

**With liberty
and justice
for all**

ANNUAL REPORT 2013

2013: A Year of History in the Making

PICTURED ON COVER: Members of the ACLU of Maryland staff at Constitution Day 2013 - Policy Associate Toni Holness, Communications Associate Brittany Oliver, and Executive Assistant Arletta Bussiere.

The ACLU of Maryland is your Bill of Rights defender, and we're in it for the long haul. For more than 80 years, the ACLU of Maryland has **championed freedom, equality, and justice**. This year is particularly special – our Executive Director, Susan Goering, celebrates 25 years with the organization. Susan joined the staff in 1986 as our first fulltime Legal Director. She had an immediate impact: Susan and then-ACLU Board Member Claudia Wright drove to the Eastern Shore to visit antiquated jails – one in Talbot County had once held prisoner Frederick Douglass in the early 1800's – and got a federal court to declare the conditions in Dorchester County unconstitutional.

Susan knows such **small victories are crucial, but it is also important to think big**. Upon coming to Maryland, she was immediately struck by the continuing structural legacy of Maryland's Jim Crow history. So, starting in the 1980s under her leadership, the ACLU of Maryland mounted long-running cases aimed at transforming institutional and cultural practices that perpetuate segregation and isolation from the mainstream opportunities most Americans expect.

Susan was the mastermind behind some of Maryland's biggest civil rights cases of the last several decades – including *Bradford v. Board of Education*, whose judicial ruling spurred the Thornton Commission and its state-wide funding formula weighted to help poor children, children needing special education, and children speaking English as a second language. The case laid the foundation for this year's legislation to leverage bonds for an **innovative \$1 billion school facilities plan** in Baltimore.

It was Susan's unique ability to see the structural issues behind social problems that spurred her to bring the landmark lawsuit *Thompson v. HUD*, which has helped thousands of African American families who lived in Baltimore's segregated public housing move to areas of opportunity around the region. The difference in **health and opportunity for children** has been tremendous.

After becoming Executive Director in 1996, Susan grew the ACLU of Maryland from just a few staff members to nearly 20. We have a docket of more than 50 cases, many of which are litigated with pro bono counsel. Some of these have been huge cases, such as the **"Driving While Black"** case against the Maryland State Police; litigation on behalf of same-sex couples seeking **marriage equality**; and high profile public information litigation against the Maryland State Police for **spying on peaceful protestors**.

Susan continues to take to heart the warning given long ago by the ACLU's founder, Roger Baldwin: **"No battle for civil liberties ever stays won."** The ACLU was birthed in 1920 amid deportations, warrantless seizures, and other abuses of power by that era's national security apparatus. Now, we face new abuses in the form of mass spying by the National Security Agency, mass incarceration of communities of color, and rampant attacks on personal privacy and reproductive freedom.

But like Susan, **the ACLU of Maryland is visionary**, unafraid of challenges, eager to draw connections between the struggle for rights of seemingly disparate groups, and dedicated to working in coalition and partnership with allies of any political stripe to advance civil liberties and civil rights.

On behalf of our **14,000 members in Maryland**, thank you for being one of those partners.

With gratitude and pride,

A handwritten signature in dark ink, appearing to read 'Coleman Bazelon', with a stylized, flowing script.

Coleman Bazelon
President
ACLU of Maryland

The First Amendment is the cornerstone of our democracy. It protects the right of individuals to stand up for their beliefs. It safeguards the right of artistic expression. This year, two violinists were at the forefront of the ACLU's successful work to defend free expression. Enidris Siurano-Rodriguez, a 10th grader from Montgomery County, was harassed by teachers for refusing to stand for the Pledge of Allegiance based her objection to U.S. policies in Puerto Rico, her home country. Across the Bay Bridge in Ocean City, William Hassay, Jr, an accomplished violinist who has played in professional orchestras, stood up for the rights of musicians on the Boardwalk, challenging an unconstitutional noise ordinance. We are grateful to these courageous Marylanders for helping us to ensure the First Amendment rights of all of us.

2

violinists for the

1

st Amendment.

PICTURED: ACLU clients
Enidris Suirano-Rodriguez and
William Hassay, Jr.

