

DEFENDING OUR DEMOCRACY

THE ANDREW GOODMAN FOUNDATION | 2017 ANNUAL REPORT

Mission	3
Programs	7
2017 Results	11
Strategic Growth	15
Financials	17
Our People	19
2017 Donors	20

Together, we can defend our democracy.

Dear Friends,

In the last year, we have witnessed attacks to our democracy greater than we've seen in decades. Discriminatory voter ID laws and laws suppressing the freedom of assembly diminish the most basic rights of Americans. Hateful rhetoric targeted at immigrants and people of color threatens to divide our nation. At The Andrew Goodman Foundation, we know we cannot remain silent.

The legacy of Andrew Goodman, James Chaney, and Michael Schwerner teaches us that in times like these, we cannot give up. We must stand together and fight back. Together with partners like you, we are ready to defend our democracy. In 2017, you helped us deploy a network of over 100 Vote Everywhere Ambassadors and 60 Campus Champions to fight for voting rights at 49 colleges and universities in 21 states. They ensure that young Americans are equipped to demand fair and equal treatment.

With the launch of the new Puffin Democracy Fellows program, young leaders are ready to make a national impact. With you by their sides, our inaugural class of Fellows will defend democratic principles and the constitutional rights of underserved communities.

As our nation faces a troubling time, we are forever grateful for your commitment to defending our democracy. Without friends like you, none of what we've accomplished would be possible. Thank you for working with us to ensure a just democracy and sustainable future.

Best and warmest regards,

DAVID GOODMAN
President

SYLVIA GOODMAN
Executive Director

Our mission is to make young voices and votes a powerful force in democracy.

Our vision is that young people will become active, engaged citizens who ensure a just democracy and sustainable future. We empower the next generation of civic leaders by adhering to our five guiding principles:

1. We believe in a **just democracy** that is inclusive and equitable for all.
2. We bring together **passionate leaders** who believe in our mission and use integrity and innovation to achieve our goals.
3. We build an **engaged community** that values open dialogue, collaboration, and honest communication.
4. We encourage our people to take **civic action** that leads to a more just and sustainable future.
5. We foster **empowered learning** that results in personal and professional growth.

Continuing A Legacy

At the height of the Civil Rights Movement, Andrew Goodman, a 20-year-old college student, joined Freedom Summer of 1964 to register African Americans to vote. On his first day in Mississippi, the Ku Klux Klan murdered Andy and two other civil rights workers, James Chaney and Michael Schwerner.

Their murders catalyzed a movement to oppose racist practices that discriminated against African-American voters at the polls in Mississippi and throughout the United States.

The Andrew Goodman Foundation was created in 1966 by Robert and Carolyn Goodman to carry on the spirit and purpose of their son Andrew's life. Today, our work harnesses the legacy of courageous civic action to grow new leaders of change through our programs. Promoting the right and responsibility to vote, our Ambassadors and Fellows spread a culture of participatory democracy while incubating a new generation of social justice leaders.

Democracy Suffers When Young People are Excluded

Andrew Goodman taught us that young people have a powerful role to play in advancing our democracy. Yet, young people's voices, votes, and ideals are underrepresented in our government today. When young people do not have an equal say in government, democracy suffers.

Voting Turnout by Age

Source: Analysis of US Census data by Nonprofit VOTE. CPS Voting and Registration Supplement, Table 1

Note: 2016 estimate of voter turnout for youth ages 18-29 by CIRCLE

So, why don't young people turnout? In addition to being new to the voting process, young voters, especially college and university students, also face many statutory and socio-economic barriers when registering, voting, and participating in our democracy.

MOBILE & TRANSIENT POPULATION

Students move often throughout their college careers, which requires re-registering to vote.

CULTURAL DISENGAGEMENT

Due to their low voter turnout, student issues are often unaddressed by their elected officials, creating a cycle of disengagement.

VOTER SUPPRESSION TACTICS

According to the Brennan Center for Justice, 23 states have enacted new voting restrictions since 2010, some that disproportionately affect students.

