

INNOVATIVE RESPONSIVE IMPACT COMPREHENSIVE COMPASSIONATE PRAGMATIC
PRESENT TRUSTED PERSISTENT VIGILANT RESULTS YOUTH FIGHT NATIONWIDE
IMMIGRANT RIGHTS NUMBERS VOTE STATE BY STATE TOGETHER EQUALITY JUSTICE
FREEDOM FAIR REPRODUCTIVE RIGHTS RACIAL JUSTICE LGBT SPEECH PRIVACY
PROTECTION FAIR TREATMENT IN THE COURTS LEGISLATION PUBLIC EDUCATION
YOUTH HISTORY TIRELESS PROVEN LEADER ON THE GROUND YOU LIBERTY
MEMBERS STRENGTH EFFECTIVE FOR EVERYONE GROWING INNOVATIVE
RESPONSIVE IMPACT COMPREHENSIVE COMPASSIONATE PRAGMATIC PRESENT
TRUSTED PERSISTENT VIGILANT RESULTS FAIR YOUTH FIGHT NATIONWIDE
IMMIGRANT RIGHTS NUMBERS VOTE STATE BY STATE TOGETHER EQUALITY JUSTICE

2014 ACLU OF WASHINGTON ANNUAL REPORT

MEMBERS RESPONSIVE IMPACT COMPREHENSIVE LEADER COMPASSIONATE
TRUSTED PERSISTENT YOU VIGILANT YOUTH FIGHT RESULTS NATIONWIDE
IMMIGRANT RIGHTS VOTE STATE BY STATE TOGETHER EQUALITY JUSTICE FREEDOM
FAIR REPRODUCTIVE RIGHTS RACIAL JUSTICE LGBT NUMBERS SPEECH PRIVACY
PROTECTION FAIR TREATMENT IN THE COURTS LEGISLATION PUBLIC EDUCATION
YOUTH HISTORY TIRELESS PROVEN LEADER PRIVACY ON THE GROUND YOU LIBERTY
STRENGTH EFFECTIVE FAIR FOR EVERYONE GROWING INNOVATIVE RESPONSIVE
IMPACT PRESENT COMPREHENSIVE FAIR TREATMENT PRAGMATIC PRESENT
VIGILANT TRUSTED PERSISTENT TOGETHER FIGHT NATIONWIDE HISTORY TIRELESS

“ **A LOOK AT YOUR ACLU**

Protecting and advancing the rights of everyone requires the ACLU be nimble, dynamic, strategic and multi-faceted. The ACLU is all that and more.

The ACLU is known for big court cases, and we have won many, but our impact reaches far beyond the courtroom and plays out in the everyday lives of Americans.

This year's annual report shows that impact with numbers and stories from the frontlines of protecting everyone.

”

– **KATHLEEN TAYLOR, EXECUTIVE DIRECTOR
ACLU OF WASHINGTON**

In pursuit of
FREEDOM,
the ACLU is...

VIGILANT

The ACLU is a watchdog and champion for **PRIVACY RIGHTS** at all levels. In light of rapidly changing technologies, the omnipresence of Homeland Security, and the militarization of police, we must be on high alert to stay ahead.

\$2,700

Approximate cost to install one "pan, tilt and zoom camera"

\$2,700,000

Amount the Department of Homeland Security gave the Seattle Police Department to pay for its "mesh network" of surveillance cameras

2

Number of police drones acquired in Washington state

0

Number of drones deployed after ACLU-WA activated public outcry

3 2 3

Days Seattleites have **NOT** been monitored by a "mesh network" of police cameras* that were disabled after pressure from ACLU-WA

**as of Nov 1, 2014*

INNOVATIVE

After years of legwork changing hearts and minds about the drug war, ACLU-WA drafted the initiative that **ENDED SENSELESS MARIJUANA PROHIBITION.**

\$492,000,000

Estimated annual tax revenue from marijuana sales in Washington.

NUMBER OF MARIJUANA COURT FILINGS - AGE 21+

REVENUE IS EARMARKED FOR

\$20,000,000

Amount Washington taxpayers spent each year on marijuana-related arrests and charges prior to legalization

\$20,000,000

Sales of marijuana in the first three months after legalization

PERSISTENT

The ACLU has been dedicated to **LGBT RIGHTS** and equality for decades.
Today we are seeing the results all over the country.

