Allen
Ralph Alpert
Donald & Margaret Alter
Andrea & Richard Amend
Patricia Antich
Alan Appleford
Samantha Asofsky

Skip & Betsy Baker-Smith
Elizabeth Baldwin
Molly & Tom Bartlett
Karen Barton-Maycock
Jeff Baum
Alison Beall
Georgia Berner
Jerry Bernhard
Jim & Charlotte Beyer
Inez Black
Lewis Black
Gay & Billie Block
John & Maralyn Blume
Stephanie Blumenthal &
Benno Friedman
Liz Boehm
Mike Bonnet
Laura & Scott Bovard
Catherine Boyan
Stanley Boyd
Mig Boyle
Grace Brinker
Allen Broadman
Chris Brown
Steven Bruckner
John Bruggeman
Vincent Burns
Martha Butler
Lee Carpenter
Ronald & Judith Carter
Catherine Cartier
Barry Castleman
Doug Cattie
Sofia Chang
Allison Chin
Lynda Clark & Mark Willmoth
Robertta & James Clarke
Mary Cogelow
Michael Coleman
Elizabeth Cook

Terry Cook & John Gosink
Christine Cottrell
Jane Cowles
Penelope Curtis
Ruth "Bunny" & John Davis
Leslie Decker
Pierce Delahunt
Allison & Michael Delman
Harriet Denison
Richard Dineen
Dominican Sisters of Springfield
Ila Duncan
Gordon & Jeannine Dunn
Martha Easter-Wells
Sally Edwards
Jean Eilers
Rob Elliot
Ellen Epstein & Ian Brownell
Ettinger Foundation
Wendy Fassett & Kevin Mahony
Kathryn Feig
Clare Feinson
James Ferguson
Evelyn Ferguson
Tessa Sage Flores
Mary Ford
Forest Foundation
Barbara Franjevic
Marianne Gabel
Tom Gaffney & Syd Carter
John Garn
Audrey Garrett & Craig Seidman
Steve Gilbert
Linda Gochfeld
Dick Goodwin & Judith Bell
Sally Goodwin
Jay Gordon
Lumina Greenway
Kyra & Adam Grenier
Frank Hagan

Robert Hagge
The Charles & Kaaren Hale
Foundation
Janine Hamner
Bruce & Susie Hampton
Robin Hansen
Michael R. Hansen Fund
For A Better World
Pat Hanson
John Harrington
Bill Harris
Louise Harter
Hyatt Hasegawa Bailey
Tizzy & Whitney Hatch
Rick & Emmy Hausman
Ruth Hawkins
Don Henley
Robert & Claire Heron
Arthur & Yvonne Heyman
John Hirschi
Sarah Hodgdon
John Hoffee & Larry Condon
Alan & Sara Hoffman
Tim Holiner
Jenny Hollingshead
Neil Holtzman
Trish Houck
Pamela & Robert Howard
Polly Howells
Elizabeth Ingriselli
Karen Ingvoldstad
Babbie Jacobs
Esther Jacobsen-Tepfer &
Gary Tepfer
Catherine Jampel
Leila Javitch
Carla Kaatz
Willie Pettus & Stevie Kaplan
Martin & Carolyn Karcher
Richard Kayne

Charles & Angeliki Keil
Dennis & Joanne Keith
Gigi Kellett & Noah Sawyer
Louise Keogh Weed
Betsy King
Alan Kligerman
Julilly Kohler
Carl Kohls
Adam Koranyi
Josh Krigman
Anne Kroeker & Richard Leeds
Frank Kroger
Maggie Kulyk
Wesley & Sharry Lachman
Evelyn Landis
Harry Lando & Lois Hamilton
Erika Leaf
Jean Lecuyer
Helaine Lerner
Joan Levin
Bill & Louise Lidicker
David Loewenstern
Patti Lynn
Allen & Pete MacDonald
Narayanan Madhusoodanan
Robin Mann
William Manson
Jack & Carol Martin
Wayne & Deb Martinson
Jane Matthews
Janet McAlpin & David Godsey
Tory McCagg & Carl Querferth
Wendy McCauly
Howard Mechanic
Purple Lady/Barbara J.
Meislin Fund of the Jewish
Community Endowment
Fund
Julie & Ed Melton
Nancy Meyer & Marc Weiss

Paulette & David Friedman
Enid Michelman
Kim & Ron Milford
Margie Miller
Gerrish & Stephen Milliken
Paul & Barbara Moe
Betty Morningstar & Jeanette
Kruger
Catherine Morton
Dean Muller
Kathy Mulvey & Patricia Lambert
Shoshana Narva
George Neall
Nathanael Newby-Kew
Riley & Becky Newman
Jordan Neysmith
Elaine Nonneman
Molly Oberbillig
Laurinda Ochoa
Constance O'Hearn
Jesse Okie & Mary
Harrington
Richard Olson
Carl Page
Gloria Page
Penny Penniman & Tom Gill
Rachel Perry
Charlie Pillsbury
Robert Pitsch
Sandy Polishuk
Ellen Posel
Anne Powell Riley
Katherine & William
Prendergast
Susan Preucil
Pytte Family
Judith Radousky
Cathy Raphael
Sue Ravenscroft
Tom Re

Redtail Fund of The
Oregon Community
Foundation
Emily Reed
Cynthia Reich
Lisa Renstrom
Peter Reynolds
Theresa Riccardi
Eleanore Richards
Patricia Riggins
David Rigsby
Sydney Roberts Rockefeller
Martha Rogers
Clare Rosenfield
The Elizabeth B. & Arthur E.
Roswell Foundation
Rubblestone Foundation
Chris Runnels
George Russell
Milton & Jeanne Saier
Dick Sarafolean
Eric Sargent
Peter & Virginia Sargent
Sara Sargent
Jo & Robert Sawyer
David Schroeder
Deborah Schumann
Christopher Schwindt &
Zenana Rose
Tuti Scott
Peter Seidel
Virginia Shaller
Honey Sharp & David Lippman
Sayre Sheldon
Chuck & Missy Sheldon
Rachel Sherman
Carolyn Shine
Donna Sider
Bette Sikes
Peter Sills & Susan Thomas

Movement builder, cont.