Our Theory of Change

We believe that college students, if adequately supported and inspired, will take action to remove voting impediments, register, vote, and advance a more just democratic society where young people's voices and votes play a significant role.

Vote Everywhere is a national, locally-focused, non-partisan civic engagement program for student leaders and campus partners. It provides strategic thinking, extensive training, resources, as well as a peer-network to support Ambassadors while they work to register and turnout voters, remove voting barriers and promote voting equity.

Vote Everywhere Ambassadors

Campus Champions

Campus
Partners

State
Presence

(Number of VE schools per state)

Civic Leaders with Vote Everywhere

Through our partnership with the AGF we have built a greater capacity for student-led civic engagement on our campus. It has helped us to involve more students in opportunities while deepening our campus culture of active citizenship.

Paul Valdez | Campus Champion, Bowling Green State University

2017 National Civic Leadership Training Summit

August 2-6, 2017 | Stony Point, NY

In an effort to make democracy accessible for everyone, the 2017 National Civic Leadership Training Summit brought together Vote Everywhere Ambassadors under the theme of "Democracy Never Sleeps."

The 43 Ambassadors in attendance trained for the upcoming academic year through panels and sessions with topics that ranged from institutionalizing voter registration and managing teams to reporting data and media relations. The schedule also included team building activities, discussions, and a screening of the Oscar-nominated documentary, "13th."

In addition, The Andrew Goodman Foundation's partners from Nonprofit VOTE, League of Women Voters, The Puffin Foundation, Young Invincibles, and the SLSV Coalition conducted trainings on nonpartisanship, voter registration and GOTV, and strategic campus planning.

43

Vote Everywhere
Ambassadors

39

Campus
Partners

14

Sessions and
Panels Offered

4.3

Star Rating by
Ambassadors

Program Highlights

Session: Successes, Disappointments, and Moving Forward

Session: Data and Reporting

Ambassador Panel: Institutionalizing Voter Registration

Session: Nonprofit Nonpartisanship

Session: Strategic Campus Planning

Alumni Panel: Connecting Civic Engagement to Career Planning

2017 Sponsor

PUFFIN FOUNDATION LTD.

We're Interested in Systemic Change, Not Temporary Results.

Democracy never sleeps and neither does The Andrew Goodman Foundation's Vote Everywhere program. Focusing on more than just elections, Vote Everywhere supports ongoing, multi-year efforts to facilitate student nonpartisan political engagement and civic action on college and university campuses. With few major elections in 2017, Vote Everywhere campus partners concentrated on laying the foundation for enhanced student political engagement with a view towards the 2018 midterm elections. Throughout the year, Vote Everywhere also empowered our Ambassadors to practice civic leadership and to build skills and networks to last a lifetime.

2017	49 Campuses	110 Ambassadors	12,520 Voters	
2016	42 Campuses	100 Ambassadors	33,834 Voters	
2015	23 Campuses	64 Ambassadors	8,804 Voters	

Civic Engagement

While 2017 was not a major election year, Vote Everywhere Ambassadors generated excitement and engagement in local and congressional elections.

GEORGIA

In advance of Atlanta's mayoral race, Georgia State University hosted a debate watch party, while Spelman College Vote Everywhere Ambassadors organized a march to the polls.

OHIO, PENNSYLVANIA, NEW YORK, NEW JERSEY

Vote Everywhere teams arranged shuttles to the polls for local elections.

ALABAMA

University of Alabama Vote Everywhere Ambassadors made a herculean, albeit unsuccessful effort to host a candidate forum with Doug Jones and Roy Moore.

Civic Leadership

AMBASSADORS

In order to organize events, engage, educate, and register voters, remove voting barriers, and get out the vote, our Ambassadors learn how to build key relationships with stakeholders on and off campus, recruit and manage volunteers, and engage in strategic and logistical planning.