“ **IN THEIR WORDS - ONE MAN'S JOURNEY OF PERSISTENCE**

When I was under investigation by the Air Force in the 1980s on suspicion of being gay, I didn't know what to do. Finally, I called the ACLU. Executive Director Kathleen Taylor was the only person who listened to my story and cared, and whom I felt I could confide in because I actually am gay.

Forty odd years later, I married the love of my life, under the law, in my home state of Washington and we are about to have a huge celebration! Just last year we didn't think we'd be able to afford a celebration because my husband has chronic leukemia. The treatment which keeps him in remission amounts to many thousands of dollars a month. We feared he could be laid off, lose his insurance, and we would be bankrupted.

But because of the ACLU wins, first over Don't Ask Don't Tell, and then over the Defense of Marriage Act last summer, he is now entitled to the federal benefits of a retired veteran's spouse and is fully covered. ***Time to celebrate!***

”

In pursuit of
EQUALITY,
the ACLU is...

PERSUASIVE

ACLU-WA's Education Equity Project works to **KEEP ALL CHILDREN IN SCHOOL**. We insist on policies that support the most vulnerable students rather than push them out.

47,500

Number of Washington students who were suspended or expelled from school last year

50%

Occasions that **"OTHER"** is listed as reason for suspension in Seattle school districts, rather than one of the required categories to report: bullying, fighting, using drugs, bringing a weapon to school

Number of comments by ACLU-WA activists that led the state education agency to adopt limitations on out-of-school suspensions and expulsions this year

800

African-American students were **FIVE TIMES** more likely to be suspended than white students in Seattle public schools in 2013

FAIR

In the age of the Internet, criminal records are cheap and easy to obtain for employers, landlords or lenders – no matter how old or inaccurate they may be. ACLU-WA's Second Chances Project helps people **OVERCOME UNFAIR BARRIERS** posed by criminal records.

1 in 3 Americans has a criminal record

30

Years since one woman's conviction, yet she was fired when it appeared on a background check

20

Times one renter was denied housing because of an 8-year-old minor misdemeanor

619

Individuals ACLU-WA has helped navigate unfair obstacles due to having a criminal history

\$150,000

Amount a tenant screening company paid to settle with ACLU-WA clients who were wrongfully denied housing after background checks

VOCAL

Legal Financial Obligations (LFOs) are fines assigned by a judge along with a criminal sentence. When judges jail people who simply cannot pay their fines, they create **MODERN DAY DEBTORS' PRISONS**. ACLU-WA is working to end the senseless practice that punishes people for being poor.

3 in 4 Counties identified in ACLU-WA Debtors' Prisons Report are now working with the ACLU to change practices

300

Days one homeless man spent in jail for failure to pay LFOs

30

Days he served for his original sentence

12%

Interest rate applied to all LFOs, accruing even while someone is in jail

20%

Of inmates in Benton County are serving time for unpaid LFOs

“ **IN THEIR WORDS - WHAT LIFTING THE BURDEN OF LFOs MEANT TO ONE MOTHER**

My son, who turned 2 in April, was able to have a real birthday. I was able to take the \$50 that I normally would have paid on the fine and go to the dollar store. I was able to not only get decorations, but had enough left over to get a cake and two presents.

Because (my LFO fine was gone).....a little boy had a very exciting birthday. He was so happy, ate so much cake, and even had two little friends come over to share it with. Being able to provide just a simple little birthday for him meant the world to me and it wouldn't have been possible before.

”

In pursuit of
JUSTICE,
the ACLU is...

EFFECTIVE

This year, ACLU-WA had a momentous victory for **THE RIGHT TO DEFENSE** in *Wilbur v. City of Mount Vernon*. The ruling repairs the broken public defense system in Mt. Vernon and Burlington and sets a powerful precedent for cities and towns all over the country.

VICTORY!

The notes of freedom and liberty that emerged from *Gideon's* trumpet a half a century ago cannot survive if that trumpet is muted and dented by harsh fiscal measures that reduce the promise to a hollow shell of a hallowed right.

