

# THE YEAR IN REVIEW

## "Watching the Watchmen" Protecting Our Rights and Freedom


2010 ELECTIONS

The American Civil Liberties Union [ACLU] is a nationwide, nonprofit, nonpartisan organization with more than 500,000 members dedicated to defending the principles of liberty and equality embodied in the Constitution and our nation's civil rights laws. The ACLU doesn't endorse or oppose any candidate or party, but we believe that no civil right is more important in our democracy than the right to vote. ed quis custodiet ipsos cutodes" ("Who watches the watchmen?"). That age-old question was posed by a Harford County judge after ACLU moved to dismiss the criminal wiretap charges brought against our client. Anthony Graber, by the Maryland State Police and Harford County State's Attorney. Graber was arrested after posting a recording on YouTube of his encounter with an officer in plain clothes who stopped him on the interstate with his gun drawn. Thanks to the Maryland ACLU, Graber's high profile case ended swiftly with a victory for the First Amendment.

Sometimes justice is swift. Sometimes it demands years of dedication and struggle. And always it demands constant vigilance.

This year saw long-running cases bear fruit. We witnessed civil rights history-in-the-making when Somerset County swore in its first-ever African American County Commissioner, former ACLU client Craig Mathies. It was the culmination of three decades of ACLU work enforcing the federal Voting Rights Act on Maryland's Eastern Shore, where the legacy of slavery left many counties with large black populations but no high level African American officials. Starting in the 1980s, ACLU, representing local NAACP Branches, changed the political landscape, with Somerset County being only the most recent victory.

We also celebrated a victory for Fourth Amendment rights with our lawsuit challenging Baltimore City Police's widespread problem of improper arrests. Our clients were arrested for innocent conduct like talking with friends, sitting on their front steps, or picketing. They were strip searched, held for many hours and even days, and then released without charge. Under a court-monitored settlement, police agreed to an independent auditor and far-reaching reforms of their arrest and charging practices.

To expand our civil liberties coverage in the Free State, we opened a field office in Takoma Park in July, celebrating with a lively open house. We also expanded our virtual reach with big growth in Facebook "fans" and a new Twitter page. You can find us online and help us spread ACLU's message and grow "fans of freedom and equality." We're keeping Maryland's on-the-go civil libertarians informed!

Speaking of ACLU "reach," the Maryland ACLU is proud of our vibrant national ACLU, which is celebrating its 90th year – from the Palmer Raids in 1919, to the post 9/11 abuse of federal power. Happy Birthday, ACLU. We're glad you were born!

ACLU of Maryland is a passionate protector of the rights and liberties of everyone in the Free State, but we could not do it without you! We owe our successes to the support of foundations, individual donors, hundreds of pro bono attorneys and volunteers, and thousands of ACLU members across the state. It is stalwarts like you who help the ACLU, "watch the watchmen."

## "Watching the Watchmen" Protecting our Fundamental Rights and Freedom in M


Victory! ACLU of Maryland championed the rights of Anthony Graber, a motorcyclist who was prosecuted for criminal wiretap violations by the Maryland State Police and the Harford County State's Attorney for posting a recording on YouTube of an officer in plain clothes pulling him over with his gun drawn.

#### **"THOSE OF US WHO ARE PUBLIC OFFI-CIALS AND ARE ENTRUSTED WITH THE POWER OF THE STATE ARE ULTIMATE-**LY ACCOUNTABLE TO THE PUBLIC. WHEN WE EXERCISE THAT POWER IN PUBLIC FORA, WE SHOULD NOT **EXPECT OUR ACTIONS TO BE SHIELD-**ED FROM PUBLIC OBSERVATION."

- Harford County Circuit Judge Emory A. Plitt Jr,, in his decision to drop criminal wiretap charges against Anthony Graber.


Victory! In the state capital, ACLU staff and NAACP activists celebrate passage of the "No Representation Without Population Act," an important civil rights bill that will ensure prisoners are counted in their home districts, not where they are incarcerated, for the purposes of election redistricting.

