

CLAIMING OUR POWER

Dwayne "The Rock" Johnson

Characteristics

- Persistent
- Empathetic
- Flexible
(we roll with the punches)
- Heavy Hitting
(we confront injustice)
- Good listener
- "Rooted in its values of equality"
- Evolving
- "Bilingual"
- Open-minded
- Understanding
- Likes
Soccer
and Long
walks on the
beach
- Comes in all
forms.

"Hello"
"Hole"
"Borjor"
"Shadaw"
"McDonalds"
"Hawes"
"Hawes"

Always
keep a helping
hand"
Give's
great high-fives

making young voices and votes a powerful force in democracy.

At the height of the Civil Rights Movement, 20-year-old Andrew Goodman joined the Freedom Summer Project of 1964 to register Black 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 white supremacy and voter suppression throughout the United States and led to the passage of the Voting Rights Act of 1965.

Robert and Carolyn Goodman created The Andrew Goodman Foundation, a 501(c)(3) nonpartisan nonprofit organization, in 1966 to carry on the spirit and the purpose of their son Andrew's life. Today, the Foundation counters a surge in anti-democratic policies, laws, and actions that impede our youth and marginalized communities from fully engaging in our democracy.

young people need to claim their power.

Dear Friends,

Thanks in no small part to The Andrew Goodman Foundation's (AGF) Ambassadors, Campus Champions, Fellows, alumni, and staff, our country saw historically high turnout in 2018. It was the first time that the total number of voters exceeded **100 million** in a midterm election.

Young people also voted in 2018. According to the 2018 National Study of Learning, Voting, and Engagement, **40.3%** of college students turned out on Election Day, which is a 108 percent increase from four years prior. A large majority of Andrew Goodman Campuses also saw an increase in student voting rates, with some reporting voting increases as high as **32.4 percentage points**.

None of this would be possible without the generosity of our supporters. By investing in AGF, they helped support a **52%** increase in our expenses between 2017 and 2018. This translated into **5** Andrew Goodman Puffin Democracy Fellows working in targeted geographical areas to address pressing social justice problems, **1** lawsuit filed in Florida that helped **60,000** people vote early at **12** on-campus locations, **7** additional campuses joining Andrew Goodman Vote Everywhere, nearly **25,000** students being registered to vote, and **20,000** text messages being sent to students nationwide about the Midterm Election.

While there's a lot to celebrate, our work is far from done. Two thousand eighteen also illuminated the ongoing problem of voter suppression that disenfranchises already marginalized groups like students, especially students of color and students from lower socio-economic backgrounds.

The work is hard but the results are worth it. There are **20 million** college students in the U.S. today. They are more diverse than the country as a whole. Half of them believe our country is off track and are worried about the rising levels of racial discrimination, gun violence, anti-immigrant rhetoric, and climate crisis. We know that by helping them claim their power we are empowering the next generation of voters who will ensure a just democracy and sustainable future for all of us. We hope you join us!

Best and warmest regards,

DAVID GOODMAN
President

SYLVIA GOLBIN GOODMAN
Executive Director

The Andrew Goodman Vote Everywhere program has reinforced my belief that the only way to change the problems that we see in our government is the willingness to vote.

Thomas Armooh, Elon University

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.

2018 Voter Turnout by Age

18-29 years olds

30+ years olds

Voter turnout among 18- to 29-year-olds increased from 20% in 2014 to 36% in 2018, the largest percentage point increase for any age group. Unfortunately, the increased turnout rate still lagged behind older voters.

Source: U.S. Census Bureau; Current Population Survey Voting and Registration Supplements: 2018

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

VOTER SUPPRESSION TACTICS

According to the Brennan Center for Justice, 25 states have enacted new voting restrictions since 2010, some that disproportionately affect students.

CULTURAL DISENGAGEMENT

Due to their low voter turnout, issues that students care about are often un-addressed by their elected officials, creating a cycle of disengagement.

MOBILE & TRANSIENT POPULATION

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

Young people have always been at the forefront of social movements. We believe that if adequately supported and inspired, they will take action to remove voting impediments, register, vote, and advance a more just democratic society where all voices and votes play a significant role.

young people hold the key to a more vibrant future.