ALUMNI

Increasingly, alumni of the Vote Everywhere program are taking a leadership role within the foundation's work, serving on the Associate Board, and mentoring Vote Everywhere Ambassadors. For the first time in 2017, a select group of Vote Everywhere alumni drew on their wealth of knowledge and experience to advise Ambassadors facing key implementation challenges. The continued and deepening involvement of alumni in the Vote Everywhere program speaks to the strong sense of belonging and community that has been built within the different Vote Everywhere cohorts.

60%

of Campus Partners made headway with institutionalizing voter registration on their campuses

18,000

Hours dedicated by Vote Everywhere Ambassadors to civic engagement and education activities

22

Campus Partners formed new partnerships

167,256

Students engaged in political life

467

Civic engagement events organized

93%

of Ambassadors agreed that their participation in Vote Everywhere contributed to their leadership development

STONY BROOK UNIVERSITY

Working in partnership with The Andrew Goodman Foundation since 2015, Stony Brook University formally adopted voter registration into its new student orientation. As a result, the Stony Brook University Vote Everywhere campus team successfully registered 80% of new first-year students in 2017.

NY

EAST CAROLINA UNIVERSITY

In order to foster democratic principles and dialogue on campus, the East Carolina University Vote Everywhere team launched the "Race in Our Space" series, which looked at the role of race in shaping politics, education, and social groups.

NC

MIAMI DADE COLLEGE AND UNIVERSITY OF FLORIDA

Vote Everywhere Ambassadors from Miami Dade College and the University of Florida supported the *Say Yes to Second Chances* campaign, which has received national attention for its efforts to restore voting rights to people with prior felony convictions, many of whom are young people.

FL

Campus Spotlight: University of Dayton

The University of Dayton will now automatically issue proof of residency documentation, impacting 8,000+ students

The University of Dayton Vote Everywhere team tabling at a resource fair

More than 70 percent of enrolled students at the University of Dayton live on its scenic 380-acre campus. The college neighborhood is a collection of state-of-the-art, porch-clad houses. The university prides itself on its award-winning facilities and dining options. Approximately half of the university's population consists of out-of-state students, eager to explore the sixth largest city in the state of Ohio. They pay tuition, the state's sales tax, and contribute an incredible amount to the city's economy. But until recently, out-of-state students weren't able to cast a vote.

Katherine Liming, a native and resident of northern Ohio, joined The Andrew Goodman Foundation's Vote Everywhere program during the 2016 election cycle. At the

time, there was political pressure all across the country to get out the vote, specifically among the youth and college students. Questions of voter engagement, voter education, and what possible barriers or impediments to voting existed on University of Dayton's campus, quickly made Katherine realize a large portion of eligible students were alienated from hitting the polls. Liming could use her Ohio driver's license to cast her vote but what would out-of-state students use to provide proof of residency?

"For four years, you secure housing through the University of Dayton. There are some students who receive contracts from landlords, but that isn't typical. We don't get the normal proof of residency documents at school, like a utility bill or a bank statement," says Katherine. "The circumstances of students made it extremely necessary for us to find a policy solution. We wanted all student voices to be heard, especially for such an important election."

After guidance from her Vote Everywhere Program Manager, Nicole Costa, and VE Campus Champions, Dr. Hunter Phillips Goodman and Dr. Grant Neeley, Katherine and her team were able to collaborate with the Department of Housing and Residence Life as well as a number of other student organizations on campus. According to Katherine, an essential ingredient of the process was having access to a well-respected administrator at the university. Katherine says, "our Campus Champions helped us figure out who on campus to contact for what. Being able to CC them on emails added validity to our requests and kept us on the right track."

Two weeks before election day, the Department of Housing and Residence Life at the University of Dayton emailed proof of residency documentation to all students on campus. The initiative was not only well-received, but it gave out-of-state students the opportunity to make an impact in the election in Ohio and the rest of the country.

Since the 2016 election, the administration has been working with the Vote Everywhere team to institutionalize proof of residency documentation. The school is undergoing a campus-

wide software update that will ease access to the proper paperwork for University of Dayton students. The new program will be launched at an event planned for President's Day, in preparation for the 2018 midterm elections.