#### **KEEPING AMERICA SAFE AND FREE**

TSA Searches. The Maryland ACLU joined with national ACLU to distribute Know Your Rights "Hands Off" stickers and collected stories from people troubled by the new, intrusive Transportation Security Agency airport procedures. Guided by the notion that the government should enact effective procedures Fortune Telling. The Maryland ACLU hailed a decision that pose the least threat to our civil liberties, ACLU opposes routine full body scanning, embarrassingly intimate pat-downs and racial profiling.

FBI Racial and Ethnic Profiling. The Maryland ACLU joined with ACLU affiliates nationwide to demand that FBI turn over its records used to track so-called "ethnic-oriented" businesses, behaviors, lifestyle characteristics and cultural traditions for targeting purposes in communities with concentrated ethnic populations.

Know Your Rights. The Maryland ACLU distributed updated Know Your Rights "Bust Cards" for Immigration and Customs Enforcement encounters.

#### **DEFENDING FREE SPEECH**

Motorcylcist Video on YouTube. In a high profile case that sparked outrage across the country, the Maryland ACLU successfully defended a motorcyclist – Anthony Graber – who faced criminal wiretap charges after he videotaped his encounter with a police officer and posted the recording to YouTube. We championed the include strong information security measures. We First Amendment right to record similar police serve on the Health Information Exchange Network encounters and post the recordings online.

Right Not to Stand for the Pledge. The Maryland ACLU sharing of health information. defended a Montgomery County middle school student who was harassed by her teacher for not stand- Medical Marijuana. The Maryland ACLU supported denied a license to provide foster care for children rest of the class a lesson on the First Amendment for it in the 2011 General Assembly. right not to stand for the Pledge.

Offensive Speech. The Maryland ACLU joined the Ending the Death Penalty. After significantly narrownational ACLU to tell the U.S. Supreme Court that the ing application of Maryland's death penalty in 2009, First Amendment can only truly protect the rights of the Maryland ACLU this year successfully opposed all every American if it extends to all speech, even speech attempts to broaden the statute and to circumvent most people find offensive. The Westboro Baptist due process rights. Church is a fundamentalist church whose members believe God is punishing America for its tolerance of Basic Medical Care for Detainees. The ACLU and the homosexuality (particularly in the military), and for Public Justice Center celebrated a partial settlement other things it considers sinful, including abortion and with the State to bring important improvements in divorce. Church members often publicize their mes- medical and mental health care provided to detainees sage with pickets held near the funerals of soldiers who at the state-run Baltimore City Jail. The agreement have died in Irag or Afghanistan. They promote ideas settles major portions of a longstanding class-action anathema to the causes of justice and equality ACLU lawsuit. It requires that detainees receive responses cares so much about. But we believe they have a consti- to sick calls within 72 hours, jail officials provide tutional right to promote those ideas, however repellent, ongoing treatment to detainees with chronic dis-

Political Speech. The Marvland ACLU successfully requested state agencies repeal a Marvland law limiting political signs on private property in close proximity to highways, which suppressed free political speech.

by the Maryland Court of Appeals that strongly defends fundamental free speech rights in a case involving fortunetelling in Montgomery County. In its decision, the state's highest court, in keeping with rulings from the Supreme Court and courts around the country, ruled that a Montgomery County ordinance banning fortunetelling is an unconstitutional restriction on protected speech.

#### PROTECTING PERSONAL PRIVACY

Protection from Warrantless Surveillance. The Maryland ACLU advocated for bills that would require a warrant based on probable cause to obtain Marylanders' cell phone location information and that would prohibit law enforcement from using a specified tracking device to determine an individual's location without a valid search warrant.

Electronic Health Records. The Maryland ACLU is working to ensure that Maryland's new electronic health records law will protect patients' privacy and Policy Board as well as a state task force working to set standards for the electronic maintenance and

ing for the Pledge of Allegiance. The teacher ulti- state legislation to provide pain relief to those with mately agreed to defer to the student and teach the severe medical issues and will continue to advocate

#### A MORE JUST CRIMINAL JUSTICE SYSTEM

eases, an on-site psychiatrist be available to detainees five days a week, and detainees with disabilities receive necessary housing supplies.