INPUT

- Goodman, Schwerner, and Chaney story
- Staff passion and expertise
- AGF national network
- Multi-year partnership model
- Sustainable funding

ACTIVITIES

- Civil rights history awareness
- Andrew Goodman Vote Everywhere
- Andrew Goodman Puffin Democracy Fellowship
- Andrew Goodman National Civic Leadership Training Summit
- Youth Voting Rights Litigation

OUTPUTS

- Students are empowered to exercise their power, voices, and votes
- Resources on voting rights and political equity are developed and shared
- Higher Ed institutions are supported to effectively implement programming on their campuses

OUTCOMES

SHORT TERM

- Ambassadors and Fellows identify and advocate for the removal of voting impediments
- Ambassadors and Fellows inspire their peers to act
- Ambassadors and Fellows engage in a range of civic actions
- New digital and technological platforms are harnessed to amplify young voices

OUTCOMES

INTERMEDIATE

- There is an increase in political dialogue and action on Andrew Goodman Campuses
- Local- and state-level impediments to youth voting are removed
- Voting access is increased
- Capacity for democratic engagement is strengthened on Andrew Goodman Campuses

IMPACT

LONG TERM

- Student voting increases on Andrew Goodman Campuses
- An effective network of informed young people who take political action to uphold an inclusive democracy exists
- Civic culture of voting and political action, which advances equity, thrives on campuses
- Ambassadors and Fellows become civic leaders

by transforming student political participation, we defend democracy.

Andrew Goodman Vote Everywhere is a national, nonpartisan, civic engagement movement of student leaders and university partners, and in 2018, it was also a defender of democracy.

With the 2018 Midterm Election in focus, our Andrew Goodman Network laid the foundation for student voting accessibility and mobilized the student vote. Defending student political participation, Andrew Goodman Campus Teams institutionalized voter registration, facilitated dialogue and education about issues, advocated for the establishment of on-campus polling places, and otherwise coordinated shuttles or marches to polling places.

On Election Day, our Andrew Goodman Ambassadors celebrated—by leading a surge of student voters to the polls.

123

Ambassadors

65

Campus
Champions

56

Campus
Partners

24

States +
D.C.

Our involvement in Andrew Goodman Vote Everywhere has completely revolutionized what we are able to do as a campus to support voter engagement.

Paul Valdez, Bowling Green State University

by coming together, we share promising practices for increasing student voting.

60

Ambassadors

10

Alumni

8Campus
Champions**41**Campus
Partners**48**Training
Hours

July 9-14, 2018 | Ramapo College of New Jersey

Because American democracy works best when student voices and votes are included, the theme of the 2018 National Civic Leadership Training Summit (NCLTS) was “Defending Our Democracy.” At the Summit, the largest to date, participants learned about trends in the voting rights landscape, what’s at stake, and how to increase student voting access. Also the first to include beginner- and advanced-level tracks, the 2018 Summit provided additional sessions on topics ranging from facilitating political discussions, to alliance building, to campus action planning. Notably, the Summit served as a launch pad for my.VoteEverywhere, an online one-stop-shop for voter information. Preceded on previous days by partners like the Institute for Democracy & Higher Education, NAACP Legal Defense Fund, and the ACLU, activist Shaun King delivered an inspirational keynote on the concluding evening. To top off the six-day event, five outstanding Ambassadors were recognized with Hidden Heroes Awards, for outstanding accomplishments in civic and voter engagement.

2018-2020 Cohort

In 2018, The Andrew Goodman Foundation introduced the Andrew Goodman Puffin Democracy Fellowship, our new program for young thought leaders in civic engagement and voting rights. Designed to elevate talented graduates of Andrew Goodman Vote Everywhere, the Fellowship included an inaugural cohort of five Fellows who developed state- or regional-based projects to solve pressing social justice problems. Through intensive mentoring, the Fellows charted five powerful projects to provide language assistance to non-native English speakers in Ohio, restore voting rights to formerly incarcerated people in Alabama, advocate for the usage of student IDs as voter IDs throughout the South, survey STEM students' voting habits in Florida, and create civic education curriculum in Florida's Miami-Dade County. Now integral to our work, the Andrew Goodman Puffin Democracy Fellowship will continue to take The Andrew Goodman Foundation's impact to the next level.

through continued training of talented young leaders, we elevate our results.

Two thousand eighteen was the year of a critical election, record-breaking youth voter turnout, and tremendous strides from the Andrew Goodman Network to help marginalized voters claim their power in order to foster a more inclusive democracy. We utilized advocacy, organizing, and litigation to train the next generation of leaders, engage student voters, and remove barriers deliberately erected to suppress youth voting.