In addition, the Vote Everywhere team continues to work with the Department of Housing and Residence Life to identify students who must update their addresses with the Board of Elections. It is imperative that there isn't a discrepancy between the proof of residency document and the address on record.

Katherine is excited to witness the launch of the software update. The new initiative will positively impact over 4,000 students, nearly 49% of the university's student body. "We do such a great job at community service and civic engagement at the University of Dayton. Working with administrators on making voting easier and more accessible to students has been such a worthwhile process. It sends the message that our voices are valued and appreciated on campus and in the state of Ohio."

"We don't get the normal proof of residency documents at school, like a utility bill or a bank statement."

Costa believes student participation increases when it is woven into the campus culture. "Universities are vital to the development of our nation's next generation of citizens," she says. "By institutionalizing voter registration, schools say to students that registering to vote and going to the polls is as important as registering for courses and going to lectures. We're thrilled to see the University of Dayton making student voices a priority on campus." ■

What's New in 2017?

GEOGRAPHICAL EXPANSION

In 2017, Vote Everywhere grew its national footprint, expanding its network from 42 campus partners in 19 states to 49 campus partners in 21 states. In doing so, The Andrew Goodman Foundation also achieved its key aim of its growth strategy: to increase its presence in the Deep South and among Minority Serving Institutions (MSIs). These institutions educate a majority of young people of color whose voices and votes are underrepresented in our political system.

PROGRAMMATIC EXPANSION

In order to ensure that all citizens, regardless of age, social or financial factors receive equitable treatment under the law, The Andrew Goodman Foundation partnered with the Puffin Foundation to create the Puffin Democracy Fellows program. This multi-year fellowship is available to five exceptional young leaders from around the country, primarily graduate students and young professionals, who are passionate about organizing, public policy, and expanding political equity for underserved communities.

DIGITAL EXPANSION

Weeks before the New Jersey gubernatorial election, The Andrew Goodman Foundation partnered with BallotReady—an organization working to ensure citizens have all the information they need to make knowledgeable decisions when voting—to produce candidate guides and a “make a plan to vote” tool. The digital resources were piloted at our four New Jersey campus partners—Fairleigh Dickinson University, Montclair State University, Ramapo College, and Rutgers University—in an effort to educate students about the platforms of local and state candidates running for office all the way down the ballot.

Looking Ahead to 2018

Strategic Expansion

In order to move the needle on student civic action and create meaningful social change in America, programs like Vote Everywhere need to achieve a nationally-significant presence. In 2018, Vote Everywhere aims to grow its network to 65 campuses, an increase of 20%. Priority will be placed on expanding to college campuses located in the Deep South, competitive counties and states, counties and states with a known history of voter suppression, and institutions with a civic engagement presence.

In addition to geographical expansion, Vote Everywhere will continue to pay special attention to Minority Serving Institutions and campuses with high levels of Pell Grant recipients to widen its promise to make all young voices and votes a powerful force in democracy.

Finally, in order to enhance its peer-to-peer model and meet students where they are, Vote Everywhere plans to pilot a texting program in 2018. By working with a small group of Vote Everywhere campus partners, the program will test the effectiveness of mobile technology on increasing students' civic participation and voting behavior by texting them about upcoming elections and events on their campuses.

Campus Voter Information Portal

After receiving overwhelming consensus that the BallotReady pilot helped promote voter education and drive voter turnout on all of the participating New Jersey campuses leading up to the gubernatorial election, The Andrew Goodman Foundation plans to launch a digital portal in time for the 2018 midterm elections. The Campus Voter Information Portal (CVIP) will bring together customized web platforms for each campus partner. Students will be able to register to vote, check their registration statuses, find their polling locations and candidate platform information, sign up for texting reminders, and learn more about Vote Everywhere on their campuses all in one place.

With our strategic expansion, the new Puffin Democracy Fellows program, and the CVIP, we will help increase the number of diverse, young Americans who meaningfully engage in political life and defend our democracy.