Carolyn Silveira
Patricia Silver
Amelia Silverberg
Susan Skoglund
Bill Slavick
Naomi Sobel
Jean Stanfield
Mary Steele
Edward Steele
Eva Steger
Ruth Stern
Frances Stevenson
Jackie & Peter Stewart
Sasha Stewart & Nate Charny
Kathleen & James Stiven
Molly Stranahan
Robert Sullivan
Jonathan Sumner
Michael Tetreault
Joyce & William Thibodeaux
Judy Tobin
Jenny Tomkins
Alice Turak
William Tuthill & Greg Anderson
Cynthia Vance-Abrams
Phil & Kate Villers

Muckraker \$500-\$999

Anonymous
Sarah & Howard Abts
Alice Adams
Adorers of the Blood of Christ
Maria Aguiar
Thelma Allen
Cliff Anderson
Suzanne Antisdell
Jill Appel
Jill Austin
Leonard & Roberta Badger
Christine Bailey & Wesley Glebe
Ann Barasch
Carol Barger
Roxie Bartholomew
Catherine Bax & Ann Turner
Armilda Beard
Robert Beck
Eleanor Berger
T.J. Boisseau & Kirk Hoppe
Jeannene Booher
Charles Brainard
Cara Brown
Charlie Bruce

Dan Crawford
Orrin Cross
James & Marilyn Davidheiser
Rod Davis
Barbara Deller
Sarah & James DeLuca
Katharine Denckla
Berry Dilley
Marjory Donn
Tom Dorsey
Shelby Drescher
Cathy Dreyfuss
Margaret Drobniak
Sophie Dulberg
Don Dumond
Anne Ehrlich
John & Krisi Fahrendorf
Henry Ferrell
Lester & Betty Fetty
Alan & Donna Field
Linda Fisher
Judith Flanders
Stuart Flashman
Norma Fox
Raymond Fredette
Annie Fulkerson & Doug Brown
Jim Gage
Carol Gallant
Brenda Gallie Jewett

Frances & Allan Harris
Rita Haugh
John Hilberry
Phil Hine
Carla Hinojosa
Susan Hopkins
Kristin & Wolfgang Hoppe
Joan & Dick Jacobs
Josh Jacobs
Molly Jager
Kristina Johansson
Janet Johnson
Virginia Johnson
George Jolly
Anne Jones
Rachel & Jack Jordan
Stephen & Alice Josephs
Henry & Mary Kahn
Jerry Kaplan
Jennifer Keller
Ward & Starr Kellett
Vasudevan Kidambi
Charles King
Steve Russo & Sally Kirkpatrick
Robert Kirstein
Jeff Kirstein
Anne Kirstein
Max Kirstein
Monika Kirtland
Chuck Kleymeyer

Elsie McBride
Russell McClellan
Paul Meissner
Rhonda Melancon
Tom & Joanne Metke
Deborah Milkowski
Paul Milne
Nell & David Minow
Missionary Sisters Servants of the Holy Spirit
David Mitchell
Paula Morgan
Sue Morrissey
Peter & Gail Mott
Rabbis Linda Motzkin & Jonathan Rubenstein
John & Lucia Mudd
Stephen & Jane Murray
Nancy Myers
Betsy Naumburg & Carl Hoffman
Bruce Nayowith
Hans Neville
Charlotte Norris
Greenough Nowakowski
Sara O Connell
Robert Page
Lavonne Painter
Erin Panttaja
Jacqui Patterson
Donald Pearson
Ted Peck
Elizabeth Peyton
Racine Dominican Sisters
Susan Radulovacki
Jean Reilly
Renaissance Charitable Foundation
Joan Riback
Jody Richards
Carol Ritter
Alexandra Rix
John Rix
Nicolette Roberge
Barbara Roberts
Norman Rogers
Emilie Ross
Mary Ross
Gregory Rotter
Helena Rozier
Ari Rubenstein
Robert Rubenstein
Rabbis Ruhi Sophia Motzkin Rubenstein & Jacob Siegel
Russell Ruby
R. Ruhnke
Phil Runkel
Lorna & Carlton Russell
Yori Sakakura
Janet Schwarz
Janice Scott
Caroline Seligman
Anne & Michael Shahmoon
Marsha & Steven Shankman

"I am consistently inspired by the passion and clarity of vision that Corporate Accountability brings to this work. I appreciate the international scope of their climate campaign and the depth of relationships they hold with allies in the Global South. Whether campaigning at the U.N. or mobilizing action on the ground, they are operating on multiple fronts to challenge corporate abuse and advance the demands of people on the front lines of the climate crisis."

TAMI COHEN | CORPORATE ACCOUNTABILITY GIVING CIRCLE MEMBER, DIRECTOR OF REGENERATION FUND

Mark Wainger
Geraldine Wallman
Jay & Linda Walsh
Meg & Marcia Whitehead
John Wilborn
Judd Williams
Pamela & Jim Wingate
Carol & Howard Wood
Elsa Wood
John Wortham & Cindy Johnson
Donna Yanowitz
Zaitlin-Nienberg Family Fund
Val Zavala
Robert Zevin
Anne Zinsser

Therese & Bob Brummel
Agnes Burke
Donna & Jay Bushnell
Betty Butterbaugh
Melinda Calen
Linda Carnine
Kathleen Cheevers
Dorothy Christ
Polly Cleveland & Thomas Haines
Gladys Cofrin
Shaul Cohen
Joan Costello
Anthony Cowan
Wendell Craig
Rebecca Cramer

Melanie Galloway
Meredith George
Kimberly Gluck
Karen Goozner
Lori Grace
James Gray
Stanley Greenberg
Nancy Griffin
Linda Grove
Astrid Gunter
Harshita Gupta
Barbara Gurtler
Josie Hadden
Sr. Elaine Hagedorn
Helen Hansel
Bob Hardman

John Lamb & Diana Gaumond
Frances Moore Lappé
Susan LaSalle & John Zimmerman
Dick Latterell
Estella & Charles Lauter
Marc & Glenna Laverdiere
Frank Lee
Dorothy Lichtenstein
Peter Limburg
Alasdair Lindsay
Karen Littlejohn
Victoria Lowe
Stuart Lynn
Carol Marin
Arthur Mattuck

Nance Shatzkin
Alexander Sibley
Martha Siebe
Esther Siegel & Mike Tabor
Patricia Sonneck
John Weingart & Deborah Spitalnik
Sisters of St. Dominic
James Stamos
Peter Stansky
Jim & Phillis Stehle
Charlie Stephens
Louise Stonington
Fred Strickhouser
Eric Suba
Catherine Sullivan
Cynthia Thiel
Marilyn Thompson
Olga Turner
William Van Stone
Elizabeth Van Ranst
Gary Vartanian
James Wallace
Mabsie & Steve Walters
Jeannette Walton
Martha Warner
Kim & John Wass
Margaret Watkins
Robert Watt
Shana Weaver
Sandra Welter
Hallie Whitcomb
Jane Whitney & Richard Hero
Aileen Williams
Tom & Carol Wolf
Olivia Woolam

Rose Ancona
Gary Anderson
Ingrid Anderson
Jean Andrews
Donald Angell
Betzael Anolick

Karen Barton-Maycock
Charlotte Bartter & Eric Lani
Teka & Thad Bartter
Meghan Battle
Peter Batzell
Jeff Baum

Nancy Block
Steven Bluford
Fritz Blume
Liz Boehm
Susanna Bohme
Gretchen Boise

Elsa Bruton
Christine Bryant
Julia Buck
Dan Budris
Frederick Buono
Agnes Burke

“Corporate Accountability’s powerful organizing has supported enormous progress in the implementation of the World Health Organization’s Framework Convention on Tobacco Control at all levels—national, regional, and international. In particular, their focus on spotting conflicts of interest and promoting liability has been essential to countering the threat of the tobacco industry. And now, they are bringing these precedents to other international policymaking spaces to great effect. They play a vital role in the global movement to check corporate power.”