**In 2018, AGF
programs
targeted over
1,000,000
students**

- ① Number of Andrew Goodman Campuses
- Andrew Goodman Vote Everywhere Presence
- ▨ Andrew Goodman Puffin Democracy Fellowship Presence

NORTHEAST REGION

Student population:
252,834

% of students of color:

44.2%

SOUTH REGION

Student population:
458,488

% of students of color:

47.1%

MIDWEST REGION

Student population:
202,629

% of students of color:

20.8%

WEST REGION

Student population:
163,572

% of students of color:

41.8%

411,361

Students Engaged

1,158

Political Engagement Events Hosted

88%

of Champions reported that VE helped to strengthen voter education and GOTV on their campuses

97%

of Ambassadors said that VE contributed to their personal leadership development

ALABAMA - 44,564 Alabama A&M University University of Alabama	IOWA - 39,308 Grand View University Iowa State University Simpson College	NEW JERSEY - 84,546 Fairleigh Dickinson University - Metro Montclair State University Ramapo College of New Jersey Rutgers University	PENNSYLVANIA - 32,038 Allegheny College Kutztown University University of Pennsylvania
ARIZONA - 79,826 Arizona State University Mesa Community College	KENTUCKY - 22,620 Midway University University of Louisville	NEW YORK - 105,796 Bard College Binghamton University Cornell University CUNY Queens College Pace University St. Lawrence University SUNY Geneseo SUNY Stony Brook	SOUTH CAROLINA - 5,929 University of South Carolina - Upstate
ARKANSAS - 11,350 University of Central Arkansas	LOUISIANA - 32,152 Dillard University Louisiana State University		TENNESSEE - 8,458 Tennessee State University
CALIFORNIA - 50,986 University of California - Berkeley University of San Francisco	MARYLAND - 28,270 Towson University University of Baltimore	NORTH CAROLINA - 76,273 East Carolina University Elon University University of North Carolina - Charlotte Western Carolina University	UTAH - 32,760 University of Utah
FLORIDA - 138,906 Miami Dade College - Kendall Miami Dade College - North Miami Dade College - Wolfson University of Florida	MASSACHUSETTS - 11,449 Tufts University	OHIO - 59,763 Bowling Green State University Case Western Reserve University Miami University University of Dayton	VIRGINIA - 31,036 Virginia Commonwealth University
GEORGIA - 34,985 Georgia State University Spelman College	MICHIGAN - 46,002 University of Michigan - Ann Arbor		WASHINGTON, D.C. - 19,005 Georgetown University
ILLINOIS - 13,736 University of Chicago	MISSISSIPPI - 23,945 Tougaloo College University of Mississippi		WISCONSIN - 43,820 University of Wisconsin - Madison
TOTAL STUDENTS: 1,077,526			

2018	56 Campuses	123 Ambassadors	24,595 Voters Registered
2017	49 Campuses	110 Ambassadors	12,520 Voters Registered
2016	42 Campuses	100 Ambassadors	33,834 Voters Registered
2015	23 Campuses	64 Ambassadors	8,804 Voters Registered

we saw huge increases in student voting across our network in 2018.

According to the 2018 National Study of Learning, Voting, and Engagement (NSLVE) reports received by our Andrew Goodman Campus Teams, the **University of Baltimore's** voting rate in 2018 was an astounding 59.1%, compared to a national average voting rate of 40.3%. Similarly, **Virginia Commonwealth University** increased its voting rate from 2014 by 32.4 percentage points, much higher than the national average change of 19.3.

610%

Bowling Green State University's on-campus polling place saw a 610% increase in voter turnout

52.9%

The turnout rate at University of Wisconsin - Madison is 12.9 percentage points higher than the national average rate of 40.3%

26.7%

The voting rate at the University of Michigan - Ann Arbor increased by 26.7%, 7.4 percentage points higher than the national average

347%

University of Pennsylvania's on-campus polling place saw a 347% increase in voter turnout

ALABAMA A&M UNIVERSITY

The Alabama A&M University Campus Team, along with the Student Government Association President and Vice President, successfully institutionalized voter registration into first-year orientation courses in time for the upcoming Midterm Election. During Fall 2018 alone, the team registered about 78% of the first-year class.

AL

GEORGETOWN UNIVERSITY

The Georgetown University Andrew Goodman Campus Team created a dropbox system to simplify the needs of their majority out-of-state student body to vote absentee. The system helped our team to collect and mail over 500 absentee ballots ahead of the 2018 Midterm Elections.