#### STUDENTS' RIGHTS

Student Military Testing Information. The Marvland ACLU helped enact legislation that ensures student Armed Services Vocational Aptitude Battery (ASVAB) test information is released to military recruiters only with parental consent. This ensures that students' privacy rights are protected and that parents are the ones making the decision to release the information to military recruiters, not the schools.

Student Data Clearinghouse. The Maryland ACLU ensured that the state's new student data clearinghouse – the Longitudinal Data System – is governed by strong protections for student privacy and security safeguards with meaningful oversight. Initially, the bill established a broad, open-ended, mandate to amass cradle to grave information on public school children with no defined purpose, limits, public oversight, accountability, or protections against misuse, abuse, or theft.

Bad Gang Bills. The Maryland ACLU supported legislation to strengthen gang prevention in Maryland without punishing young victims of gang violence and intimidation, or further eroding communities where gangs dominate.

#### **KEEPING GOVERNMENT OUT OF RELIGION**

Pork, or Parents? The Maryland ACLU defended a Muslim woman from Baltimore County who was because of her religious prohibition on pork products in her home. The case made national headlines and was even profiled on the "The Daily Show with Jon Stewart" on the cable network Comedy Central.

Religious School Vouchers. With broad grassroots support, the Maryland ACLU defeated a voucher bill disguised as a tax credit that would have funneled tens of millions of public dollars to private and religious schools. These schools have refused to adopt comprehensive nondiscrimination policies that protect access to education for all Maryland school children, and could not guarantee guality education opportunities would be expanded for low-income students.

Bearded Fire Medics. The Maryland ACLU represents three Orthodox medics from Baltimore County whose religious liberties were violated by the Pikesville Volunteer Fire Company when they were barred from


beards on religious grounds.

Marvland.

sentation during redistricting.

#### WOMEN'S RIGHTS AND REPRODUCTIVE RIGHTS

Girls in Juvenile Justice Project. The Maryland ACLU's new initiative released a report by girls incarcerated at the Waxter Center in Laurel in order to shed light on poor treatment, services, and conditions of confinement, in an effort to address the plight of girls caught up in Maryland's juvenile justice system. In Annapolis, ACLU also highlighted gender disparities in the juvenile justice system and promoted legislation mandating equal treatment. This work will continue in the coming year.

## SECURING RACIAL JUSTICE

Racial Disparities in Somerset County Government. The Maryland ACLU and the Somerset County NAACP develop a statewide bullying prevention conference. motivated and more confident in the future their chil-There, ACLU and its partners trained staff, teachers advocated for long-overdue racial diversity in dren face. And because the program focuses on high Somerset County government and celebrated history and administrators across the state on LGBT cultural opportunity areas, families are not clustering in a few as the first African American ever was elected to competency and anti-bullying strategies. struggling neighborhoods. county office in Somerset. This work was made possible by a report we released in 2009 questioning how Discrimination Based on Gender Identity. The Families Banned. With national ACLU Women's Rights and why Somerset County - with the third largest Maryland ACLU was disappointed again this year Project, the Maryland ACLU successfully challenged the African-American population (42%) in Maryland – when the General Assembly failed to expand City of Annapolis Housing Authority over its policy of

ACLU celebrated a state Attorney General legal opinion stating that marriages of same-sex couples validly entered into in other jurisdictions may and should be honored here at home. (Pictured are Martha Sullivan and Ginny Fornillo)

riding on calls because they refused to shave their

#### EQUAL RIGHTS AT THE BALLOT BOX

Election Protection. The Maryland ACLU's Election Protection program held an Election Day hotline in order to address problems for voters across the state. We also distributed 15,000 Maryland Voter Empowerment Cards through get-out-the vote campaigns and community groups throughout

"Prisoners of the Census". The Maryland ACLU partnered with the NAACP to win passage for first-inthe-nation civil rights legislation requiring that prisoner populations be counted in their home districts, not where they are incarcerated, to ensure fair repre-

Reproductive Freedom. The Maryland ACLU maintained its vigilance in defending women's right to reproductive freedom and health care. We successfully defeated bills attempting to limit women's access to full reproductive healthcare services, including safe and legal abortions.