Statement of Activities

	Year Ended December 31, 2017			Year Ended December 31, 2016		
	Unrestricted	Restricted	Total	Unrestricted	Restricted	Total
PUBLIC SUPPORT & REVENUE:						
Contributions	\$951,422	\$65,000	\$1,016,422	\$660,554		\$660,554
In-kind Contributions	\$178,184		\$178,184	\$150,000		\$150,000
Investment Income, Net	\$11,940		\$11,940	\$18,826		\$18,826
Royalty Income, Net	\$366		\$366	\$131		\$131
Net assets released from restrictions	\$256	(256)				
TOTAL REVENUE & SUPPORT:	\$1,142,168	\$64,744	\$1,206,912	\$829,511		\$829,511
EXPENSES:						
Program Services	\$746,133		\$746,133	\$528,277		\$528,277
Management and General	\$130,704		\$130,704	\$88,234		\$88,234
Fundraising	\$112,071		\$112,071	\$67,390		\$67,390
TOTAL EXPENSES:	\$988,908		\$988,908	\$683,901		\$683,901
CHANGE IN NET ASSETS:	\$153,260	\$64,744	\$218,004	\$145,610		\$145,610

2017 Expenses

2017 Sources of Funding

Statement of Financial Position

	Year Ended December 31, 2017	Year Ended December 31, 2016
	Total	Total
ASSETS:		
CURRENT ASSETS:		
Cash and Cash Equivalent	\$389,454	\$178,257
Investments at Fair Value	\$360,952	\$348,141
Investments Income Receivable	\$763	\$700
Other Assets	\$375	\$6,100
TOTAL CURRENT ASSETS:	\$751,544	\$533,198
Furniture and Equipment, Net	\$15,597	\$6,907
TOTAL ASSETS:	\$767,141	\$540,105
LIABILITIES & NET ASSETS:		
LIABILITIES:		
Credit Card Payable	\$2,067	\$5,704
Accrued Expenses	\$17,751	\$5,082
TOTAL LIABILITIES:	\$19,818	\$10,786
Net Assets - Unrestricted	\$682,579	\$529,319
Net Assets - Restricted	\$64,744	
TOTAL LIABILITIES & NET ASSETS:	\$767,141	\$540,105

Our Team

BOARD OF DIRECTORS

Edwin A. Goodman
Chairman

Lola Brown*
Ross Garon
David Goodman
Sylvia Goodman

Barbarina Heyerdahl
Charles Imohiosen
Edward Lowenthal
Robert Masters

Jonian Rafti*
Valencia Richardson*
Amy Solas
Corey Weiss

ADVISORY BOARD

Harry Belafonte
Matthew Chanin
Dave Dennis
Hon. David Dinkins
Marian Wright Edelman
Ruth Friendly

Sheldon Gilbert*
Danny Glover
Bob Herbert
Clarence B. Jones
Nicholas Lemann
Hon. John Lewis

Danny Lyon
Dick Molpus
Robert Moses
Craig Newmark
John Quiñones
Robert Reich

Stuart Shorenstein
Margot Stern Strom
Marquise Stillwell
Nancy Thomas
Opal Tometi
Marty Weinberg

ASSOCIATE BOARD

Austin Boral
Erin Capone
Al Cooley

Chana Ewing
Jacob Goodman
S. Nadia Hussain

Anna Leonard
Zachary Ment
Tyler Nickerson

Gabriela Philo
Jonian Rafti
Adam Tannenbaum

STAFF

David Goodman
President
Sylvia Goodman
Executive Director
Anna Schwarz
Chief Financial Officer

Maxim Thorne
Managing Director
Karena Cronin
Program Director
Justyna Krygowska
Communications Director

Nicole Costa
Program Manager
Taryn Dwyer
Program Manager
Margaret Sasser
Program Development & Evaluation Manager

Emily Curran
Communications & Development Manager
Kevin Hurtado
Communications & Development Associate

*Joined in 2018

2017 Institutional Funders

Franklin Ellenbogen Jr.
Memorial Foundation

The Goodman Family
Foundation

Malkenson
Foundation Inc.