DR. VERA DA COSTA E SILVA | SENIOR PUBLIC HEALTH CONSULTANT AND FORMER HEAD OF THE SECRETARIAT OF THE FRAMEWORK CONVENTION ON TOBACCO CONTROL

Ben Antenore
Patricia Antich
Alan Appleford
Janet Apuzzo
Ana Archibald
Jaime Arcila
Mara Arico
David Arms
Stella Arola
Kathy Ascusion
Margaret Ashforth
Russell Attoe & Judy Leurquin
Robert Atwood
John Augspurger
Kiko Aumond
Octavia Aurora
Teresa Austin
Dianne Baas
Nikola Babic
Todd Backus
Edward Baer
Atessa Bagherpour
Mona Bagrodia
Christine Bailey & Wesley Glebe
Gay Baines
Skip & Betsy Baker-Smith
Krystina Baldwin
Derek Balke
Katalin & Robert Baltimore
Paula Bandt
Cynthia Bargar
Ed & Barbara Barlow
Alicia Barney
Teri Barr
Eleanor Barrett
Sophia Bartels
Roxie Bartholomew

Nicholas Baylis
Mariam Bazeed
Rick Bazeley
Paul Beach
Lilli Beard
Laura Beaudrow
Alexandra Beautyman
Paul Beck
Robert Beck
Carol Bell & James Michel
Shari Bell
Jennifer Bell
Nancy Belmore
Audrey Belt & William Boehmke
Cherokee Belval
Bruce Bender
Sarah Bennett & Michael Durney
Heshan Berents-Weeramuni
Larry Berger
Georgia Berner
Howard & Deborah Bernstein
Kaye Beth
Jim & Charlotte Beyer
Tamiko Beyer
Sushant Bhasin
Rabbi Ben Biber
Lynn Biddle
Catharine Billey
Taylor Billings
Eliot Birnbaum
Nathan Bixby
Lawrence Blacik
Nancy Blastos
Mara Blesoff
Marc & Dorie Blesoff
John Bliss
Gabby Block

T.J. Boisseau & Kirk Hoppe
Richard Bolan
Pat Bonner
Mike Bonnet
Jeannene Booher
Marylynn Boris
Chris Bostic
Daniel Bowles
Mary Bowman
Wendy Bowman
Theresa Boyce
Mig Boyle
Samantha Brady
Jesse & Audrey Bragg
Margaret Bragg
Paula Bramante & Greg Sittler
Harvey Braunstein
Erik Breilid
Linda Brewster
Mary Brey
Stacia Brezinski
Dave Brigham
Carolyn Broadwell
Mark Brody & Bonnie Hyland
Kate Bronfenbrenner
Meghan Brookes
Sheila Brooks
Alan Brown
Cara Brown
Molly Brown
Robert Brown
Charles Browning
Jo Brownson
Charlie Bruce
John Bruggeman
Janice Brustmann & Ric Schwabe

Sam Burns
Suzette Burrous
Paul Butler
John Butler
Laura Buus
Betty Byrne
Nancy Cagle
Dan Cahill
Melinda Calen
Karla Capers & Steve Ensford
Lisa Caplan
Fernando Cardoza
Peggy Carnahan
Lee Carpenter
Spencer Carroll
Anita Carter & Gerard Dolan
Annsleigh Carter
Ronald & Judith Carter
Catherine Cartier
Barbara Catanzaro
Doug Cattie
Joe Celentano
Darlene Ceremello & Jesse Greenman

Monthly donors

Anonymous
Anne Aaronson
Iman Abdul-Musawwir
John Abrahall
Jonathan Aceto
Roberta Adams
Kathleen Agena
Shadi Akhavan
Dennis Alanen
Greg & Hanita Alexander
Davis Alianiello
Andrea Allen
John Allen
Matthew Allen
Alan & Carol Alterman
Anne Ambler
Chris Ambrosini
Andrea & Richard Amend
Debra Ames
Haki Ammi
Jim Amspacher

Your regular and monthly gifts sustain the organization.

Monthly donors, cont.

Jamie Cerretti
 Josh Cerretti
 Carol Cetrone
 John Chambers
 LuAnn Chandler
 Elise Chapin
 Elaine Chapline Burns
 Holmes Chappell
 Ravi Charan
 Jessalyne Charles
 Anne Chase
 Dale Chase
 Daniel Chernoff
 Miria Chicke
 Cathy Chu
 Elly Churchill & Ted Fields
 Jon & Amy Churchill
 Jean & Don Clark
 Jennifer Clark
 John Clark
 Lynda Clark & Mark Willmoth
 Mackenzie Clark
 Bo Clay
 Tom Cline
 Katelyn Coghlan
 Andrea Liguori & Jeremy Cohen
 Bruce Cohen
 Harvey & Naomi Cohen
 Joel Cohen
 Shaul Cohen
 Hera Cohn-Haft
 Annapoornie Colangelo
 Marlene Colbeck
 Margaret Cole
 Nancy Cole & Catherine Brady
 Karen Coleman
 Anthony & Mary Ellen Colombo
 Gail Colozzi
 Antoinette Conde
 Bob Conner
 Elizabeth Cook
 Martha Cooley
 James Cooper
 Sarah Copeland Hanzas
 Marna & Robert Cornell
 Wendell & Ginger Covalt
 Anthony Cowan
 Jane Cowles
 Janet Cox
 Wendell Craig
 Jillaurie Crane
 Bill Creighton
 Charles Crittenden
 Anni Crofut
 Bruce Cronhardt
 Cynthia Crosby
 Eric Crosley
 Carol Cross

Jeff Cross
 Kirsten Cross & Michael Sasson
 Leslie Cummings
 Moira Cunningham
 Penelope Curtis
 Bill Cutler
 Danielle Dahan
 Lisa Dahill
 Lilly Daigle
 Patricia Darby
 Margaret Dardis
 Shane Daugherty
 James & Marilyn Davidheiser
 Chris Davies
 Cheryl Davis