DC

MIAMI DADE COLLEGE AND UNIVERSITY OF FLORIDA

As a result of our lawsuit in Florida, in which AGF and two University of Florida Andrew Goodman Ambassadors served as plaintiffs, 12 early voting sites were placed on campuses in time for the 2018 Midterm Election. Nearly 60,000 voters cast ballots at these sites, and almost 1/3 were at MDC and UF.

FL

Andrew Goodman Vote Everywhere taught me so much about localizing national efforts, general advocacy work, and event planning and logistics in the public policy sphere.

Victoria Grijalva Ochoa, Arizona State University

we helped students claim their power in 2018.

Digital Expansion

In an effort to better equip students who attend Andrew Goodman Campuses with everything they need to be successful voters, The Andrew Goodman Foundation launched my.VoteEverywhere and piloted a texting program in 2018.

my.VoteEverywhere is a one-stop-shop online portal where students can register to vote and find relevant election information like voter ID requirements in one convenient place. The portal had approximately 4,000 unique visitors and a 50% conversion rate in lead up to the 2018 Midterm Election.

AGF also partnered with five Andrew Goodman Campuses—Binghamton University, Bowling Green State University, Cornell University, Mesa Community College, and Stony Brook University—to pilot an election texting program. As a result, nearly 20,000 text messages about the 2018 Midterm Election were sent right to student cell phones.

Geographical Expansion

In 2018, The Andrew Goodman Foundation grew its national footprint, expanding from 21 states to 24 states and Washington, D.C.

With the addition of South Carolina and Arkansas our programs now have a permanent presence in every state in the Deep South, reinforcing our commitment to supporting young voters of color whose voices and votes continue to be suppressed in our democracy.

Andrew Goodman Vote Everywhere also expanded to Michigan and other competitive locations where students have the greatest opportunity to influence election outcomes.

Programmatic Expansion

ALUMNI ASSOCIATION

Two thousand eighteen was an exciting year for the Andrew Goodman Vote Everywhere Alumni Association. Co-chairs Valencia Richardson and Jonian Rafti grew the Alumni Association Executive Board by 150%, from 6 to 15 young professionals committed to engaging the growing alumni community.

In April, Andrew Goodman alumni joined Senator Cory Booker and Congressman Raja Krishnamoorthi on Capitol Hill to introduce the Help Students Vote Act, which would require colleges and universities to email students twice a year with links to voter registration information. Throughout the year, the Association also held a total of three networking events in hub cities like New York and Washington, D.C.

YOUTH VOTING RIGHTS LITIGATION

Former Florida Secretary of State Ken Detzner banned early voting from college campuses in Florida. The Andrew Goodman Foundation, League of Women Voters of Florida, and six Florida college and university students sued in Federal Court and won a preliminary injunction in June, that forced the Secretary to lift the ban for the 2018 Midterm Election.

As a result, 60,000 voters cast early in-person ballots at 12 college and university campuses during the 2018 Midterm Election. Young voters, people of color, and those who did not cast a ballot in 2016 disproportionately voted at these locations.

we've got big plans for the future.

2.5M

The Andrew Goodman Foundation plans to target 2.5 million in 2020.

Andrew Goodman, James Chaney, and Michael Schwerner were murdered by the Ku Klux Klan on June 21, 1964 while trying to level the playing field for all Americans to be heard in our democracy. In 2019, The Andrew Goodman Foundation will celebrate the 55th anniversary of their murders by #LivingTheLegacy not only through our programs but also our strategic growth.

Our number one priority will be to expand youth voting rights by fighting voter suppression through advocacy, organizing, and litigation. Andrew Goodman Ambassadors, Campus Champions, and Fellows will be trained to identify voting barriers, lead advocacy campaigns, and organize their peers to remove them. As a last resort, The Andrew Goodman Foundation will build out a legal strategy rooted in the 26th Amendment to challenge restrictive laws and obstacles to youth voting where advocacy and organizing did not work.

In addition to fighting voter suppression, The Andrew Goodman Foundation 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. To that end we plan to hire regional program staff to help us not only increase our footprint but also deepen our engagement in the South.

Finally, in order to compliment its peer-to-peer model and appeal to our youth's strong commitment to justice, The Andrew Goodman Foundation will pilot a number of marketing strategies designed to connect voting to issues that young people care about today.

statement of activities.