Victims of Domestic Abuse. The Maryland ACLU stood up for victims of domestic violence by working with the ACLU National Women's Rights Project and Maryland advocates to pass a bill to enable victims of domestic violence or abuse to break their leases without penalty when they need to move for their safety.

**"THIS IMPORTANT OPINION IN SUPPORT OF RECOGNIZING THE MARRIAGES OF** SAME-SEX COUPLES FROM OTHER JURISDICTIONS IS CONSISTENT WITH THE LONG-STANDING TRADITION OF LEGAL RECOGNITION OF VALID MARRIAGES ENTERED INTO IN OTHER STATES. AND IT IS A POSITIVE DEVELOPMENT THAT WILL MEAN GREATER SECURITY, STABILITY AND PEACE OF MIND FOR LEGALLY MARRIED SAME-GENDER SPOUSES WHOSE MARRIAGES SHOULD RIGHTFULLY **BE HONORED HERE AT HOME."** 

- ACLU of Maryland Executive Director Susan Goering, in appreciation of the legal opinion issued by Maryland Attorney General Douglas Gansler advising state agencies that same-sex couples legally married in another state should treated as validly married in Maryland.

maintained a government that was all white at the upper levels, just as it had for centuries.

"Driving While Black". Joined by the Maryland NAACP, the ACLU is fighting to obtain Maryland State Police records under the Maryland Public Information Act. We are concerned that the state police may still be stopping and arresting a disproportionate number of African American motorists. The police have been improperly withholding documents that would show whether they have meaningfully investigated complaints of racial profiling as required by a federal court consent decree in the ACLU's "Driving While Black" case.

state police to demand records concerning its handling they need to provide an adequate education. of a complaint about racial slurs left by a state trooper on the cell phone of a Somerset County woman.

#### FAIRNESS FOR THE LGBT COMMUNITY

Out-of-State Marriages of Same-Sex Couples. This year marked an important victory for LGBT rights. In February, Attorney General Doug Gansler issued a legal opinion that Maryland should recognize the valid marriages of same-sex couples performed in other states. Almost immediately, foes of fairness tried to reverse this gain through an ongoing legislative assault. But thanks to a hard-hitting response by Maryland ACLU and our allies, these attempts were swiftly defeated. The fight for full marriage equality will be continued in 2011, with many new friendly faces in the General Assembly following the fall statewide FAIR HOUSING RIGHTS elections.

Access to LGBT Websites at Schools. The Maryland ACLU advocated for Harford County students by successfully demanding schools stop censoring educational websites on LGBT issues. In the aftermath of that victory we have been gathering information about filtering practices in school systems statewide, in order to address any other improper censorship.

Bullying. The Maryland ACLU helped re-write the Maryland State Code of Conduct and reviewed discipline issues surrounding bullying. This year we persuaded the Maryland Department of Education to

Marvland's anti-discrimination statute to include gender identity and expression. The fight will continue for this compassionate measure to close an unjustifiable loophole in Maryland's anti-discrimination law.

#### QUALITY EDUCATION IN PUBLIC SCHOOLS

Protected "Thornton" Funding. The Maryland ACLU has long been an advocate for the proposition that the State Constitution guarantees all children in Maryland - including the most disadvantaged and educationally at-risk - an adequate education. This year, our Education Reform Project protected state aid to public education funding under the Bridge to Excellence Act, known as "Thornton," which is a vital In addition, the Maryland ACLU filed suit against the tool to ensure that all our schools have the resources

> Great Public School Buildings. The Maryland ACLU's Education Reform Project works to ensure that every public school student in Maryland has a safe, healthy, and modern learning environment. Many students attend crumbling and outdated school buildings, which have a detrimental impact on student achievement and teacher retention, and undermine innovative reform initiatives. We developed and promoted an innovative plan to modernize antiquated and dangerous public school buildings in Baltimore City. The ACLU also organized parent groups to maintain a program that funds improvements for the state's oldest school buildings.