Nislick Family
Foundation Trust

The Harold Wetterberg
Foundation

Zeitgeist
Foundation

2017 Donors

Over \$100,000

Democracy Fund
Sylvia & David Goodman
Puffin Foundation LTD.

\$50,000 to \$99,999

Edwin Goodman
The Goodman Family Foundation
Young Invincibles

\$25,000 to \$49,999

The Andrew W. Mellon Foundation
Zeitgeist Foundation

\$15,000 to \$24,999

Ross Garon & H. Anna Suh
Hanley Foundation
Barbarina & Aaron Heyerdahl
The Lowenthal Family
Paula Rosput Reynolds
Tom Roush
Amy Solas & Richard Klein
Marquise Stillwell & Randi Zinn

\$5,000 to \$14,999

Anonymous
James Baer
Matthew & Debra Chanin
Fred & Martha Farkouh
Lynn Feasley
John H. Gernon & Rebecca S. Brienza, MD
Michael Graves
Malkenson Foundation Inc.
Mehretu-Rankin Family
Dick Molpus

Otterbourg P.C.
Michael Ranger
Corey Weiss

\$1,000 to \$4,999

Acadia Realty Trust
Anonymous
Anthony Bernhardt
Kenneth & Janet Bernstein
Michael Brown
Theodora Copley
D'Agostino, Levine, Landesman & Lederman, LLP
Anthony Dellasalla
Tashi Dolma Ferrante
Ruth Friendly
Michael Elitzer
Frances Elston
The Falvo Family Charity Fund
Cecily Fox
Abby Gilmore & Arthur Freierman
Jacob Goodman
Adam Ifshin
Kirsten & Charles Imohiosen
Anna Jaszczuk
Lorrence T. & Barbara W. Kellar Fund of The
Greater Cincinnati Foundation
Marguerite & Donald Krom
Anna Leonard
Kate Linker
Joyce Lowinson, MD
Tondra & Jeffrey Lynford
Andrew J. Malik, Chairman of Needham &
Company, LLC
Matthews & Co.
Randall Ment
Dick Merbaum
Timothy Millhiser

Liz Neumark, Great Performances
Kenneth Nolan
Lauren & Mitchell Presser
Roberta Renard
Ali Reza
Laurance Rockefeller
Mark Rudd
Bobbi Rudd
Ken Seplow
David Solomon
Steve Strait
Tall Pines Capital
Herb Tannenbaum
The Harold Wetterberg Foundation
Trevor Day School
Roger Wood
Karen & David Thomas

\$500 to \$999

Robert & Sara Adler
Anonymous
Jill & Robert Bernstein
Steven Boral
Joel Braun
Joan Cadden
Leonard Carr
William W. Cobbs, Jr.
Christopher Conlon
Maria Coritsidis
Frank Davidson & Carol Fishberg
David Farer
Marilynn Formica
Alice Fox
Alyssa Friedman
John & Dori Galton
Goldman Sachs & Co.
Elaine Goodman Hennion

Barbara J. Gottlieb
Paul Gottlieb & Barbara Ruth Rosenberg
Jerry Hacker
Tyler Henritze
Peter Hess
Scott Honey
Marshall Jaffe
James Jordan
Andrea Kalin
Erika Karp, Cornerstone Capital Group
Robert Lapidus
Andrew & Michelle Levine Charitable
Fund
Carol Levy
John & Juli Liming
Frederick Lubcher
Michael & Mary Mark
Nancy & David Michaels
John Napoli
Robert Olden
Richard Priore
Phillip Salomon
Mark Schonberger & Nadine Shaoul
Rony & Catherine Shimony
Helen Stephenson Levitz
Rebecca A. Sullivan
The Frenette Family
Andrew E. Tomback
Brenda Walker
Zhong-Hua Wang