	Year Ended December 31, 2018			Year Ended December 31, 2017		
	Without Donor Restrictions	With Donor Restrictions	Total	Without Donor Restrictions	With Donor Restrictions	Total
REVENUES & OTHER SUPPORT:						
Contributions	\$1,117,094	\$227,499	\$1,344,593	\$951,422	\$65,000	\$1,016,422
In-kind Contributions	\$257,496		\$257,496	\$178,184		\$178,184
Investment Income, Net	\$9,505		\$9,505	\$11,940		\$11,940
Other Income, Net	\$1,224		\$1,224	\$366		\$366
Net assets released from restrictions						
Satisfaction of program restrictions	\$235,683	(\$235,683)		\$256	(\$256)	
TOTAL REVENUES & SUPPORT:	\$1,621,002	(\$8,184)	\$1,612,818	\$1,142,168	\$64,744	\$1,206,912
EXPENSES:						
Program Services	\$1,142,821		\$1,142,821	\$746,133		\$746,133
Management and General	\$179,800		\$179,800	\$130,704		\$130,704
Fundraising	\$184,271		\$184,271	\$112,071		\$112,071
TOTAL EXPENSES:	\$1,506,892		\$1,506,892	\$988,908		\$988,908
CHANGE IN NET ASSETS:						
	\$114,110	(\$8,184)	\$105,926	\$153,260	\$64,744	\$218,004

2018 Expenses

2018 Sources of Funding

statement of financial position.

	Year Ended December 31, 2018	Year Ended December 31, 2017
	Total	Total
ASSETS:		
CURRENT ASSETS:		
Cash and Cash Equivalent	\$367,957	\$389,454
Investments at Fair Value	\$492,332	\$360,952
Investment Income Receivable	\$1,409	\$763
Other Assets	\$375	\$375
TOTAL CURRENT ASSETS:	\$862,073	\$751,544
Property and Equipment, Net	\$11,001	\$15,597
TOTAL ASSETS:	\$873,074	\$767,141
LIABILITIES:		
Accounts Payable	\$4,082	\$2,067
Accrued Expenses	\$15,743	\$17,751
TOTAL LIABILITIES:	\$19,825	\$19,818
NET ASSETS:		
Without Donor Restrictions	\$796,689	\$682,579
With Donor Restrictions	\$56,560	\$64,744
TOTAL NET ASSETS:	\$853,249	\$747,323
TOTAL LIABILITIES & NET ASSETS:	\$873,074	\$767,141

board of directors.

Edwin A. Goodman
Chairman

Janet Dewart Bell*
Lola Brown
Vaughn Buffalo*
Fred Farkouh*
Ross Garon

David Goodman
Sylvia Golbin 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
Andrew Young

associate board.

Austin Boral
Erin Capone
Al Cooley
Adam Gerard*

Anna Leonard
Sarah Manney*
Zachary Ment
Tyler Nickerson

Ryan Partelow*
Gabriela Philo
Nicolas Robledo*
Adam Tannenbaum

Etan Weiss*

staff.

ADMINISTRATION

David Goodman
President

Sylvia Golbin Goodman
Executive Director

COMMUNICATIONS

Justyna Krygowska
Communications Director

Mariah Ross*
Digital Marketing Manager

Margaret Sasser
Program and Communications Manager

DEVELOPMENT

Maxim Thorne
Managing Director

Dorothy Dreeland*
Communications and Development Assistant

Kevin Hurtado
Development Manager

FINANCE

Anna Schwarz
Chief Financial Officer

Kristy Smith
Bookkeeper

PROGRAMS

Karena Cronin
Program Director

Erika Burnett*
Regional Program Manager

Taryn Dwyer
Program and Fellowship Manager

Christina Sanders*
Regional Program Manager

Michael Schaeffer*
Research Assistant

Ryan Spain*
David Rudenstine Postgraduate Public Service Legal Fellow

Nicole Taylor*

Program Manager

Paige Trubatch

Program and Office Assistant

The Andrew Goodman Foundation also gratefully acknowledges the tremendous contribution of our Chief Outside Counsel for Voting Rights, Yael Bromberg.

*Joined in 2019

2018 foundation donors.

The Blanche and Irving
Laurie Foundation

CLOUDSPLITTER
FOUNDATION

Dale & Max Berger
Foundation

The Dick Molpus
Foundation

The Goodman Family
Foundation

The Herb Block
Foundation

The Jeannie Tseng and Colin Rust
Charitable Fund

La Vida Feliz
Foundation

McEvoy Spero Family
Charitable Fund

YOUNG
INVINCIBLES

Zeitgeist Foundation

2018 donors.

Over \$250,000

Puffin Foundation LTD.