Arresting people and locking them away has become America's knee-jerk response to every social problem. Since 1971, the number of people in Maryland's prisons has more than quadrupled. The system has spun out of control, criminalizing large swaths of our population, decimating communities of color in particular by tearing families apart and cutting them off from opportunities for good jobs, housing, and education. In fact, more than 70% of the people in Maryland prisons are Black. Nearly half are there for non-violent offenses. The ACLU of Maryland is working to end racially-biased "stop-and-frisk" policing, to reform our drug laws, and to challenge harsh sentencing for youth.

5%

of the world's population

25%

of the world's prison population.

Photo credit: Charlie Beldon.

Renovated library at Samuel Coleridge-Taylor Elementary School in Baltimore. Photo courtesy of JRS Architects Inc.

A photograph of a modern school library. A young girl with dark hair, wearing a yellow shirt, is standing in the aisle, looking down at a book she is holding. The library features tall, light-colored wooden bookshelves that reach up to the ceiling. Some shelves have orange-colored tops. In the background, there is a purple rectangular light fixture hanging from the ceiling, and a desk with a laptop and a pink chair. The floor is made of light-colored wood.

A new day is dawning for students in Baltimore City. In 2013, the ACLU of Maryland saw the culmination of years of advocacy when the General Assembly overwhelmingly approved the Baltimore City School Construction and Revitalization Act. Under the bill, the State, Baltimore City, and Baltimore City Public Schools will contribute a total of \$60 million in funds annually, leveraging \$1 billion in revenue bonds to implement Phase 1 of the city school system's 10-year facilities plan. This bold and innovative approach was sparked by a report the ACLU released in July 2010, "Buildings for Academic Excellence." The ACLU's report was the first to outline the scope of the problem, the insufficient funding streams, and successful strategies used by other jurisdictions nationwide that used bond funding and quicker construction timelines to achieve quality schools for all their students.

1 billion
for innovative, new, renovated schools,
for 21st Century learning.

Expanding access to
opportunity

1 family at a time.

Greater opportunities and a more positive future. That is the reward for families who have chosen to move to areas of opportunity as part of the successful Baltimore Housing Mobility Program. A product of the ACLU of Maryland's landmark fair housing lawsuit, *Thompson v. HUD*, the program has already connected 2,000 families to homes in safe neighborhoods, with good schools, better jobs, and improved health outcomes. Each family receives housing and financial counseling, as well as support with the move and transition to their new neighborhood and schools. Meanwhile, the ACLU is working to expand affordable housing opportunities in Baltimore County for African Americans, as well as families with children or people with disabilities. The ACLU also is challenging state housing policies the perpetuate segregation and isolation from opportunity.

PICTURED: Nyla, an ACLU client. Photo courtesy of the Poverty & Race Research Action Council.

America says
YES
to
CITIZENSHIP

**TIME IS
NOW**

CITIZENSHIP

Dignity. Respect. Family unity. Due process. For more than 90 years the ACLU has defended the rights of all Americans, whether or not they are born in this country, because the Constitution protects the civil liberties and civil rights of all people. The ACLU of Maryland is actively supporting comprehensive immigration reform, which could be a historic advance for the rights of immigrants and all Americans. If passed, it will put millions of immigrants who contribute every day to the vitality of our country on a road to citizenship. And it could provide much-needed due process reforms that will afford judges greater ability to consider cases on individual merits, as well as reforms to the efficiency and fairness of immigration detention. The ACLU of Maryland is also promoting state measures that would stop local police from wasting resources on enforcing federal immigration laws.

11 million
aspiring citizens forced
to live in the shadows.

A close-up photograph of a red fabric, likely a protest banner, featuring white diagonal stitching and several metal grommets. A white, frayed rope is threaded through the grommets, running diagonally across the frame. The background is a plain, light-colored surface.

Wendy Davis stood for

13 hours

to defend the reproductive
freedom of women.