Baltimore Housing Mobility Program. A fair housing program created through Thompson v. HUD, the Marvland ACLU's landmark case filed in 1995 on behalf of 14.000 African American families in public housing, has been guietly and successfully helping more than 1,800 families voluntarily move from racially isolated public housing developments and other high-poverty neighborhoods in Baltimore's inner city to communities of opportunity throughout the Baltimore region.

A special 2009 ACLU report shows most families are staying in their new "opportunity neighborhoods," where they feel safer, healthier, less stressed, more

## laryland


ACLU clients Tyrone Braxton and Evan Howard join Legal Program Administrator Amy Cruice at a picnic held in celebration of the victory we reached in the illegal arrests lawsuit against the Baltimore City Police Department, which includes important police practices reforms.

unlawfully banning residents' family members and friends from visiting on the properties. Individuals were banned if they had been arrested, whether or not convicted or even charged with a crime. Worse still, banned individuals could be arrested again for trespassing if they were found on or near public housing. Residents allowing banned family members into their homes were subject to eviction, no matter the reason. Just in time for Thanksgiving, the parties reached a settlement that lifted the ban and allowed all of clients to enjoy the holiday together in their homes.

#### **IMMIGRANTS RIGHTS**

Immigrants Rights Project. The ACLU believes the U.S. immigration system is broken and that it is the responsibility of the federal government to fix it. We have been fighting local government anti-immigrant initiatives that threaten public safety by denying public services to immigrant communities, and targeting the communities for dragnet detentions and harassment. In Maryland, we successfully defeated several state anti-immigration bills, including the E-Verify program – a defective system that erroneously denies work to individuals who are eligible for those jobs – and legislation requiring all Maryland police agencies to deputize their officials to enforce federal immigration law as part of the flawed 287(g) program.

#### CHALLENGING POLICE PRACTICES

Stopped "Illegal Arrests." The Maryland ACLU claimed victory with a court-ordered settlement of our lawsuit against Baltimore City Police Department for its policy of illegal arrests that affected tens of thousands of individuals. The settlement, which culminated more than a year of negotiations between the Baltimore City Police and our 13 clients, ensures outside monitoring and far-reaching reforms of the police department's arrest policies.

Taser Review Project. The Maryland ACLU developed recommendations for law enforcement use of Tasers, especially in schools, and served on the Maryland Attorney General's Task Force on Electronic Weapons, which produced strong recommendations for reform that we will advocate for in the 2011 Maryland General Assembly.

#### RIGHTS OF THOSE WITH DISABILITIES

Voting Rights. The Maryland ACLU, with our partners at the Maryland Disability Law Center, restored voting rights to individuals under guardianship for mental disability by getting repealed the outdated, illegal, and unconstitutional provision of state law that summarily barred such individuals from voting. Ζ 7

ACLU of Maryland is deeply appreciative of all our donors who help us bring the promise of liberty and justice to life. The gifts acknowledged below are those \$1,000 and above made to the ACLU during fiscal year 2010 and a portion of calendar year 2010—April 1, 2009 to September 30, 2010. We also thank donors who made gifts below \$1,000 as well as those who wish to remain anonymous. Every effort has been made to assure accurate and complete listings of contributors. Apologies are extended for any inadvertent errors or omissions. Please advise us of any corrections.

## and Freedom

#### INDIVIDUAL DONORS

\$50,000 and above Ms. Charlotte I. Perret and Family Mr. Thomas Stanley

#### \$20,000 to \$49,999

Mr. Samuel I. Rosenberg Estate of Erwin Vogel Mr. Thomson Von Stein Drs. Ellen and James Yorke

#### \$10,000 to \$19,999

Dr. Diane M. Dwyer and Dr. Joseph G. Gall Mr. and Mrs. Mike Love Ms. Sara N. Love and Mr. Steve Fabrizio Mr. Leonard Moodispaw and Ms. Sandra Moodispaw Ms. Harriet Rosenbloom Ms. Jennifer and Mr. Ted Stanley