\$100,000-\$249,999

Sylvia & David Goodman
Edwin & Lorna Goodman
The Andrew W. Mellon Foundation

\$50,000 to \$99,999

The Dale & Max Berger Foundation
Carnegie Corporation of NY
Goodman Family Foundation

\$25,000 to \$49,999

Patricia Bauman
Cloudsplitter Foundation
Barbarina & Aaron Heyerdahl
La Vida Feliz Foundation
The Jeannie Tseng and Colin Rust
Charitable Fund

\$15,000 to \$24,999

Franklin Davidson & Carol Fishberg
Foundation for Civic Leadership Inc
Ross Garon & H. Anna Suh
Hanley Foundation
The Blanche and Irving Laurie Foundation
The Lowenthal Family
Natural Resources Defense Council
Tom W. Roush
Amy Solas and Richard Klein
Zeitgeist Foundation Inc.

\$10,000 to \$14,999

Anonymous
The Herb Block Foundation
Fred & Martha Farkouh
McEvoy Spero Family Charitable Fund
Northern Trust Company
Michael Ranger
The Dick Molpus Foundation
Corey & Suzanne Weiss
Young Invincibles

\$5,000 to \$9,999

James Baer
The Dorothy Jordan Chadwick Fund
Matthew & Debra Chanin
Leslie Conason
John H. Gernon & Rebecca S. Brienza
Malkenson Foundation Inc
Robert & Carla Masters
Mehretu-Rankin Family
Otterbourg P.C.
Paula Rosput Reynolds & Steve Reynolds
Ali Rezaizadeh
Tom Van Riper

\$1,000 to \$4,999

Beryl Abrams
Anonymous
Mark Arnold
Samuel Beard
Belkin, Burden, Wenig & Goldman, LLP
Acadia Realty Trust
The Robert and Jill Bernstein Charitable Fund
Michael Brown
Butler Family Fund
Vivia Chang
D'Agostino, Levine, Landesman & Lederman
Tashi Dolma Ferrante & Tashi Rabten
The Eureka Foundation Inc.
The Falvo Family Charity Fund
Fried, Frank, Harris, Shriver & Jacobson
Ruth Friendly
Lorraine Gallard
Goldman Sachs & Co.
Google, Inc.
The Ada G. and Stanley I.
Halbreich Foundation
Kirsten & Charles Imohiosen
Anna Jaszczuk
Mary Ellen Klea
Donald & Marguerite Krom
Mark Lanier
Anna Leonard
Kate Linker

Joyce Lowinson
Antoinette Maloney
Matthews & Co.
Randall Ment
Dick Merbaum
Wendy Jennis & Doug Mishkin
Nonprofit Vote, Inc.
Prospect Hill Foundation
Laurance Rockefeller
Mary Beth Schiffman
Ken Seplow
Richard Shapiro & Patricia Sakai
Emanuel Stern
Steve Strait
Andrew E. Tomback
Brenda Walker
Alice & Lawrence Weiner
Amos Tappan Wilder
Roger Wood

\$500 to \$999

Adler Family Charitable Gift Fund
Leslie & Alan Guerci
Frances Beinecke
Deborah Berkowitz & Geoff Garin
The Bernstein Family Charitable Fund
Ellen & Michael Bettman
Jason & Marnie Blacksberg
Joel Braun
Vaughn & Gail Buffalo
Andreas Christopoulos
Stephanie Connor
Peter Edelman
Peter G. Eikenberry
The Eisenfeld Family Fund
David Farer
Marilynn Formica
Laurence Gadd
The David B. Golub & Lisa Piazza
Charitable Fund
Barbara J. Gottlieb
Paul Gottlieb & Barbara Rosenberg
Jerrold Hacker

Peter Hess
Marshall Jaffe
Tom Julius
John Katzman
Amy Goodman Kiefer & Joseph Kiefer
Howard Kirschenbaum & Mary Rapp
Amy Laskey
Ann Lesk
Andrew & Michelle Levine
Charitable Fund
Pamela Lichty
Liebermann Godles Fund
John & Juli Liming
Frederick Lubcher
David & Nancy Michaels
Michael Nesbitt
Liz Neumark: Great Performances
Robert Olden
Richard Priore
Mark Schonberger
Charles Siegel
David Solomon
Charles & Sally Svenson
Herb Tannenbaum
The Omidyar Group
David and Karen Thomas
Paul Travis
Philip Verveer
Sharon Weinberg