We stand with Wendy Davis & the women of Texas

Millions of us watched – proud, inspired and fired up – into the wee hours of the morning, as Texas Senator Wendy Davis performed an epic 13-hour filibuster to block a bill that would shut down nearly every abortion clinic in the state. Thankfully, Maryland is not Texas, or Kansas, Arkansas or North Dakota. But still the ACLU of Maryland stood up for women's reproductive freedom when a 20-week abortion ban was introduced in the Maryland General Assembly. And we fought back when Maryland legislators submitted a bill to usurp the role of doctors by requiring women seeking abortions to have ultrasounds. The ACLU also stood up for pregnant women and detainees who were shackled during transport, labor and delivery – a cruel, dangerous, and degrading practice that still happens in Maryland.

Image in honor of the pink sneakers Sen Davis wore during her filibuster, courtesy of the national ACLU.

It was designed to be "separate but equal." Yet, African American patients at the segregated Crownsville State Hospital – established in 1911 as the "Hospital for the Negro Insane" – were subjected to questionable procedures and painful and unethical experimentation without their consent. Patients were subjected to conditions considered substandard even by the low standards in the first half of the 1900s. At times, patients were more likely to die in the facility than to be discharged and there are approximately 1,500 unmarked graves are on the property. The ACLU of Maryland and other civil rights groups urged Governor Martin O'Malley to appoint an independent commission to supervise an investigation into the abusive practices at Crownsville.

1,500

unmarked graves
are on the site of
Crownsville State.

Patients were used to clear brush during the building of the Crownsville State Hospital. Photo from state archives.

ACLU client Edie Windsor made history when the U.S. Supreme Court this year struck down section three of the so-called "Defense of Marriage Act" as unconstitutional. Now the federal government cannot discriminate against married lesbian and gay couples for the purposes of determining federal benefits and protections. The decision completed the victory at the Maryland ballot box in November 2012, when voters upheld our state's Civil Marriage Protection Act. The ACLU of Maryland is proud of our legacy of litigation, advocacy and organizing to realize this day, when all gay and lesbian couples and their families in Maryland are treated with the dignity and respect that they deserve.

40 years

That's how long Edie Windsor and Thea Spyer were engaged, before finally being able to marry.

ACLU client Edie Windsor, being congratulated in front of the Supreme Court by national ACLU Executive Director Anthony Romero.

The Voting Rights Act of

1965

is still needed in 2013.

PICTURED: Rev. Craig Mathies (far right) participates in a Somerset County Council meeting. Photo from *The Baltimore Sun*, used with permission.

Democracy is the foundation of our freedoms in America, yet this year the Supreme Court struck down a key section of the Voting Rights Act of 1965, which dictates that certain jurisdictions need federal approval before changing their voting laws. Those jurisdictions, mostly in the South, have a legacy of initiatives undermining the right of minorities to vote. And since the Court ruling, many of those jurisdictions have sought to enact voter ID laws that would put unnecessary and unconstitutional limits on who can access the ballot, primarily affecting the poor, elderly, and people of color. Yet, the ACLU is heartened by continued progress in Maryland, where Rev. Craig Mathies was the first-ever elected African American to the Somerset County Commission, thanks in part to our work. And statewide, the ACLU helped resoundingly defeat attempts to pass voter ID laws. Now, it is up to Congress to draft a new formula that continues to protect the rights of minority voters.

For decades, the ACLU of Maryland has sought to end the use of the death penalty. In 1994, we mounted an unsuccessful legal challenge to stave off the execution of Marylander John Thanos, the first in the state after the Supreme Court's reinstatement of the death penalty in 1977. The ACLU joined coalition partners to help pass historic legislation to repeal the death penalty, which was signed by Governor Martin O'Malley. Maryland became the 18th state on an influential and growing list of states that have abandoned this barbaric, antiquated, and irreversible punishment. Now the ACLU is advocating for modification of the death sentences of the remaining five men on death row.

Only 5

men still sit on
death row in
Maryland.

A black and white photograph of an older African American man, Freddie Lee Pitts, wearing a dark flat cap, a pinstriped suit jacket, a white shirt, and a striped tie. He is holding a large white sign with both hands. The sign has the text "I Oppose the Death Penalty!" written in large, bold, black letters. The background is a blurred outdoor setting with trees and a building.

**I Oppose
the
Death
Penalty!**

PICTURED: Freddie Lee Pitts, exonerated after serving 12 years on death row in Florida. Photo by Scott Langley / deathpenaltyphoto.org, used with permission.