Marty Dodge
 Stephanie Donatelli
 Marjory Donn
 Linda Donnelly
 Tom & Mary Ellen Donnelly
 Burgin Dossett
 Eric Doub
 Mark & Mary Dougherty
 Mary Dougherty
 Ruth Douglas
 Stephen Dovenitz
 Eva Downs
 Anita Doyle
 Emily Doyle
 Susan Drabick
 Shirley Drake Byers

Annie Eldridge Malone & Michael Malone
 Janet & Tom Elkins
 David Ellzey
 Adam Elman
 Bruce Emerick
 John Engen
 Herb Engstrom
 Melissa Epple
 Michael Epstein
 Linnea Erickson
 Emory Erker-Lynch
 Lori Fabian
 John & Krisi Fahrendorf
 Thomas Faircloth
 Keith Farrell

Terri Foster
 Norma Fox
 Kimberly Fraher
 Andrea Frankel
 Bobbie Fredsall
 Hannah Freedberg & Christine Thomas
 Jensachim Frei
 Marjorie French
 Donna Fricke
 Geraldine Friedman
 Shoshana Friedman
 Gary & Glenon Friedmann
 James Fruit
 Joyce Frye
 Nick Fucci

"If we are to move through this current moment to create a better future, we must address the issues at the root of the problems that face us today. This is exactly where Corporate Accountability is focusing their attention. The Claneil Foundation is proud to support their work to engage with, expose, and challenge the intersection of systemic racism and corporate power."

MAILEE WALKER | EXECUTIVE DIRECTOR, CLANEIL FOUNDATION

Ruth "Bunny" & John Davis
 Stan Dawson
 Maria De Groot
 Susan Deane-Miller
 Constance Del Nero
 Francis Del Vecchio
 Pierce Delahunt
 Cassandra DeLeo
 Benjamin Delfin
 Stephanie Delman
 Allison & Michael Delman
 Paul DeLuca
 Sarah & James DeLuca
 Katharine Denckla
 Ann Denton
 Kao-Ping Chua & Sara Deon
 Dean DePree
 Gary Dering
 Bill DeRusha
 Lauren DeRusha
 Stacy Dever-Levy
 Shannon Devoe
 Robert Dickerson
 Helen Dickey
 Julianna Dickey
 KD Dickinson
 Rob Dickson
 Richard Dineen
 Nicole DiPaolo
 Pam Dodd

Cathy Dratman
 Kevin Drew
 Cathy Dreyfuss
 William Duda
 Margaret Duke
 Sophie Dulberg
 Ila Duncan
 Cheryl & Marc Dunn
 Gordon & Jeannine Dunn
 Tori Duoos
 Cathy Duvall
 Ellen Dyer
 Ruth Dyke
 Juliet Eastland
 Hannah Eberly
 William Edelman
 Barbara Edelstein
 Susan Edelstein
 Ben & Jessica Edgerly Walsh
 Carol Edwards & Hamid Naficy
 Karen Edwards
 Sally Edwards
 Brandy Eggermann
 Joe Ehlinger
 Tim Ehlinger
 Marianne Ehrhardt
 Douglas Eichelberger
 Jean Eilers
 Sharon Eilon
 Harvey Elder

Ruth & John Fassett
 Wendy Fassett & Kevin Mahony
 Kate Faughnan
 Katie Featherston
 Pat & Tom Feeley
 Kathryn Feig
 Ronda & Lawrence Fein
 Alex Feldman
 Tim Fenston
 Sue Fenwick
 Holly Fetter
 Jay Finnell
 Sheilah Fish
 David Fisher
 Greg Fishwick
 Tracy Fitz
 John Fitzgerald
 Patricia Fitzgibbons
 Annie Flanagan
 Wendy Flaschner & Dan Meyer
 Lucy Fleetwood
 Ginny Fletcher
 Tessa Sage Flores
 Connor Foley
 Jeanne Folks
 Barbara Forster & Lawrence Hendrickson
 Lucas Fortier
 Crystal Foster

Gus Fuguitt
 Annie Fulkerson & Doug Brown
 Allie Furlong
 Stacey Furtado
 Peg Futrell
 Julia Gabbert & Chris Miller
 Kelli & Michael Gabbert
 Alli Gabbert
 Barbara & James Gabbert
 Uta Gabler
 Eamon Gaffney
 John Gaffney
 Kathleen Gaffney
 Maura Gaffney
 Tom Gaffney & Syd Carter
 Martha & Robert Gale
 Elizabeth Gallagher
 Brenda Gallie Jewett
 Jeff Gang
 Ralph Garboushian
 Ellie Gardner
 Cheney Gardner
 John Garn
 Janet Garnaas
 Audrey Garrett & Craig Seidman
 Jan Garrett
 Erik Gehring
 Jill & John Geibel

Joby Gelbspan
Jeannette George
Zoe Gerhart
Jennifer Gerlach
Thaly Germain
Joe Gerth
Sasha Gesmar
Lisa Gilles
Janet Gillespie
Christopher Gilligan
Ken Girvin
Antonio Gisbert
Diana Gisolfi
Linda Glansberg
Charla Glass
Tim Glover
Robert Godes
Cleonis Golding
Doron Goldman
Steve Goldsmith
Gene Goldstein-Plesser
Louise & Stephen Golub
Brant Goode
Doug Goodkin
Deborah Goodman
Foster Goodwill

Leslie Gulick
Mary Gunst & Esau Kerr
Harshita Gupta
Neil Gupta
Tina Gupta
David Gurney
Nick Guroff & Lindsey Cole
Louise & Rich Guthrie
Patrick Guziewicz
Sarah Guzy
Anne Haas
Eva Haber
Jennifer Haight
Donna Haines
Nancy Hale
The Charles & Kaaren
Hale Foundation
Patricia Hall
Dave & Anne Hall
Ewa Hammer
Janine Hamner
Bruce & Susie Hampton
Helen Hansel
Beth Hansen
Robin Hansen
Candis Harbison

Mark Hays & Kirsten Collings
Pamela & Allen Hays
Susan Haywood
Johannis Hazelaar
Linda Healow
Joe Heegaard
Emily Heilbrun
Amy Heinrich
Suzi Helburn
Olof Hellen
David Hendon
Ellen Henika
Glenn Henkel
Rose & Will Henkel
Nancy Herck
Mike Herman
Greg Herr
Karl Herzer
Jason Hess
John Hess
Rita Hess
Jan & Mike Hester
Arthur & Yvonne Heyman
Derald Higgins
John Hill
Pauline Himlan

Margaret Hornick
Lois Howard
Margaret Howard & Rob Kerth
Michaela Howard & Patrick
Wood
Nina Huang
Joel Huberman
Jan Hull
Rose Hulls
Jennifer Humiston
Obie Hunt
Will Hunter
Daniel Hurley & Michelle
Pennylegion
Patrick Hurley
Barbara Hurst
Esther Huston
Maria Huston
Hope Hutchinson
Sonia Immasche
Philip Incao
Linda Infelise
Karen Ingvoldstad
Christine Ione
Josh Jacobs
David Jacobosky