\$200-\$499

Tauheed Ahmed
Adam Ambrogio
Susan Amron
Scott Anenberg
Anonymous
Leonard Apcar
Patricia Arndt
Jane Assimakopoulos
Jennifer Baird
Nancy Bard
Anthony Bernhardt
Michael & Susan M. Blum
Neil Botwinoff

Alfred & Barbara Bright
 Rabbi Herbert Brockman
 Lola Brown
 Joan Cadden
 Ann Crittenden
 Ira Dansky
 Mark Dawson
 Frank DeFlora
 Art DellaSalla
 Democracy Fund
 Daniel & Toby Edelman
 Marina Fanning
 David Farber
 Andrew Feinstein
 Fitch Ratings, Inc.
 John Flickinger
 Alice Fox
 Laurie Fox
 Abby Gilmore
 Kathryn Goldfarb
 Merrill Goozne
 Alice Green
 Elaine Goodman Hennion
 Gabor Herman
 Judith Herr
 Elizabeth Jerome
 Jewish Communal Fund
 Carrie Kaplan
 Gyan Kapur
 Duane Kaschak
 Donna Katz
 Paulette & David Kessler
 Al. Mamun & Laura Khan
 Hela Kindler
 Linda Libow
 Simone Lichty
 Shirley Liming
 Margaret Lorber
 Michael & Mary Mark
 Richard Mark
 Ruth and Lenny Markovitz
 Lindsay Marx
 Melony McGant
 Zachary Ment
 Dick Meyer
 Jonathan Meyers & Justine Zinkin
 John Napoli
 Network for Good
 Heidi Olson
 Harold Pachios
 Linda Perle
 Gabriela Philo
 Jonian Raffi
 Judith Ritter
 Steven Rosandich
 Cindy Rosenberg
 Michael Rosenthal
 Phillip & Marla Salomon
 Zerrin Sayar
 Kiki Schaffer
 Katherine Schantz
 Nancy Simpkins
 Patti Smith
 Alan & Abi Spierer
 Dian Steward
 George M. Stimola
 Rebecca Sullivan
 Peter & Roberta Tomback

Leonard & Carol Turk
 Ken Witty
 Minter-Yuan Family Fund of the
 Princeton Area Community
 Foundation
 Xiaolei Zhu
 Roman Zuniga

Under \$199

Elizabeth Alters
 Amazon Smile Foundation
 Sarah Anthony
 Avlyn Ashterman-Reece
 Barry Axelrod
 Lawrence Bachorik
 Lisa Baker
 Linda Bannister
 Peggy Barrett
 Tina Behr
 Joan Bernitz
 Joanne Bissetta
 Karen Booth
 Judy Boral
 Helen & Marc Bornstein
 Lois Boysen
 Sherry Brabham
 Louis Brenner
 Betsy Broder & David Wentworth
 Dan Brophy
 Howard Bryant
 Mary Frances Budig
 James Burke
 Jessica Burstein
 Erin Capone
 Norma M. Caquatto
 Robert Carlock
 Maria Caronna
 Clayborne Carson
 Majora Carter
 Martha Cathcart
 Nancy Ching
 Frank & Joann Cicero
 Loretta Coccia
 Elissa Cohen
 Margaret Cohen
 Michael Cooney
 Albert Cooley Jr.
 John F. Cooney
 Frances Cronin
 Sage Crystal
 Daniel & Marie Davids
 Nina B. De Fels
 Barbara Dean
 Alice Dear
 Laura Dent
 Gary Dion & Susan L. Follett
 Nicholas Doran
 Lisa Dreyer
 Carin Ehrenberg
 Amy Elder
 Marjorie Ellenbogen
 Diane & Ralph Engel
 Dorothy Federman
 Betsy Feist
 Michael Feuer
 Andrea Fiano
 Nora Fischer
 Catherine Fish