NSA surveillance, warrantless wiretapping, cell phone tracking, online privacy, and automatic license plate readers. The ACLU is on the vanguard of protecting the First Amendment freedoms of expression, association, and inquiry. We also work to expand the right to privacy and the control that individuals have over their personal information. For instance, the ACLU revealed that with automatic license plate readers, Maryland police can track drivers' locations over time, whether or not their plates are associated with any serious crimes. The pace of these technologies is quick and the need for checks on government data collection and retention powers is great. Our civil liberties must be enhanced rather than compromised by new advances.

29 million

Maryland license plate scans
by police, but only

47 hits for actual crimes.

2012-2013 General Operating Budget

ACLU OF MARYLAND FOUNDATION SUPPORT & REVENUE

Contributions	\$363,800
Restricted Foundation Grants	\$1,190,602
Bequests	\$16,062
Court Awarded Attorney Fees	\$719,034
In-Kind Legal Contributions	\$1,460,712
Investment Income and Other	\$85,183
Transfer from Reserves	(\$350,008)
Total	\$3,485,385

EXPENSES

Program Services	\$3,016,262
Fundraising	\$222,756
Management and General	\$246,367
Total	\$3,485,385

ACLU OF MARYLAND SUPPORT & REVENUE

Membership	\$255,673
Contributions	\$1,814
Restricted Grants	\$163,250
Bequests	\$13,048
Investment Income and Other	\$144,611
Transfer to Reserves	(\$383,933)
Total	\$194,463

EXPENSES

Program Services	\$156,012
Fundraising	\$17,145
Management and General	\$21,306
Total	\$194,463

Make a Gift

A contribution to the ACLU of Maryland is a powerful action. It ensures the defense of justice, liberty, and the freedoms guaranteed by THE BILL OF RIGHTS. You support it. We defend it.

The ACLU of Maryland comprises two organizations:

■ Gifts to the **American Civil Liberties Union of Maryland** qualify for ACLU membership and for support of our legislative work, including the lobbying of the Maryland State Legislature and of Congress. These gifts are not tax deductible. To make an online membership donation, please go to: aclu-md.org and click, "BECOME A MEMBER."

■ Gifts to the **American Civil Liberties Union of Maryland Foundation** support our litigation, public education, and non-legislative advocacy programs. These gifts are tax deductible. To make an online Foundation donation please go to: aclu-md.org and click, DONATE NOW.

To donate via mail, please make your check payable to American Civil Liberties Union of Maryland or American Civil Liberties Union of Maryland Foundation and send to:

ACLU of Maryland
Ste. 350, 3600 Clipper Mill Rd.
Baltimore, MD 21211-1995.

To give a gift of stock via DTC transfer, please ask your broker to send securities to our Foundation

account (30A121398) at T. Rowe Price, DTC #0443 or to our Union account (30Q051390) at T. Rowe Price, DTC #0443. Please contact the ACLU of Maryland office (410-889-8550 x126) to advise us of your gift.

Leave a Lasting Legacy

Join a special group of ACLU of Maryland supporters who have included the ACLU in their estate plans, thus ensuring the future of our work. For more information contact Susan L. Morseth (information below).

For information about additional giving opportunities, please contact Susan L. Morseth, Director of Philanthropy, at 410-889-8550 x126, 240-472-6976, morseth@aclu-md.org.

DeSilver Society Members

The ACLU of Maryland is grateful for the foresight of its DeSilver Legacy Society members. Their future bequests or life income gifts will help ensure that the ACLU will continue to serve as the nation's frontline defender of the Bill of Rights through the years to come.