- JUDGE ROBERT LASNIK, IN WILBUR RULING

50

years since ACLU case *Gideon v. Wainwright* first established the state must provide an attorney to defendants who are unable to afford one

2013-2014

AT-A-GLANCE

COURT VICTORY! THE RIGHT TO COUNSEL

Wilbur v. City of Mount Vernon. We won an historic ruling that will fix the failing public defense system of Mt. Vernon and Burlington and set a strong precedent for municipalities across the state and country. [See Effective](#)

SMART DRUG POLICY

Marijuana arrests plummeted, the first legal marijuana stores opened in July and revenue grows. ACLU-WA criminal justice director spoke on drug policy reform all over the world: from Uruguay to Athens, to the UN Commission on Narcotic Drugs. [See Innovative](#)

FAIRNESS FOR IMMIGRANTS

With ACLU-WA and allies' pressure, King County finally directed the jail not to hold immigrants for Immigration and Customs Enforcement (ICE) officials unless they have a felony charge.

TRANSPARENCY

With our help, Spokane now requires civilian approval before police obtain surveillance technology, and limits how captured data can be stored and used.

NON-DISCRIMINATION

We are representing a gay couple in Kennewick who were refused service by their long-time flower shop when they asked to purchase flowers for their wedding. [See Persistent](#)

RELIGION & HEALTH CARE

At our urging Gov. Inslee ordered rule making on hospital mergers by the Department of Health. Six months later at ACLU-WA's insistence WSU changed its plans so its new clinic would not follow Catholic directives that would have restricted reproductive and end-of-life care. [See Bold](#)

MILITARIZATION OF POLICE

The ACLU was on the ground protecting protestors and seeking justice in Ferguson, MO from the first days. In Washington, we have exposed the use of military technology by local police and called for changes. [See Vigilant](#)

FREE SPEECH

La Center City Council credited the ACLU-WA when it adopted a new ordinance protecting the right to post temporary signs in the public right of way.

HUNGER STRIKERS

This spring, immigrant detainees at the Northwest Detention Center began a hunger strike in protest of national immigration policies and poor conditions. In retaliation they were taken to solitary confinement and force fed. ACLU-WA intervened immediately and all were released from solitary.

LEADING THE WAY

Officials from San Francisco, Atlanta, Chicago, Maine, New York, Houston, Vermont, and China all visited Seattle to learn about the success of LEAD (Law Enforcement Assisted Diversion) which received the 'Innovative Program Award' by the Seattle Human Services Coalition. [See Pragmatic](#)

SECOND CHANCES

We helped more than 600 individuals navigate the barriers to housing, employment and education posed by their criminal records. [See Fair](#)

DEBTORS' PRISONS

Courts in Washington are examining their practices and getting training based on our work to end debtors' prisons. We have drafted a comprehensive bill to address the injustice. [See Vocal](#)

DREAMERS

We helped pass the Washington Dream Act so that immigrants who came here as children without documents are eligible for student financial aid.

THE NSA

The ACLU is challenging NSA surveillance programs nationwide. ACLU is legal advisor to whistleblower Edward Snowden whose revelations have opened new doors to holding the government accountable.

POLICE & TECHNOLOGY

We convinced Seattle Police and City Council to limit the use of facial recognition technology only to criminal suspects. [See Vigilant](#)

SCHOOL DISCIPLINE

We urged the Office of Superintendent of Public Instruction to adopt new rules limiting out-of-school suspensions and expulsions, which are applied disproportionately to students of color and those with special needs. [See Persuasive](#)

YOUTH

In March over 200 students plus their teachers from a dozen high schools attended the annual ACLU-WA Student Conference on Civil Liberties.

COURT VICTORY! VOTING RIGHTS

Montes v. City of Yakima. We won a major victory for voters in Yakima where no Latino had ever been elected to City Council despite comprising 41% of the population. With our win, new districts will be drawn so that votes are no longer diluted along racial lines.