Nancy Jones
Rachel & Jack Jordan
Rebecca Jordan-Young
Ngawang Jorden
Andrea Jorgensen
Stephen & Alice Josephs
Linda Judd
Hanna Juergens
Rikki Jues
Joan Kaczmariski
Zachary Kahn
Rachel Kahn-Hut
Jenn Kallay
Marcia Kamiya-Cross
Joshua Kanagy
Martin & Carolyn Karcher
Shobha Karwan
Bobbi Katz
Andreas Kaubisch
Linda Kaufman
Dwight Kauppi
Molly Kaviar
Robert Keeley
Chris Keenan & Susan
Wortman
Evelyn Keller
Ward & Starr Kellett
Gigi Kellett & Noah Sawyer
Caitlin Kelley
Jean Kenney
Kristen Kenney
Michael Kenney
Mike Kenney
Vasudevan Kidambi
Alice & David Kidder
Carolyn Kidder
Jim Kiely
Elizabeth Kies
Leslie Kincaid
Betsy King
Charles King
Kristin King
Fiona Kinniburgh
Lynne & Mark Kinnucan
Crawford Kirkpatrick
Elizabeth Kirkpatrick
Molly Kirkpatrick
Anne Kirstein
Jeff Kirstein
Keith Kirstein
Max Kirstein
Paige Kirstein
Robert Kirstein
Joan Klein
Eli Kleinsmith
Scott Klemmer
Caleb Kleppner
Maurine Klimt
Sean Kline & Tasha Hansen
David Knapp
Dave Knaptin
Frank Knell
Jay Knepper
Cheryl Knight

“In times of profound crisis, corporate power expands and exerts itself in new ways. But such moments also give rise to our collective growth—a bursting forth of bold new vision, effective strategies, deep partnership, and long-lasting impact. Through steadfast relationships, much of what seemed unimaginable becomes possible—from holding Big Polluters liable, to advancing human rights for *all* people. This is our collective moment.”

KELLE LOUAILLIER | PRESIDENT EMERITUS

Jay Gordon
Kally Goschke
Daniel Gottlieb
Janet Gowen
K. Grassi
Cynthia Gray
James Gray
Kathy & David Gray
Stanley Greenberg
Monica Greene
Lumina Greenway
David Grenier
Kyra & Adam Grenier
Jim Griffiths
Dorothy Grimm
Bruce Grobman
Christa Groeschel
Annabel Grote
Bernie Grove
Barbara Grover

Bob Hardman
Joni Harman
John Harrington
Layne Harris & Jennifer
Brosious
Mary Ellen Harris
Matthew Harsh
Sylvia Hart
Dillon Harvey
Mary Harvey
Alexandr Hass
Tizzy & Whitney Hatch
Rita Haugh
Timothy Havel
Joyce Hawes
Nancy Hawk
Mary Hayden
Alexander Hayes
Robert Hayes
Judith Hayner

Carla Hinojosa
Mike & Kim Ho
Olivann Hobbie
Ben Hodes
Anne Todd Hodgdon
Pat & Todd Hodgdon
Sarah Hodgdon
John Hoffee & Larry Condon
Alan & Sara Hoffman
Cheryl Hoffmann
Patricia Hogan
Raminta Holden
Tim Holiner
Dorothy Holland
Julie Holmen
Wendy Holmes
Neil Holtzman
Ann Holzgraf
Jean Hopkins
Stephen Hopkins

Esther Jacobsen-Tepfer &
Gary Tepfer
Corinne Jager
Catherine Jampel
Bob Jantzen
Pamela Jay
Alan Jenkins
Mary Jenny
Liz Jergensen
Kristina Johansson
Renee Johns
John Johnson
Kathryn Johnson
Millicent Johnson
Virginia Johnson
Valerie Johnstone
George Jolly
Mary Lynne Jones
Anne Jones
Beck Jones

Monthly donors, cont.

Bethany Knowles
Julilly Kohler
Harold Kooden
Margaret Kooistra
Elizabeth Kopeccky
Simon & Cornelia Kortleven
Tim Kosier
Ira Koslow
Gary Kramer
Michael Kramer
Dave Kraskow & Liz Hess
Joshua Kratka
Melissa Kreider
Valerie Krecjcie
Meredith Krienbihl
Josh Krigman
George Krusen
Michael Kubit
Mary Kulla
Maggie Kulyk
Rita & Rick La Monica
Jove Lachman-Curl
Suresh Lakshminarayanan
John Lamb & Diana Gaumond
Nicholas Lampo
Lois Lancaster
Phyllis Landis
Harry Lando & Lois Hamilton
Laurie Lane

Leslie Lawrence
Tricia Layden
Sonia Lazreg
Margaret Leake
Taylor Leake
Shannon Leap
Rene Leblanc
Nora Leccese
Frank Lee
Rochelle Lee
Dienna Lehner
Dorothea Leicher
Richard Leliaert
Rick Lent & Sharon Brownfield
Wendy Lesko
Alex Lessin
Linda LeTendre
Julie Levy
Barbara Lewis
Dorothy Lewis
Ray Lewis
Suford Lewis
Paul Lindberg
Karen Lipsky
Bethal Little
Daniel Lloyd-Miller
Orna Locker
Mara Loeb
David Loewenstern
Merlin Logan
Chloe Louaillier
Marcia Lovelace & Dennis
Fagaly

Barbara & George Mader
Narayanan Madhusoodanan
Sriram Madhusoodanan
Krista Magnuson
Alan Magree
Donald Mahoney
Kristina Main
Mimi Main
Joan Makurat
Gloria Maldonado
Pete Maley
Trina Malone
Binita Mandalia
Lisa & Matt Manganiello
Vrinda Manglik
Robin Mann
Susan & Ashiq Mannan
Marilyn Marcus
Leah Margulies
Dan & Wendy Husman
Twila Markham
Fergus Marshall
Shirley Martin
Floyd Martin
Gaby Martinez
Gwyneth Mason
Mike Massi
Susanna Mauzy
Sharon Mayes
Hailey McAllister-Brasier
Tory McCagg &
Carl Querferth
Helen McCahill

Sandra McFeeley
Dawn McGee
Kate McGrain
Meghan McGuire
Russ McIntosh
Catherine McLaughlin
Deborah McLellan
Hazel McLeod
Cynthia McMath
Maia McPherson
Abby McQuillan
Dede & Michael McQuillan
Ella McQuillan
Lizzie McQuillan
Nancy Mead
Deborah Meckler
Kenneth Meersand
Paul Meissner
Maria Melone
Julie & Ed Melton
Sharon Meltzer
Exa Méndez
Robert Menzi
Larry Merkle
Martha Merson
Tom & Joanne Metke
Dennis & Betsy Meyer
Emily Meyer
Marnie Mikell
Kim & Ron Milford
Henry & Martha Miller
Lani Miller
Linda Miller & Stu Ervin