Under \$499

Anonymous
Beryl Abrams
Ramsay Adams
Steven Adler
Elizabeth Alters

Alexandra Altman	Betsy Fenhagen	Debra M. Leibler	Arthur Rebell
Amazon Smile Foundation	Michael Fields	Justin Lerer & Rachel Hannaford	Anne & Scott Reisinger
Adam Ambrogio	Jo-Ann Findel	David Lerner	Peter Ripin
Sarah Anthony	Laurie Fox	John Levin	Eva Rippeteau
Eric Appelbaum	Jaye Fox	Bart Levine	Nancy Roberts
Avlyn Ashterman-Reece	Julie Fraad	Gwenn Levine	David Rodriguez
Sandra H. Assael	Ruth Franks	Mark Levy	Jennifer Rogers
Jane Assimakopoulos	Henry Freedman	Linda Libow	Steven Rosandich
Barry Axelrod	Christia Freedman	Joseph Liebman	Jay Rosen
Carolyn S. Baker	Michelle Freeman	Shirley Liming	Laura Rosenberg Post
Linda Bannister	Suzanna Frosch	Reginald Livingston	David Rosner
David Barnett	Cia Elkin & Larry Gadd	Jon Lukomnik	Ruth Grunzweig Roth
Peggy Barrett	Jose Galarza	Wendy Luscombe	Amy Roth
Paul S. Beeber	Andy Gale	Harris & Katie Lydon	Matthew Rothman
Marvin Bellin	Ramalingam Ganesh	Mutaamba Maasha	Gabi Sarhos
Bruce Bernstein	Alison Gardy	Anne Mager	Alexandra Satine
Robert Billet	Susan J. Garfield	Carol Maillard	Elizabeth Scheuer
Michael & Susan M. Blum	Lynn Garon	Wendy Mark	Tracy Schneider
Mogolodi Bond	Barbara Gold	Jon & BK Mark	Alan & Susan Schwartz
Judy Boral	Ellen Goldensohn	Richard W. Mark & Maura L. Harway	Audrey Sene
Austin Boral	Kit Goldfarb & Dan Lanigan	Ruth & Lenny Markovitz	Kellie Shapiro
Nancy Boyer-Rechlin	Edward Goldman	Louis Martarano	Dennis E. Shebairo
Lois Boysen	Susan Goldman	Charles Martin	Brigid Sheehan
Alfred & Barbara Bright	Marc Goldstein	Mariella Mason	Joan Shifrin
Rabbi Herbert Brockman	Irena Goldstein	Sorrell M. Mathes	Carol Shore
Daniel Brophy	Sara Goodman	Shari Maurer	Charles Siegel
James Burke	Ann Gordon	Andrew & Lavet McClurg	Jonathan G. Silin
Jessica Burstein	Noah Gotbaum	Rev. Melony McGant	William Silver
Maitri Butcher	John Gottfried	Terence Meehan	Yolanda Simmons
Ethan Buyon	Marcia Graydon	Molly Meisenheimer	Bernice Sims
Tseke Byambaa	Jonathan & Natsuko Greenberg	John Ment	Dian Smith
Erin & Vincenzo Capone	The Greiss/Gilmore Family	Zachary Ment	R. Adam Smith
Norma M. Caquatto	Elizabeth Grob	Robert Meyer	Patricia Smith
Robert Carlock	Katherine J. Gruber & Fred Levy	Jonathan Meyers & Justine Zinkin	Larry Sommers
Maria Caronna	Gavin Guerra	Meaghan Millan	Delores D. Southerns
Susan Carrithers	Lynda Hamilton	Margaret Miller	David Spatz
Majora Carter	Ellen Harmansky	Susan Milligan	Alan Spierer
Andrea Christofferson	Richard Hartmann	Catherine Milton	Lisa Steglich
Frank & Joann Cicero	Ronald & Vicki Hauben	Doug Mishkin & Wendy Jennis	Judith Stauffer
Fred Claar	Kathleen Heenan	Dominique Morgan	Tari Steinrueck
Linda F. Coghlan	Judith Herr	Morgan Stanley	Dian Steward
Timothy Collier	Daniel & Fran Heyman	Marcia Nalebuff	Sondra Stowe
Albert Cooley Jr.	Arlene & Dennis Hirschfelder	Joseph Napolitano	Joan Straumanis
Debbie Cooper	Dora Hirth	Justin Neagle	Eugenio Suarez Galban
David Craine	Smita Nadia Hussain	Fredrick Neglia	John Swagerty
Douglas Crocker	Joanne Imohiosen	Tyler Nickerson	Neil Tetkowski
Fran & Chris Cronin	Ken Inadomi	Arthur & June Nislick	Sydney Thayer
Loretta Davis	Michael Jozef Israels & Maija-Sarmite	Nislick Family Foundation Trust	The Jesse Johnson Giving Fund
Nina de Fels	Jansons	Leora Nunamacher	The Sister Fund
Maria DeAngelo	Richard Itkin	Mark O'Connor	Vincent Thomas
Alice Dear	Henry Jaffe	Michael Oliverio	Anthony Thompson
Frank DeFlora	Nancy Jainchill	Heidi Olson	Edward Tomeo
Ronnie Diamond	Mark Jessie	Sheldon Orlov	Julie Truax
David N. & Joyce B. Dinkins	Clarence B. Jones	Shana Oshinskie	Jacquelyn Vanden Dorpel
Gary Dion & Susan L. Follett	Cindy M. Jurow	Stephen Oswald	Stephanie Von Stein
Nick Doran	Bernard Kabak	Milton J. Pagan	Edwin Vroom
John & Debbie Eastburn	Ilene Kahn	Andrew Pais	Gauhar Wadhara
Carin Ehrenberg	Avie Kalker	Robert Pappa	Curtis Watkins
Sue Eisenfeld	Andrew M. & Caroline C. Kaplan	Michael & Martha Parker	Jon Wegienek
Bonnie Eisenfeld	Joseph D. Keesecker	Jane Perry	Laurie Weisman
Marjorie Ellenbogen	Hela Kindler	Michael Peshkin	Howard & Susan Weiss Tzedakah Fund
Franklyn Ellenbogen Jr. Memorial Foundation	Howard Kirschenbaum and Mary Rapp	Gabriela Philo	Joan Weiss
Ralph & Diane Engel	Gerald Klinger	DeWayne A. Powell	Barbara Winslow
Ralph Engelman	Jeffrey Kohn	Michael Pressman	Eileen Wolkstein
Chana Ewing	Daniel Koppel	MaryAnn Quinson	Nicole Wood
Dorothy Federman	Susan Korn	Amy Racanello	Jessica Zaski
Alice Feldman	Justyna Krygowska	Ikhwan Rafeek	Anne Zielinski
Judy Felsenfeld	Sarah LeClaire	Jonian Rafti	Roman Zuniga