PRAGMATIC

ACLU-WA is a partner in the innovative Law Enforcement Assisted Diversion (LEAD) pilot program in Seattle. LEAD allows police officers to redirect people engaged in low-level prostitution or drug offenses to services like rehabilitation and housing assistance, **INSTEAD OF JAIL AND PROSECUTION.**

COSTS PER PERSON PER MONTH

LEAD

\$396

JAIL

\$3,197

COMPASSIONATE

LEAD's success supports ACLU-WA's belief that not every social problem should be treated as a crime.

250

People have gone through Seattle's LEAD program, many of whom were homeless

4 out of 5

Homeless people who entered LEAD now have some form of housing

Only **1** person has returned to jail after LEAD

IN THEIR WORDS - LEAD CHANGING LIVES

I was 14 when I was prescribed painkillers for a sports injury and that was it, I started using drugs and didn't stop. I went from being a good kid to homeless by my early 20s. When the cops caught me with drugs, I was living out of my truck. For whatever reason they took an interest in me and told me about the LEAD program.

I didn't have high hopes, I'd tried rehab before but those other services, the way I can best put it is they are like putting a Band-Aid on a compound fracture. But through LEAD I had a case manager who helped me with a place to live, job training, school, providing just the little everyday things.

People take for granted little things like soap, a shower. Little things like that make a profound difference. Before LEAD I believed that I would die on the streets. I had accepted that. Now, going back to school, being in a job where I can support a family, having a family. My dreams are no different than anybody else's.

In pursuit of
LIBERTY,
the ACLU is...

EVERYWHERE

Grassroots, statewide, and nationwide all at once, the ACLU has a powerful network of members and activists **ACROSS THE COUNTRY.**

ACLU members in Washington

ACLU-WA Email Activists

ACLU members nationwide

- Anchorage, Alaska
- Honolulu, Hawaii
- Ponce de Leon, Puerto Rico

54

ACLU offices across the country

TRUSTED

When it comes to civil rights and liberties, ACLU-WA is a **TRUSTED VOICE**.

158

Organizations and community leaders who endorsed ACLU-WA legislative efforts this year

99

Media outlets that covered ACLU-WA this year

607

Meetings ACLU-WA legislative staff held with lawmakers this year

Seattle Times
Seattle Post-Intelligencer
Seattle Globalist
The Stranger
Seattle Weekly
Seattle Gay News
Real Change
Daily Beast
New York Times
Associated Press
Washington Post
Rolling Stone
CBS News
NBC News
ABC News
ABC Radio News
ABC-TV
MSNBC.com
FOX Network TV
MTV Mobile
TNT
CNN International
Atlantic Magazine
Time Magazine
The Guardian
Reuters
Time.com
Salon.com
Al Jazeera-America TV
Al Jazeera-America.com
Huffington Post
Buzzfeed
Seattle Channel
NPR

KCPQ-TV
KIRO-TV
KING-TV
KHQ-TV
KOMO-TV
KAPP-TV (Yakima)
KNDO-TV (Yakima)
KIMA-TV (Yakima)
KVEW-TV (Richlands)
KOMO Radio
KUOW-FM
KPLU-FM
KIRO-FM
KIRO-AM
KBCS-FM
KPBX-FM (Spokane)
KSER-FM (Everett)
KCRW-FM (Los Angeles)
Northwest Network (NPR)
Vice Magazine
Pro Publica
Reason TV
Peninsula Daily News
Free Speech Radio
McClatchy News Service
The American Conservative
Colorlines
Baltimore Sun
Glenn Beck
The Nation (Bellingham Herald)
Port Townsend Leader
LA Weekly
LA Times
LA Opinion

Tri-City Herald
Spokane Spokesman-Review
Modern Health Care Magazine
Yakima Herald-Republic
North County Outlook (Marysville)
Wenatchee World
Kitsap Sun
Courthouse News Service
Business Insider
Skagit Valley Herald
MyNorthwest.com
Puget Sound Business Journal
Enumclaw Courier-Herald
Crosscut.com
The Inlander
King County Bar Bulletin
NWLawyer (Washington State Bar Association Magazine)
ABA Journal
Australian Broadcasting
Vancouver's Columbian
Montreal Gazette
Georgia Straight (Vancouver BC)
Peninsula Daily News
Cornerstone (National Legal Aid & Defender Association)
Tacoma News Tribune
Everett Herald
Publicola
The Advocate
Queerty
Towleroad
E-Wallstreeter

BOLD

In the wake of the Supreme Court ruling in *Hobby Lobby*, we must fight harder than ever to **KEEP RELIGION OUT OF OUR HEALTH CARE CHOICES**. Many Washington hospitals are merging with religious healthcare groups, putting reproductive, end-of-life, and LGBT care at risk.