#### \$5.000 to \$9.999

Mr. Michael C. Gelman and Ms. Susan R. Gelman Mr. Richard H. Goodwin, Jr. and Ms. Judith F. Bell Ms. Pamela Gwaltney Estate of Mary A. Klarman Mr. Clyde Kunst Ms. Sayra and Mr. Neil Meyerhoff Ms. Elisabeth Null Ms. Imogen S. Schaetzel

#### \$2,500 to \$4,999

Ms. Gail R. Benjamin and Mr. Davis B. Bobrow Dr. Muriel Berkeley Margaret O. Cromwell Family Fund Mrs. Mary D. Emerson and Mr. Frank E. Emerson Mr. George J. Hauswirth and Ms. Gail L. Hauswirth Mr. James B. Herreshoff Mr. Murzy Jhabvala and Ms. Christine Jhabvala Mr. Jeffrey A. Jones Mr. Paul Korman Ms. Judith P. Lipman Ms. Catharine C. Maslow Mr. Kenneth E. Shanks The Alan & Lisa Shusterman Fund Mr. John W. Sondheim and Ms. Emily R. Greenberg Dr. Cynthia Thomas and Mr. Alan R. Thomas Dr. James A. Warren Estate of Sylvia Wubnig Mr. Michael Zasadil

#### \$1,000 to \$2,499

Mr. Michael E. Abramowitz and Dr. Elizabeth A. Abramowitz Dr. Marsha Allen Mr. Richard Alper Dr. Cynthia Amitin Mr. Kevin D. Anderson Dr. Coleman Bazelon Mr. David M. Becker Ms. Martha Bergmark and Mr. Elliott Andalman Mr. Jules H. Berman Mrs. Carolyn and

Dr. John Boitnott Mr. Maurice T. Bolmer and Mrs. Sally Bolmer Mr. Robert Brager and Ms. Judith Golding Mr. Taylor Branch Mr. Samuel A. Brasel Ms. Leslie and Mr. C. Christopher Brown Ms. Jennifer Burdick Dr. John C. Butchart Mr. James R. Caplinger Mr. Eric Carlson Mr. William Cassels Dr. Allen W. Cheever Ms. Christie and Mr. Ward Coe Cohen Milstein Sellers & Toll PLLC Mr. Philip Corfman Ms. Donna Courtney Ms. Esther Delaplaine Mr. Neil Didriksen Ms. Brenda Dixon Dr. Lawrence D. Egbert and Ms. Ellen E. Barfield Ms. Sara M. Elkins Ms. Ruth Newman Fahrmeier Ms. Lois H. Blum Feinblatt Mrs. Faith and Mr. Edgar Feingold Mr. Herbert C. Field Ms. Jane A. Finn and Mr. Bernard S. Finn Dr. Thomas E. Finucane and Dr. Robin McKenzie Dr. Rene Gelber and Ms. Jeanne Gelber Dr. Sommer Gentry Ms. Doreen Getsinger Ms. Sally and Mr. Arthur Grant Mrs. Shirley and Mr. Larry Greenwald Dr. James and Mrs. Mary Griffin Ms. Barbara and Mr. Robert Griffith Mr. and Mrs. William A. Hagins Mr. Edward Hammond Mr. Cary J. Hansel and Ms. Lisa M. Hansel Ms. Jane Harrison Mr. Tom Harvey Mr. Jason Andrew Haynes Mr. Daniel M. Hellerstein Mr. and Mrs. James Hendry Mr. Sidney Hollander, Jr. Ms. Nan D. Hunter Mr. Tom Hutton Dr. Karl Irikura Mr. and Mrs. Fred Israel Ms. Deborah and Dr. Stephen F. Jencks Mr. Peter Jenkins Ms. Anne Hale Johnson and Mr. Arthur Johnson Estate of Dorothy B. Jones Mr. Michael Karasik and Ms. Ellen A. Callegary Ms. Julia Kazaks Mr. Ellis and Ms. Jane Knox Mr. Robert K. Kolbe Mr. John E. Kyle and Mr. Peter L. Satten Mr. Charles Lapine Mrs. Susan J. Latimer Mr. Stephen Leake Dr. John Lee Ms. Sheila S. and Mr. Donald B. Leiss