Carlotta Anderson
Susan Andrea
Herman C. Bainter
Nina Basu and
James Patrick Howard
Gail R. Benjamin and
Davis B. Bobrow
Joy L. Bennett
Richard Bennett, M.D. and
Andrew C. Frake
Barbara R. Bergmann
Martha Jean Bergmark and
Elliott Denbo Andelman
Alan and Laure Bowman
Joan L. Bromberg
C. Christopher and
Leslie D. Brown
Ervin and Letitia Brown
Robert M. Brown
Jennifer Burdick
Ty and Donna Busch
Marilyn J. Carlisle
Mr. and Mrs. Samuel Charache
Sarah A. Corbett
Marjory Donn
Minna and George Duskow
Diane M. Dwyer and
Joseph G. Gall
Kathleen A. Ellis
Jacob Epstein

Madelaine Fletcher
Marcie Francis and
Fred S. Arnold
Godfrey Frankel
Barbara and Allan Frey
Richard W. Friedman
Carrie Gardner
Nancy C. Garrison
Susan Goering
Paul R. Gordon and
Richard D. Lutz
Sally T. and Arthur Grant
Emily R. Greenberg and
John W. Sondheim
Jane Harrison
Jane B. and John Hayes
Joanne Heisel
Laurence I. and Mary D. Hewes, III
Edwin Hirschmann
Sidney Hollander, Jr.
Nancy Hopkins
Beth Hufnagel
Robert W. Imhoff
Michael Kaplan
Jeremy and Susan Karparkin
Harriet Katz
James W. Kerr
Judy Kieffer
Soon Jin Kim
Stanley Kleski

Leonard W. Kraisel
David and Sandra Lange
Sondra P. and Allan H. Laufer
Gregory K. Lehne
Jack Levine
Barry and Joanne Lynn
Meg R. MacDonald and
Edward Kramer
Michael G. and Rose G. Mage
Peter Mansbach
Carl J. Mays
Phyllis B. McIntosh
Mr. and Mrs. Oscar Merber
Julia Ann Misplon and
Anna Palmer Durbin
Leonard and Sandra Moodispaw
Harold Moore
Susan L. Morseth
Luann Mostello and
Arthur V. Milholland
Betty J. Mullendore
Peyton Myers
Dana S. Nau
Herbert J. Nickel, Ph.D.
Georgia Ann Noone Sherrod and
Ava Rae Sherrod
Paula J. Peters, P.A.
Craig Phillips
Richard M. Rabin
Neil and Lanna Ray

Randy G. Richardson
Robin Ritterhoff and
Arthur Silver
Larry S. and Maria E. Roberts
Gary D. Rodwell
Samuel I. Rosenberg
M. V. Runkles, III
Nita and Louis Savader
Genevieve and Elliott Schiffmann
Elizabeth F. Schrauder
Eugene H. and Alice Schreiber
Faith Schreiber-Feingold and
Edgar L. Feingold
Lois R. Sherry and
Craig Damon
Debra Shleien
Scott Stebelman
Kenneth A. Stevens
Thomas H. Stutzman
Mary K. and Clifford W. Terry
Joan Tyson
George Tyson
Thomas Utz
Wanda Van Goor
Patricia C. Visser
Mack and Irma J. Walker
Minnie Warburton
Stan P. Wiggins
Harry and Maryanne Woelfer
Michael Zasadil

DONORS

*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 2013 plus a portion of calendar year 2013 — October 1, 2012 to October 24, 2013. 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 ensure accurate and complete listings of contributors. Please advise us of any corrections.**

INDIVIDUAL DONORS*

\$50,000 and above

Charlotte I. and Charles Perret

\$20,000 to \$49,999

Dilip V. and Ruth D. Kulkarni

Sara N. Love and

Steven B. Fabrizio

Leonard and Sandra Moodispaw

Larry S. and Maria E. Roberts

Samuel I. Rosenberg

Harriet Rosenbloom

Thomas O. Stanley

James and Ellen Yorke

\$10,000 to \$19,999

Anonymous

Anonymous

Anonymous

Estate of Joel K. Baker

C. Christopher and

Leslie D. Brown

Mary Catherine Bunting

Joseph G. Gall and

Diane M. Dwyer

Jane Harrison

The Himmelrich Fund

Sayra Wells and

Neil A. Meyerhoff

\$5,000 to \$9,999

David M. Becker and

Leslie Seeman

Gail R. Benjamin and

Davis B. Bobrow

Brown, Goldstein, Levy

Lynn and Anthony Deering

Juliet Eurich and

Louis B. Thalmeimer

Richard H. Goodwin, Jr. and

Judith F. Bell

Gordon, Feinblatt, Rothman

Ellen Okun and Don Zack

Thomas C. Schelling

John W. Sondheim and

Emily R. Greenberg

Jennifer Stanley

\$2,500 to \$4,999

Michael E. and

Elizabeth A. Abramowitz

Elliott Denbo Andalman and

Martha Jean Bergmark

Coleman Bazelon

Lynn Buhler

Donna Courtney

Crowell Moring

Sarah M. Elkins

Kathleen A. Ellis

Jane A. and Bernard S. Finn

John J. Fitzgerald, Jr.