Caroline Fox
 Julie Fraad
 Steven Fram
 Ruth Franks
 Daniel Freedman
 Samuel & Christia Freedman
 Suzanna Frosch
 Jose Galarza
 Eugenio Suarez Galban
 Andrew Gale
 Ramalingam Ganesh
 Kelvin Ganges
 Ellen Gerdes
 Ellen Goldensohn
 Edward Goldman
 Ilana Goldman
 Irena Goldstein
 Marc Goldstein
 Al Good
 Jacob Goodman
 Betsy Gotbaum
 Marcia Graydon
 Howard & Susan Greenberg
 Jonathan & Natsuko Greenberg
 Vartan Gregorian
 Terry Greiss
 Elizabeth Grob
 Katherine J. Gruber
 Michael Guerra
 Jack & Judith Hadley
 Lynda Hamilton
 Sarah Hammerschlag
 Anne Hamre
 Ellen Karel Harmansky
 Laura Hart
 Kathleen Heenan
 Rosemarie Helmbrecht
 Daniel & Fran Heyman
 Arlene & Dennis Hirschfelder
 Evelyn Horn
 Evan Imber-Black
 Ithaca College
 Steve Itkin
 Nancy Jainchill
 Frances Janis
 Jesse Johnson
 Bernard Kabak
 Alvin Katz
 Sarah Keegan
 Daniel Koppel
 Justyna Krygowska
 Laura Kumin
 Debra Leibler
 Deborah Leopold
 David Lerner
 Christian Leuz
 Irwin Levin
 John Levin
 Bart Levine
 Gwenn Levine
 Laura Levine
 Abigail Levy
 Eric Liftin
 Catherine Lipkin
 Rafael Manacas
 Jane Mark
 Jonathan Mark
 Lydia Marshall

Molly Meisenheimer
 Catherine Milton
 Heather Moran
 Jonathan Moreno
 Marcia & Edward A. Nalebuff
 Megan Newsome
 John Barry Nienstadt
 Megan O'Grady
 Suzanne Orlando
 Michael Parker
 William Patberg
 Gwen Pearl
 Lise Pearlman
 Clarisse Perrette
 Jane Perry
 Michael Peshkin
 Paul Pisano
 Pledgeling Foundation
 Morgan Porzio & John Dumey
 Roberta Price
 Adrianna Quintero
 Daniel Raeburn
 Alan Ranford
 Bill Rapf
 Marc L. Raphael
 Mike Rechlin
 Anne & Scott Reisinger
 Valencia Richardson
 Eric Riersen
 Liz Rose
 Jay & Jean Rosen
 Laura Rosenberg
 David Rosner
 Robert Schenkkan
 Tracy Schneider
 Alan & Susan Schwartz
 Carmella Seslar
 Bill Sheeline
 Carol Shore
 Stan & Paulette Shulman
 Lawrence Silverman
 Bernice Sims
 Dian Smith
 David Spatz
 Sharon Sprague
 Helen Stephenson
 Ric Stewart
 Hope Stranger
 Joan Straumanis
 Susan Stroud
 Meredith Swackhamer
 Maria Rebeiz Tamari
 Adam Tannenbaum
 Emily Tedrowe
 Sydney Thayer
 Julie Truax
 Jacquelyn Vanden Dorpe
 Tess Wald
 The Walt Disney Company Foundation
 Jon Wegienek
 Stanley Weinberg
 Laurie Weisman
 Howard and Susan Weiss Tzedakah Fund
 Jeffery Whitmore
 Samantha Widder
 Barbara Winslow
 Patty and David Winter
 Joshua Young

you can make an impact.

The Andrew Goodman Foundation couldn't do this work without the generosity of people like you. Become a supporter today and make a big impact!

\$100,000	▶	Underwrites a Statewide Strategy
\$50,000	▶	Underwrites a Local Strategy
\$35,000	▶	Supports the Publication of an Impact Report
\$25,000	▶	Funds Expansion to a New Campus
\$20,000	▶	Sponsors Legal Advice for one Andrew Goodman Campus Partner
\$15,000	▶	Supports a Locally-focused Marketing Campaign
\$10,000	▶	Underwrites a Subgrant for a Regional Civic Engagement Convening
\$5,000	▶	Funds a Campuswide Civic Engagement Initiative at an Existing Andrew Goodman Campus Partner
\$1,000	▶	Provides one Andrew Goodman Campus Team with an Annual Activities Budget

get involved.

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

Give Through Your Family Foundation

Invite The Andrew Goodman Foundation to apply for a grant at your company, private, family or friend's foundation.

Contact maxim.thorne@andrewgoodman.org for more information.

Celebrate Your Special Occasions

Request your friends and family give in celebration of your special day. (ex. birthday, wedding, anniversary, bat or bar mitzvah, etc.)

Contact events@andrewgoodman.org for more information.

Host A Fundraiser

Bring your colleagues together to support The Andrew Goodman Foundation. (ex. private dinner, brunch, silent auction, Facebook or Evite fundraiser, etc.)

Contact events@andrewgoodman.org for more information.

Match Your Gift

Utilize your employer's matching gift program to double or triple your impact.

THE
**ANDREW
GOODMAN**
FOUNDATION

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

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

CONNECT WITH US