46%

Percent of hospital beds in Washington in religiously affiliated facilities

72

Number of **“Ethical and Religious Directives,”** written by the U.S. Conference of Catholic Bishops that restrict services such as birth control, vasectomies, fertility treatments, abortion, and end-of-life choices in religious healthcare facilities

Days after receiving ACLU-WA’s letter of concern that Washington State University reversed its plans for a new clinic to follow the Ethical and Religious Directives

2

700

24

Increase in comments on the Department of Health website after ACLU-WA urged members to weigh in

“ **IN THEIR WORDS - A PATIENT'S STORY**

I was elated to be pregnant and couldn't wait to be a mom when I ended up in the emergency room with severe bleeding and pain. After almost a week in and out of the ER, I was finally admitted to the hospital. I was told I had an infection and my baby would not survive. My doctor told me terminating the pregnancy was the best course to protect my own life and chances of having a healthy baby in the future.

It was beyond difficult but I opted to follow my doctor's recommendation. Then the doctor told me that I was at a Catholic hospital and an ethics committee would have to decide whether or not I could terminate there. While this committee of strangers decided what was right for me I suffered a miscarriage and became septic. I share my story in hopes that it will prevent other women from the same experience.

”

In order to
**PROTECT
EVERYONE,**
the ACLU must be...

RESPONSIVE

The ACLU-WA **RESPONDS TO REQUESTS FOR HELP** from Washingtonians every day.

3,465

Requests for help this year, each fielded by an ACLU-WA legal intake counselor who:

Empowers to Advocate

Refers to Help

Provides Information

Alerts our Attorneys

COMPREHENSIVE

The ACLU works in many ways toward **SYSTEMIC CHANGE**.

ACLU

- Persuades Lawmakers
- Brings Litigation
- Monitors Government
- Sponsors Community Events
- Speaks Out in Media
- Conducts Research
- Works with Students and Teachers
- Reaches Out
- Advocates
- Educates
- Conducts Polling
- Mobilizes Community
- Works with Allies
- Publishes "Know Your Rights" Guides

**Locally, state by state,
and across the nation!**

ROBUST

Over the past ten years ACLU-WA added **SIX NEW PROGRAMS.**

Criminal Justice	Education Equity
Communications	Campaign to End the Death Penalty
Field	Project to Protect Health Care Choices
Legal	Second Chances
Legislative	Technology & Liberty

44%

Growth in ACLU-WA staff since 2003

VISIONARY

Floyd Jones upon signing the Transformational Fund for Justice

“ Our prison population is overwhelmingly black. This is a crisis, and we should treat it as such... This is a great country where justice and fairness are expected.

-FLOYD UDELL JONES ”

FLOYD & DELORES JONES TRANSFORMATIONAL FUND FOR JUSTICE ESTABLISHED AT ACLU-WA

The crisis of mass incarceration plays out in the everyday lives of millions of Americans struggling to survive, provide for families, fight addictions, live with mental illness, or simply regain footing on the path toward their American Dream. Floyd Jones' \$10 million fund will build and sustain the ACLU's work to end the era of mass incarceration through major, systemic change to the justice system.