Sommer Gentry

Richard B. Gerber

Murzy and Christine Jhabvala

Donald B. and Sheila S. Leiss

Harry and Joyce Letaw

Ellen Letourneau

Michael G. and Rose G. Mage

Phyllis B. McIntosh

Herbert E. and Nancy Milstein

Imogen S. Schaetzel

Kenneth E. Shanks

Cynthia and Alan R. Thomas

James A. Warren and

Jocelyn Johnson

Michael Zasadil

\$1,000 to \$2,499

Anonymous

Marsha Allen and Michael Jones

Kevin D. Anderson

John Angelos

Daniel F. Becker and Martha Toll

Fredric Berger

Jules H. Berman

Eloise Blanpied

John K. and Carolyn Boitnott

Robert Brager and Judith Golding

Penelope Breese

Debra Brody and

Joseph Lawrence Ruby

Stephen J. Bruun

Jennifer Burdick

Michael Burgio

William Cassels

Sunki and Hyun Choe

Ward B. and Christie C. Coe

Cohen Milstein Sellers & Toll PLLC

Emried D. Cole

Neil Didriksen

Susan and Christopher Donham

Estate of Bertram Donn

Michael J. Eidsness

Lois H. Blum Feinblatt

Roger Feintheil

Edith U. Fierst

Thomas E. Finucane and

Robin McKenzie

Andrew D. Freeman and

Jo Margaret Mainor

Jean Fruci

Gallagher, Evelius & Jones

Rene and Jeanne Gelber

Doreen C. Getsinger

DONORS

Sally T. and Arthur Grant
Lawrence S. and
Shirley K. Greenwald
Cary J. and Lisa M. Hansel
Ernst Harmse and Deborah Zucker
James B. Herreshoff
Roderick D. Hibben
Kalel Higgins
Judy Honig and Stephen Robb
Paul J. and Margaret Isenman
Deborah S. and Stephen F. Jencks
Jeffrey A. Jones
Estate of Eleanor A. Kaufman
Ellis G. and Jane Foster Knox
Paul Korman
Cary Kountoupes and
Lauren Richardson
John E. Kyle and Peter L. Satten
Navah Langmeyer and
Mark D. McKerihan
Edward Lee
Gregory K. Lehne
Martha Lessman Katz
Claudia Lipschultz
Richard M. Lorr and
Kathy Auchincloss-Lorr
Warner E. and Lois E. Love
Richard J. Lovell
Catharine C. Maslow
Luke McCrone
Georgianna S. McGuire
Arthur V. Milholland and Luann Mostello

Elizabeth Moser
Ralph M. Murdy, Esq.
Peter Novick
Jo Ann M. Orlinsky
Katharine L. Picard
Laura C. and Richard H. Pratt
Alan Rein
Florence Roisman
Rosenberg Martin Greenberg, LLP
Michael Rosenzweig
Daniel A. and Julia Schlozman
Ashley Short
David and Donna Shumaker
Alan and Lisa Shusterman
Richard A. Speizman
Kevin C. Steiger
Betsy Stephens
Alan J. Talbert
Mary K. and Clifford W. Terry
Thomas and Sally Troyer
D. Jean Veta and Mary Ann Dutton
H. Scott and Christy Wallace
Raymond S. Wittig
Brian Wolfman and Shereen Arent
Brian F. Wruble

FOUNDATIONS

Abell Foundation
Clayton Baker Trust
Baltimore Community Foundation
The Jacob and Hilda Blaustein Foundation, Inc.
Annie E. Casey Foundation
Fund for Change
Zanvyl & Isabelle Krieger Fund
John J. Leidy Foundation, Inc.
Open Society Institute - Baltimore
Open Society Fund
Poverty & Race Research Council
Public Allies
Aaron Straus & Lillie Straus Foundation
The Alvin and Fanny B. Thalheimer Foundation, Inc.
Lockhart Vaughan Foundation

* As of publication date.