Join Our Movement

Are you looking for a meaningful way to make young voices and votes a powerful force in democracy? Here are a few ways you can make a difference.

\$100,000

Underwrites a Statewide Strategy

\$50,000

Underwrites a Local Strategy

\$25,000

Funds Expansion to a New Campus

\$10,000

Supports a Locally-focused Digital Campaign

\$1,000

Provides one Vote Everywhere Campus Team with an Annual Activities Budget

\$500

Supports a Vote Everywhere Ambassador for One Semester

Get Involved

By Mail

Prefer to give by check?
Mail your donation to:
The Andrew Goodman Foundation
P.O. Box 394
Mahwah, NJ 07430

One-Time

Make a one-time contribution
to support young activists
by visiting:
www.andrewgoodman.org/donate

Recurring

Recurring gifts provide
steady, reliable support.
Start yours now:
www.andrewgoodman.org/monthly

Honorary

Make a gift in honor or
memory of someone special.

Planned

Include a bequest to The
Andrew Goodman Foundation
in your will or trust.

Stock/IRA

The gift of an appreciated asset
is a powerful way to support
The Andrew Goodman
Foundation.

For more information, please call (201) 995-1808 or email info@andrewgoodman.org

P.O. Box 394
Mahwah, NJ 07430
www.andrewgoodman.org

Ph: (201) 995-1808
F: (201) 738-3278
info@andrewgoodman.org

CONNECT WITH US