Orson Moon
Frances Moore
Bettye Morgan
Rufus Morison
Ed Morman
Betty Morningstar &
Jeanette Kruger
Cheryl Morrell
Bill Morris
Breanna Morrison
Christian Morssink
Lois Moschella
Chris Moser
Kenneth Mossman
Rosalind Mott
Rabbis Linda Motzkin &
Jonathan Rubenstein
Rafael Moure-Eraso
Mary Mrgudic
Norbert Muller
Jeffrey Mulliken
Kathy Mulvey & Patricia
Lambert
Indra Mungal
Paula Munzing
Alison Murdock
Kathleen Murphy
Sherrie Murphy
Victor Mutai
Nancy Myers
Stanford Myers
Debbie Mytels
Christine Nadeau
Shayda Edwards Naficy
Lee Nagel
John Nagle
Abhishek Naik
Ashka & Shreedeep Naik
Divya Nair
Shoshana Narva
Ben Neale
Cathy Needham
Thomas Nelson
Nathanael Newby-Kew
Anne Newhart
Riley & Becky Newman
Curt Newton
Patricia Nichols
Stephen Nichols
John Nicholson
Christine Nielson
Lynne & Richard Nittler
Emily Nordhoff
Kay & Dave Norrbom
Charlotte Norris
Greenough Nowakoski
Miriam Nunnally
Boyd & Deanne Obermeyer
Eileen O'Brien
Laurinda Ochoa
Regine Oesch-Aiyer
Constance O'Hearn
Bill Oldfather
David O'Leary

"I've experienced first hand Corporate Accountability's collaborative, effective, and strategic campaigning in my home town of Pittsburgh. Not only did they help expose the role water giant Veolia played in our lead crisis, they also collaborated with the local coalition that successfully protected our public water from further threats of privatization. I couldn't be more proud to be a donor of and an activist with this powerhouse organization."

NANCY BERNSTEIN | MEMBER, PUBLIC HEALTH ADVOCATE, ACTIVIST

Bill & Karen Lanning
Deborah & Adam Lapidus
Frances Moore Lappé
Lori Larson
Dick Latterell
Gregory Laughlin
Maxine & Joel Lautenberg
Willow Lautenberg
Marc & Glenna Laverdiere
Ben Lawent
Janet Lawn
Andrew Lawrence

Sara Lovitz
Linn Lowe
Janet & Thomas Lowry
Marie Luebbers
Melissa Lukin
Anadine Luyster
Mary Anne Lynn
Patti Lynn
Sandra Lynn
Betsy Lyons & Scott Majcher
Allen & Pete MacDonald
Wallace & Joan MacDonald

Lisa McCallister
Kathleen McCann
Maria McCauley
Joseph McClain
Genevieve McClaskey
Russell McClellan
Sandra McClellan
Gail McDaniel
Susan McDonough
Jim Mcelroy
Diana McFadden
Gladys McFarland

Margie Miller
Suzanne Miller
Caitlin Mills-Groninger
Paul Milne
Arthur Min
Bernice Moeller-Bloom &
Gary Moeller
Trevor Mollenkopf
Edward Mollette
Zachary Monteith
Edith Montgomery
Karen Montgomery

Stephen Olson
Tama Oliver
Mary Ann O'Reilly
David Ostroff
Sheila Out
Brian Owens
Mary Ellen & Bob Owens
August Pabst
Gloria Page
Lavonne Painter
Barbara Palmer
Judith Palmer
Rosamund Palmer
Miranda Paquet
Elissa Paquette
Linda Park
Patty Parker
Susan Pastin
Dianne Patrick
Diane Paul
Larry Paulson & Kathy Weber
Melissa Paven
Glenda Pawsey
Rachel Payne
Stephen Payne
Ted Peck
Matthew Peiffer
Maria Pena
Penny Penniman & Tom Gill

Harriotte Ranvig
Amelie Ratliff
Colden Ray
Tom Re
Paul Rea
Mary Reader
Adam Reaves
Tim Reaves

Carol Ritter
Alexandra Rix
John Rix
Nicolette Roberge
Gilbert Robledo
Beth Rochette
Nancy & David Rockwell
Sara Roderer

William Russo
David Ryan
Patrick Ryan
Andre & Meredith Ryland
Toby Sachs-Quintana
Barbara Sager
Rob Salkowitz
Margo Salone

Randy Schoedler
Thomas Schoepflin
Rebecca Schofield
David Schroeder
Eryn Schultz
Joan Schumaker
Carol Schupp-Star
Margaret Schwartz

“Action Center on Race and the Economy has been partnering with Corporate Accountability for several years to advance water justice. Together, we’re challenging the ways financial firms and corporate actors exploit our public resources and democratic systems to restrict access to basic necessities, like water, in low-income communities and communities of color. Corporate Accountability continues to be a strong partner as we fight the private water sector and mobilize communities around the country to hold corporations and our elected officials accountable.”

BRITTNEY ALSTON | DEPUTY RESEARCH DIRECTOR, ACTION CENTER ON RACE AND THE ECONOMY

Rosmari & Udo Pernisz
Rachel Perry
Ruth Persky
Margaret Phillips
Mary Anne Phillips
Jim Phoenix
Matthew Pidge
Alex Pierpaoli
Bob Pierson
Kathy Pillsbury
Michael Pinkham
Yvette Plotch
Robert Poignant
Judi Polson
Gwen Post
Antonia Potter
Philip Powell
Ron Prasek
Hank Prenskey
Matthew Preucil
Susan Preucil
Richard Provencio
Lois Pryor
Renna Pye
Seemin Qayum
Carrie Quinn
Kathy Quinn
Clare Raffety
Mark Raimo
Ben Rain
Sharon Rakunas
Martha Ralphe
Curtis Randall
Lynsie Ranker

Joan Reed
Kelly Reed
Jeffrey Reede
Laura Regan
Mary Jo Regan
Rush Rehm
Jeremy & Lisa
Rehwaltdt-Alexander
Daniel Reiber
Kathleen Reilly
Emilie Reiser
Steve Reiter
Linda Remy
Richard Renfield
David Reno
Trudi Renwick
Peter Reynolds
Wilma Reynolds
Paula Rhodes
Joan Riback
Deja Rice
Caroline Richards
Jody Richards
Clint Richmond
Diana Richter
Denise Rickles
Ronald Riley
Tracy Riley
William Ring
Jerris Riordan
Megan Rising & Erica
LeBow
William Ritchie
Cheryl Ritenbaugh