DEDICATED

BOARD OF DIRECTORS

President – Jean Robinson
Vice President – Doug Klunder
Secretary/Treasurer – Randy Gainer
National Board Representative – Peter Danelo

Rory Bowman
Emily Cooper
Patrick Gallagher
Carol Guthrie
Alexes Harris
Jamila Johnson
Cindy Jordan
Daniel Larner

Paul Lawrence
Alex McKay
Noel Nightingale
Binah Palmer
Yvonne Sanchez
David Whedbee
Jesse Wing

STAFF

Executive Director, Kathleen Taylor
Deputy Director, Jennifer Shaw
Legal Director, Sarah Dunne
Staff Attorney, La Rond Baker
Staff Attorney, Vanessa Hernandez
Staff Attorney, Nancy Talner
Floyd & Delores Jones Attorney, Margaret Chen
Robina Fellow, Jenni Wong
Legal Intake Manager, Eric Nygren
Legal Assistant, Edward Wixler
Legislative Director, Shankar Narayan
Field Director, Liezl Tomas Rebugio
Outreach Coordinator, Safe & Just Alternatives, Brynn Felix
Policy Advocacy Assistant, Brian Woll
Criminal Justice Director, Alison Holcomb
Criminal Justice Policy Counsel, Mark Cooke

Education Equity Director, Linda Mangel
Religious Restrictions Policy Counsel, Leah Rutman
Technology & Liberty Director, Jamela Debelak
Communications Director, Doug Honig
IT & Online Communications Director, Brian Robick
Marketing & Communications Manager, John Flodin
Graphic Designer & Publications Manager, Curtis Dickie
Director of Development, Mary Gagliardi
Associate Director of Development, Caitlin Lombardi
Donor Relations Officer, Ritee Sponsler
Annual Fund Manager, Brittany Freeman
Finance & Administration Director, April Williamson
Special Assistant to Executive Director, Lindsay Andersen
Bookkeeping & Administration Assistant, Nason
IT Manager, Alex Tripp
Internet Operations Manager, Michael Crye

Members of ACLU-WA staff gather at Alki Beach

Photo taken by Peter Feichtmeir

SUPPORTED

2013-2014 COOPERATING ATTORNEYS

AEON LAW

Rabi Lahiri

CARNEY BADLEY SPELLMAN

Jim Lobsenz

CORR CRONIN MICHELSON BAUMGARDNER PREECE

David Edwards
Steven Fogg
Katrina Fortney

DAVID ZUCKERMAN LAW

Maureen Devlin
David Zuckerman

DORSEY & WHITNEY LLP

Katie Bosbyshell
Mudit Kakar
Kate Kennedy
Shawn Larsen-Bright

ENSLOW MARTIN PLLC

Margaret Pak

FOCAL PLLC

Venkat Balasubramani

GALANDA BROADMAN, PLLC

Anthony Broadman
Ryan Dreveskracht
Gabriel Galanda

GARVEY SHUBERT BARER

Dominique Scalia
Don Scaramastra
Jared Van Kirk
Jeff Young

GORDON THOMAS HONEYWELL

Salvador Mungia

HILLIS CLARK MARTIN & PETERSON

Jake Ewart
Amit D. Ranade
Michael Scott

K&L GATES

Erica Franklin
Ben Mayer
Michael Ryan
William Shaw

KELLER RHORBACK LLP

Benjamin Gould
Harry Williams IV

MACDONALD HOAGUE & BAYLESS

Miguel Bocanegra
Joseph Shaeffer
David Whedbee
Jesse Wing

PACIFICA LAW GROUP LLP

Paul Lawrence
Matt Segal
Jessica Skelton
Greg Wong

PERKINS COIE LLP

Ulrike Connelly
J. Camille Fisher
Kevin Hamilton
Abha Khanna
David Perez
Breena Roos
Mica Simpson
Charles Sipos
William (Ben) Stafford
James Williams

RIDDELL WILLIAMS PS

Josias Flynn
Dan Gunter
Gavin Skok

SCHWABE WILLIAMSON & WYATT PC

Jamila Johnson

STOEL RIVES LLP

Jill Bowman
Anthony Miles

THE MARSHALL DEFENSE FIRM

Aimee Sutton

THE MERYHEW LAW GROUP

Brad Meryhew

WASHINGTON APPELLATE PROJECT

Lila Silverstein

WHITE AND CASE

Lilja Altman
Rebecca McCullough
Aalok Sharma

YARMUTH WILSDON PLLC

Elizabeth Weinstein

SOLO PRACTITIONERS

Kayley Bebbler
Michael Brodsky
Colin Fieman
Lisa Gouldy
Elizabeth Hanley
Cyrah Khan
Gary Manca
Amy Muth
Jeffrey Needle
Matthew Rutt
Michele Shaw