Ms. Zena Lerman Ms. Joyce and Dr. Harry Letaw Mr. Harry LeVine, Jr. Mr. William G. Lister Mr. Richard Lorr and Ms. Katherine Auchincloss-Lorr Dr. Warner E. Love and Dr. Lois Love Mr. David Luban Mr. Barry Lynn Mr. Michael G. Mage and Ms. Rose G. Mage Mr. Neil Malloy Miss Margaret E. Martin Ms. Georgianna McGuire Ms. Phyllis B. McIntosh Mr. N. James Meyerberg Mr. David H. Michener Dr. Arthur V. Milholland and Dr. Luann Mostello Mr. Terence Victor Milholland and Ms. Michelle Milholland Dr. Jeffrey B. Miller Ms. Betty J. Mitchell Ms. Elisa F. Sharpe Moseley Mr. Ralph M. Murdy, Esq. Ms. Elizabeth Neebe Ms. Jo Ann M. Orlinsky Mr. Mark Patton Ms. Katharine L. Picard Mr. Robert Pokras Proskauer Rose LLP Dr. Alan Rein Dr. Elaine Ron Mr. Michael B. Rosenzweig Ms. Elizabeth Samuels and Mr. Ira A. Burnim Mr. Robert Selzer Mr. Mark Skudlarek Ms. Jacqueline and Mr. Robert N. Smelkinson Mr. Richard A. Speizman Mr. Benjamin R. Stern Mrs. Kay and Mr. Cliff Terry Mr. H. Scott Wallace Mr. Frank Wright Mr. Genaro Uy Ms. Jean Veta and Ms. Mary Anne Dutton Mr. Carl E. Zwisler. III and Ms. Margaret M. Zwisler PRO BONO LEGAL Brown Goldstein Levy LLP Buc & Beardslev, LLP **Covington & Burling LLP** Crowell & Moring

Dickstein Shapiro LLP

Hogan Lovells

Morgan Lewis

Reed Smith LLP

Gilden & Ravenell, PA

& Flom LLP & Affiliates

Troutman Sanders LLP

Venable LLP

Wiley Rein LLP

Howrey LLP

Edwards Phillip Amourgis, PC

Gibson, Dunn & Crutcher LLP

Gordon, Feinblatt, Rothman,

Hoffberger & Hollander, LLC

O'Melveny & Myers LLP

Joseph, Greenwald & Laake, PA

Orrick, Herrington & Sutcliffe LLP

Schulman, Treem, Kaminkow,

Skadden, Arps, Slate, Meagher

Gallagher Evelius & Jones LLP

Contributions Membership **Restricted Grants** Investment Income and Other Bequests Transfer to Reserves Total

**EXPENSES: Program Services** Fundraising Management and General Total

## FOUNDATION

The Abell Foundation, Inc. Baltimore Community Foundation The Jacob and Hilda Blaustein Foundation. Inc. The Annie E. Casev Founation **Clavton Baker Trust** 


deductible.

CASH OR CREDIT CARDS: The organization is Foundation as beneficiary of part or all of your pleased to accept your donation or your estate. monthly, quarterly or annual pledge via cash, check or credit card at any time. Gifts can be GIFT ANNUITIES: You may use cash or secumade online at www.aclu-md.org.


Mr. Arnold and

## **FINANCIAL REPORT**

#### ACLU OF MARYLAND **OPERATING INCOME AND EXPENSES 2009-2010**


#### ACLU FOUNDATION OF MARYLAND **OPERATING INCOME AND EXPENSES 2009-2010**


Documents and information filed under the Maryland Charitable Organizations Solitication Act may be obtained from the Maryland Secretary of State, State House, Annapolis, MD 21401.