COOPERATING ATTORNEYS, VOLUNTEERS & INTERNS

COOPERATING ATTORNEYS

Laura G. Abelson
Kim Ashmore
Mary Borja
C. Christopher Brown
James Burke
Peter Buscemi
Jordan Coyle
Clyde Findley
Barry Fleishman
Andrew Freeman
Jody Goodman
Jonathan Guy
Scott Hammack
Charlie Henn
Matt Jeweler
Jeff Johnson
Jesse Kirchner
Ben Kohr
Beth Kramer
Michael Larmoyeux
Nick Lenning
Beth McCallum
Stu Newberger
Kate Orr
Jessica Pratt
Richard Rinkema
Seth Rosenthal
Brian Schwalb

Carmen M. Shepard
Laura Sherman
Richard Simpson
Katrina Skowron
Craig Smith
Shavon J. Smith
E. Andrew Southerling
John Stewart
Jessica Thompson
Karen Toto
Joeann Walker
Haven Ward
Jennifer Williams

VOLUNTEERS

Civil Rights Complaint Line

Stacey Morrison
Georgia Parker
Jennie Rothschild

Communications

Karen Homann
Bobbi Hahn

Education Reform Project

Molly Keogh
Simone Martin
David Valenzuela

General Volunteers

Peter Sicher
Karen Homann
David Fetter

Volunteer Attorney

Sara Posner

INTERNS

General Interns

Mike Alksnis
Andrea Awde
Sam Fishman
Emily Grauf
Samantha Haas
Lauren Linn
Morgan Nord
Daniel Scarcella
Annie Stallman

Legal Interns

Semira Nikou
Cheri Smith
Kirstin McGuire
Ariel Bibby
Benjamin Bor

Public Policy Interns

Sasha DaCosta

BOARD OF DIRECTORS

President Coleman Bazelon
Vice President Stephanie L. Joseph
Vice President Terrill North
Secretary Boatemaa Ntiri-Reid
Treasurer Jeffrey Miller
Affirmative Action Officer Brett Felter
National Board Rep Davis Bobrow
General Counsel C. Christopher Brown

Elliott Andalman
Coleman Bazelon
Walakewon Blegay
Davis B. Bobrow
Rabia Chaudry
Roland Daniels
Aaron DeGraffenreidt
Lawrence Egbert
Brett Felter

Doreen C. Getsinger
Sally T. Grant
Cary J. Hansel, III
Stephanie L. Joseph
Jeffrey Miller
Terrill North
Boatemaa Ntiri-Reid
Ajmel Quereshi

STAFF

Executive Director Susan Goering

Operations Director Alison James
Executive Assistant Arletta Bussiere

Public Policy Director Sara N. Love
Public Policy Associate Toni Holness

Legal Director Deborah A. Jeon
Senior Staff Attorney David Rocah
Staff Attorney Sonia Kumar
Legal Fellow for Immigrants' Rights Sirine Shebaya
Legal Fellow Sara Tonnesen
Legal Program Administrator Amy Cruice
Legal Program Associate Angad Singh

Director of Philanthropy Susan Morseth
Philanthropy Associate Aisha Springer

Communications Director Meredith Curtis
Communications Associate Brittany Oliver

Fair Housing Program Director Barbara Samuels
Fair Housing Associate Pete Cimbolic

Education Reform Project Director Bebe Verdery
Education Advocate Charly Carter
Education Advocate Jessica Clark
Education Advocate Frank Patinella

Annual Report Editor Meredith Curtis

No Fight for Civil Liberties Ever Stays Won.

But You Can Count on the ACLU.

Thank You For Being a Friend of
Justice, Liberty and Equality.

MAIN OFFICE: 3600 CLIPPER MILL ROAD, SUITE 350
BALTIMORE, MARYLAND 21211

FIELD OFFICE: 6930 CARROLL AVENUE, SUITE 610
TAKOMA PARK, MARYLAND 20912

www.aclu-md.org