Elise Rodriguez
Gany Rodriguez
Laurie Rofinot & Patrick
Michaels
Andrea & Geoffrey Rogers
Martha Rogers
Peter & Polly Rogers
John & Kathryn Rok
Patricia Rolston
Robert Romero
Sarah Rose
Beth Rosenberg
Debby & Susan Rosenkrantz-
Woskie
Mary Ross
Edward Rothstein
Mark Rovner
Arthur & Margaret Ruben
Ari Rubenstein
Molly Rubenstein
Robert Rubenstein
Rabbis Ruhi Sophia Motzkin
Rubenstein & Jacob Siegel
Shira Rubenstein
Jerry Rubin
Julia Rubin
Jasmine Ruddy
Abby Rudolph
Donald Ruehl
Elbert Ruff
Phil Runkel
Tricia Russ
George Russell
Steve Russo & Sally Kirkpatrick

Hanna Saltzman
Lynae Samson
Tamrat Samuel
Gloria Samuels
Jill Samuels
Laurie Samuels & Lisa Dordal
Kathy & Richard Sanders
Carolina Santamaria
Juan Santamaria
Laurie Santos
Dick Sarafolean
Peter & Virginia Sargent
Cory Satow
Diana & Philip Savory
Katherine Sawyer
Ariel Scalise
Mindy Schaberg & Melissa
Mather
Dory Schachner
Emmett Schaefer
Alice Schafer
Marilyn Schaller
Justin Schechter &
Katherine Reese
Martell Scheidler
Becky & John Schenck
Kelli Schindler
Barbara Schlafer
Anton Schlesinger
Lauren Schloss
Rick Schmelzer
David Schmidt
Joan Schmitz
Kathryn Schmidt

Tuti Scott
Sharon Seabrook
Caroline Seligman
Julie Selmo
Warren Senders &
Vijaya Sundaram
Ada Sepulveda
Joanne Sewell
Anne & Michael Shahmoon
Virginia Shaller
Marsha & Steven Shankman
Vanita Sharma
Adrienne Shea
Sally Sheck
Cary Sheldon
Chuck & Missy Sheldon
Rachel Sherman
Robert Shetterly
Joseph Shook
Richard Shore
Timothy Shorkey
Leor Shtull-Leber
Juliana Shulman-Laniel
Daniel Shurman
Alexander Sibley
Amy Sicairos
Martha Siebe
Merle & Florence Siebert
Esther Siegel & Mike Tabor
Michael Siegel
Sami Siegwald
Ben Sigelman
Daniel Sigmans
Bette Sikes

Monthly donors, cont.

Richard Silbert
Paul & Deanna Siliciano
Carolyn Silveira
Amelia Silverberg
Kezia Simister
William Simmons
Ellen Simpson
Susan Skoglund
Tristine Skyler
Craig Slatin
Jim Small
Bev Smith
Cara Smith
Frank & Sandra Smith
Margaret Smith
Sara Smith
Susan & Gerald Smith
Vince Snowberger
Mitchel Soble

John Stewart & Miriam Rubin
Sasha Stewart & Nate Charny
David Stickell
Kathleen & James Stiven
Ella Stocker
Cara Stockman
Stephen Stoker
Joyce Stone
Anne Stott
Jane Stowe
Molly Stranahan
Fred Strickhouser
Olga Strickland
Madge Strong
Dale Stuepfert
Eric Suba
Margaret Suby & David Dorney
Martin & Ginny Suechting
Pete Suechting
Julie & John Sullivan
Jonathan Sumner
Gloria Sunshine
Jen Supple

Stephanie Tindal
Chad Tinti & John McInerny
David Titus
Renee Toback
Eugene Tobey
Judy Tobin
Al Tokuhama
Robert Tomlinson
Val Torrens
Carol Totten & John Carpenter
Harriet Tower
Claire & Bob Trask
David Traylor
Laura Tremblay
Nancy Troland
Brenda & Kenneth Troup
Christian Truitt
Elizabeth Truitt
Yotam Tubul
Jane & Mark Turbov
Bill Turek
Jeanne Turner
William Tuthill & Greg Anderson

Margot Wallston
Jay & Linda Walsh
Dorothy Walshe
Mabsie & Steve Walters
Zenta Walther
Lois Walton
Amy Wang
Roxanne Warren
Brent Was
Marietta Watkins
Marilyn & Doug Watson
Gwendolyn Watson
Sally Weaver
Hillary Weber
Johanna Weber
Nancy Weber
Joan Webster
Karen Weihs & Richard Lane
James Weil
Joel Weinberg
Alissa Weinman
Arthur Weinman
Mari Weisman

Randall & Frances Williams
Elizabeth Williams
Aileen Williams
Dillon Williams
Gary Williams
Laurie Williams
Marsha Williams
Elana Willinsky
Malcolm Willison
Marilyn Willmoth
Robert Willmoth
Judith Willour
Joan Willson
Elizabeth & Paul Wilson
Kelly Wilson
Rhonda Wilson
Stacy & Steve Wilson
Shirley Winer
Ashley Winning
Ros Winsor
Betty Winters
Teresa Wise
Virginia Witmer
Peter Wolanin
Benjamin Wolf
Sarah Wolozin
Connie Wood
Carol & Howard Wood
John Wooding
Melissa & Jim Woodman
Melissa Woods
Tom Woods
Olivia Woolham
Julian Worker
Charles Workman
Andrew Wortham
Ben Wortham
David Wortham
John Wortham & Cindy

"Corporate Accountability trains people to lead powerful campaigns that advance social justice across the world. I'm committed to helping extend their impact into the future with my legacy gift. I'm among those who have the privilege and opportunity to know the organization's critical mission and their success over the years. We need to stay with Corporate Accountability as long as we can and make it a permanent part of our philanthropic commitment."