2014 BILL OF RIGHTS DINNER SPONSORS

Casey Family Programs
Jean and Kirk Robinson
Terrell Marshall Daudt & Willie PLLC
Pacifica Law Group LLP
MacDonald Hoague & Bayless
Focal PLLC

Holly Akilesh
Ram Akilesh
Liz Allen
Eric Monek Anderson
Rajiv Ayyagari
Valerie Balch
Stephanie Bardin
Kayley Bebbler
Jill Beckerman
Camille Boushey
Greg Brewis
Terentia Brumage
Kasey Burton
Ryan Calo
Claire Carden
Misty Carman
Stuart Cassel
Sarah Chaplain
Sarah Churng
Danielle Cole
Nick Crocker
Irene DeMaris
John Dickinson
Stephan Diedrich-Oswald
Michelle Dillion
Spring Dowse
Wesley Ducey
Fabio Dworschak
Emily Elijah
Bobby Emerson
Kelsey Engstrom
Nancy Evans-Jones
Peter Feichtmeir
Laura Ferri
Dorothy Finlay
Catherine Fisher
Robert Flenbaugh II
Chilton Fowler
Georgia Fowler

2013-2014 VOLUNTEERS

Steve Fradkin
Wendy Frankel-Reed
Don Franks
Steven Frantz
Dena Fredrickson
Audrey Frey
Yoko Gardiner
Bill Gleason
Johnene Granger
Patti Hackney
Anne Hamilton
Nathan Hards
Elena Hernandez
Carlos Hernandez
Luis Hernandez
Dashiehl Holcomb
Gregg Holcomb
Alice Hsu
Lachlan Huck
Claire Hudson
Esmarald Iman
Mara Isaacson
Lana Jacobus
Daniel Jeon
Laurie Johnson
Lakeisha Jones
Estella Jung
Chris Kassa
Linda Kehoe
Kristin Kelly
Natasha Khanna
Rebecca Kopplin
Chaya Kostelicki
Angela Langer
Jean Larson
Lauren Lee
Julie Lehnis
Sally Mary S. de Leon
Nicole Li

Stephanie Llanes
Tony Lombardi
Jennifer Lu
Michael Marchesini
John Marlow
Marco Martinez
Camille Matern
Danielle McKenzie
Catherine Means
Kristie Miller
Fred Moody
Ben Moody
Julia Neil
Henry Nidel
Dan O'Brien
Ian O'Grady
Aeden O'Neil-Dunne
Alison O'Neil
Nikkita Oliver
Maly Oudommahavanh
Michelle Ovacik
Lisa Paquette
Connor Paulich
Gigi Penn
Monty Piepereit
Clive Pontusson
Christine Zarker Primomo
Aaron Rabinowitz
Nick Ramierez
Greg Ramsey
Nadine Rankin
Bruce Rankin
Qwynn Rankin
Kristin Raymond
Summer Rosa-Mullen
Lauren Ross
Susan Roth
Carla Savalli
Frederick Sawyer

McKenzie Schnell
Jordan Schrage
Henry Seeley
Mark Sheran
Bernadette Sheran
Lauren Simmons
Korica Simon
Monique Spivey
Leona Sponsler
Sally Suh
Tanya Suthern
Jon Swanson
Janice Swanson
Ben Sweeney
Karen Swinger
Jordan Taren
Ameet Thaker
Katherine Thichava
Minda Thorward
Luis Tobar
Josh Treybig
First Trujillo
Paul Tucker
Jeffrey Veregge
Eric Villar
Peren Votolato
Nathan Wahl
Kerry Werner
Susie Weymouth
Jacquelyn Williams
Bob Winsor
Margaret Witt
Faith Wolfson
Karalynne Wood
Nick Yasman
Caitlin Yates
Constance Yenne

ACLU of Washington & Foundation 2013-2014 Combined Operating Budget*

*Unaudited. Audited statements will be available in the fall.

THANK YOU

901 FIFTH AVENUE, SUITE 630 | SEATTLE, WA 98164
WWW.ACLU-WA.ORG