## SUPPORTERS 2009-2010

The Dealy Foundation, Inc. The Fund for Change The Zanvyl & Isabelle Krieger Fund Lockhart Vaughan Foundation Maryland Legal Services Corporation Open Society Institute – Baltimore **Open Society Institute - National** The Aaron Straus & Lillie Straus Foundation, Inc. The Alvin and Fanny B. Thalheimer Foundation, Inc.

The Venable Foundation

## **GIVING TO THE ACLU**

The ACLU and the ACLU Foundation are separately incorporated nonprofit organizations operating in Maryland. The ACLU Foundation conducts litigation and public education in support of civil liberties. The Foundation is a 501(c)3 tax-deductible organization, and contributions to it are deductible to the extent allowed by law. The ACLU conducts membership outreach and organizing, legislative advocacy and lobbying, and is supported primarily by membership dues. It is a 501(c)4 organization, which is tax-exempt, but donations to it are not tax-

All gifts and membership dues are shared between the national ACLU Foundation and the ACLU Foundation of Maryland. A portion of the national ACLU's share is allocated to help smaller affiliate offices around the country.

You can support the work of the ACLU or ACLU Foundation in any of these ways:

per month goes along way to help the ACLU tial tax deduction. sustain our work. Your gift - made in small, "per month" on the enclosed reply envelope.

Please call Natasha Lewis at (410) 889-8550 ext. 126 or (240) 274-5295 when you do, so your gift can be properly acknowledged.

rities to make a gift to the ACLU Foundation and receive fixed annual payments for life (a **MONTHLY GIFTS:** Your gift of \$10, \$25 or \$50 portion of which is tax-exempt) and a substan-

affordable installments — means you can INSURANCE AND RETIREMENT ACCOUNTS: You easily give more to support vital ACLU pro- may designate the ACLU or ACLU Foundation grams throughout the year. Be sure to select as beneficiary of your life insurance policy, IRA plan or pension.

GIFTS OF STOCK: To make a gift of stock via CHARITABLE TRUSTS: You can establish a DTC transfer, ask your broker to send the charitable trust which benefits the ACLU securities to our Foundation account Foundation while providing tax advantages (30A121398) at T. Rowe Price, DTC #0443. and a variety of financial planning options for you and your family.

For information about the many ways to support the ACLU, contact Natasha Lewis, BEQUESTS: In your will or revocable living Director of Development, at (410) 889-8550 ext. trust, you may designate the ACLU or ACLU 126, (240) 274-5295, or lewis@aclu-md.org.

### **THANK YOU**

The ACLU of Maryland is vibrant and influential because of its creative and multifaceted strategies to protect freedom—and because of the generous support of its card-carrying members. We accept no government support nor do we charge fees when we litigate. We depend instead on membership dues, individual gifts, foundation grants and court-awarded legal fees.

As we celebrate the Maryland ACLU's successes and prepare for future challenges, we thank all our supporters, including volunteers who join us out of a deep sense of justice and fairness. The ACLU is much more than an organization—it is a movement of people fighting for a better society. Thanks for standing along with us.

Board of Directors: Elliott Andalman, Sahar Aziz, Nina Basu, Susan Lee Bathgate, Coleman Bazelon, Davis Bobrow, Jennifer Burdick, Ira Burnim, Lawrence D. Egbert, Doreen C. Getsinger, Sally T. Grant, Sharon Grosfeld, Cary Hansel III, Allison Harper, Stephanie Joseph, Steve Lawrence, Sara N. Love, Nicole Meads, John Sondheim and Michael Wotorson.

General Counsel: C. Christopher Brown

Staff: Susan Goering, Alison James, Amber Warren, Deborah A. Jeon, David Rocah, Amy Cruice, Persia Swift, Ajmel Quereshi, Sonia Kumar, Barbara A. Samuels, Niambi Murray, Bebe Verdery, JaCina Stanton, Frank Patinella, Kalima Young, Cynthia Boersma, Melissa Goemann, DWanna Lee, Joanna Diamond, Natasha Lewis, Allison Klein, Meredith Curtis, and Gabriella Garcia.

Annual Report Editor: Meredith Curtis

Photo Credits: MICA, Amy Cruice, Anthony Graber.

#### Website: www.aclu-md.org