CHARTIS TEBBETTS | MONTHLY AND PLANNED GIVING MEMBER, FORMER BOARD MEMBER

Michael Sokolowski
Rosanne Somerson
Patricia Sonneckner
Nona Sorensen
Richard Spalding
Carol Spearman
David Spero
Sarrah Spierer
Wendy Sprout
Diana Stahl
Lisa Stahl
Paul Stalker
James Stamos
Madonna Starr
Jim & Phillis Stehle
Carol Stein-Payne
Cali Stenson
Colin Stewart
David Stewart
Jackie & Peter Stewart
James Stewart

Marion Suter
Diane Sutherland
Gerald Suzawith & Kristen Blalack
Alice Swift
Peter Sylvain
Amy Sysyn
Frank Sysyn
Linda Sysyn
Monika Szrek
Amy Tai
Kathleen Tandy
Allan Taylor
Wayne & Linda Taylor
Chartis & Ned Tebbetts
Sarie Teichman
Abigail Tennenbaum
Cynthia Thiel
David Thomas
Dennis Thompson
Persis Thorndike

Paul Uebelher & Marcia Yahn
Siobhan Ulreich-Power
Anh Uong
Aldo Vacs
Ariana Vacs Renwick
Ann Van Fleet
Janet Van Fleet
Leonard Van Gendt
William Van Stone
Cynthia Vance-Abrams
Donald Vanderkolk
Abelardo Vela
Kayin Venner
Andres Vera
Martha Vinick
Adam Volpe
Madeleine Von Laue
Raynor Voorhies
Gary & Linda Wagenbach
Richard Waldman
Jonathan Walker

Sondra Weissman
Rich Wekerle
Sandra Welter
Charles Wensman
Mary Wentworth
Ellen White
Nicholas White
George Whitehead
Meg & Marcia Whitehead
Elizabeth Whitehouse
Jane Whitmore
Wheelock Whitney
Jane Whitney & Richard Hero
Paul Whittredge
Anne Widmark
Robert Wilcox
Peter Wilhelm
Colin Wilkins
Janet Wilkinson
Veronica Willette
Tate Williams

Johnson
Elizabeth Wright
Sandra & Wilbur Wright
Jeanne Wu
Patricia Wygle
Pam Wylie
Timothy & Mary Yeane
Faith Young
Ellen & Leonard Zablow
Amelia Zak
Mary Zant
Etan Zapinsky
Jordan Zaplatosch
David Zarowin
Nancy Zearfoss
Leslie & Bob Zeigen
Betsy Zeldin
Aaron Zimmerman
Karla & Robert Zimmerman
Gene Zingarelli
Martina Zobel
Sam Zollman
Marcia Zuckerman
Monna Zuckerman

Thank you for all you make possible! We do our utmost to represent you correctly. Please contact Managing Director Marcia Whitehead with any corrections or questions: Development@CorporateAccountability.org or 617-695-2525.

Advisers

Corporate Accountability's campaigns are shaped by brilliant and experienced organizers and campaigners around the world. We are also advised by progressive public officials and leading scholars who help us make the biggest impact we can.

Nnimmo Bassey

Director, Health of Mother Earth Foundation

Saqib Bhatti

Co-Executive Director, Action Center on Race and the Economy

Dr. Eduardo Bianco

Regional Coordinator for Latin America, Framework Convention Alliance

Steve Callaway

Mayor, City of Hillsboro, Oregon

Ronnie Cummins

Co-founder and International Director, Organic Consumers Association

Richard Daynard

University Distinguished Professor of Law, Northeastern University

Wendy Fields

Executive Director, Democracy Initiative

David Hall

Former Director, Public Services International Research Unit

Wenonah Hauter

Founder and Executive Director, Food & Water Watch

Philip Jakpor

Director of Programmes, Corporate Accountability and Public Participation Africa

Saru Jayaraman

President, One Fair Wage

Satoko Kishimoto

Programme Coordinator Public Alternatives, Transnational Institute

Naomi Klein

Investigative journalist and New York Times bestselling author

Anna Lappé

Founder and Strategic Advisor, Real Food Media

Frances Moore Lappé

Co-founder, Small Planet Institute

Annie Leonard

Executive Director, Greenpeace USA

Susan Linn

Co-founder and Former Executive Director, Campaign for a Commercial-Free Childhood

Nancy MacLean

Author of Democracy in Chains, Professor of History and Public Policy at Duke University

Eric Mar

Assistant Professor, San Francisco State University; Former San Francisco Board of Supervisors

Bill McKibben

Co-founder and Senior Adviser, 350.org

Labram Musah

Programmes Director, Vision for Alternative Development, Ghana

Cecily Myart-Cruz

President, United Teachers Los Angeles/National Education Association

Lidy Nacpil

Coordinator, Asian Peoples' Movement on Debt and Development

Raj Patel

Author, Stuffed and Starved and The Value of Nothing

Meena Raman

Legal Adviser, Senior Researcher, and Coordinator, Third World Network

Asad Rehman

Executive Director, War on Want

Irene Patricia Reyes

Tobacco policy expert

Mona Sabella

Corporate Accountability Coordinator, ESCR-Net

Jim Shultz

Founder and Executive Director, The Democracy Center

Nayyirah Shariff

Director, Flint Rising

Debby Sy

Head of Global Public Policy and Strategy, Global Center for Good Governance on Tobacco Control

Maureen Taylor

State Chair, Michigan Welfare Rights Organization

FINANCIALS

FY 2020 Audited Financial Report

July 1, 2019 – June 30, 2020 (with comparative totals for FY 2019)

FY 2020 Support & revenue

■ INDIVIDUAL CONTRIBUTIONS
■ GRANTS

FY 2020 Expenses

■ PROGRAM
■ FUNDRAISING
■ MANAGEMENT & GENERAL OPERATIONS

Board of Directors

Sarah Hodgdon
Chair
Arlington, VA

Martha Newell
Treasurer
Missoula, MT

Patti Lynn
Assistant Secretary
Boston, MA

Marcia Levine
Shaker Heights, OH

Bobby Ramakant
Lucknow, India

Akinbode Oluwafemi
Vice Chair
Lagos, Nigeria

Paige Kirstein
Secretary
San Francisco, CA

Wendy Fassett
Minneapolis, MN

Vrinda Manglik
Oakland, CA

Terry Winograd
Stanford, CA

Support & revenue

	FY 2020	FY 2019
Individual contributions	\$6,614,212	\$6,102,423
Grants	631,158	923,057
Other income	13,135	988
Total support & revenue	\$7,258,505	\$7,026,468

Expenses

PROGRAM

Grassroots organizing	\$2,500,152	\$2,370,886
International organizing	1,153,916	1,094,255
Program communications	961,597	911,879
Membership development	512,852	486,336
Media organizing	644,911	611,567
Research & development	637,218	604,272
Subtotal program expenses	\$6,410,645	\$6,079,195

SUPPORTING SERVICES

Management & general operations	\$290,967	\$246,772
Fundraising	346,139	346,005
Subtotal supporting services	\$637,106	\$592,777

Total expenses	\$7,047,751	\$6,671,972
-----------------------	--------------------	--------------------

Net assets

Beginning of year	\$2,891,227	\$2,536,731
Change in net assets	210,754	354,496
End of year	\$3,101,981	\$2,891,227

Infact d/b/a Corporate Accountability is a 501(c)(3) nonprofit organization.
Contributions are tax-deductible as provided by law. Federal Tax ID #: 41-1322686.
Corporate Accountability's audited financial statement is available upon request.

CORPORATE ACCOUNTABILITY

10 Milk Street, Suite 610 • Boston, MA 02108

617.695.2525 • CorporateAccountability.org

Illustration: Kah Yangni
Design: Cary Design Group