

National Lawyers Guild 2019 Annual Report

*The NLG's mission is to use
law for the people,
uniting lawyers, law students,
legal workers, and jailhouse lawyers
to function as an effective force
in the service of the people
by valuing human rights
and the rights of ecosystems
over property interests.*

Letter from the President

For over 80 years, the NLG has been an unrelenting voice advocating for legal change that serves the rights of people over private property. From representing activists and human rights defenders under attack throughout our cities, to documenting the atrocities committed by our government at the US-Mexico border, our recent history is one of unwavering commitment to fighting against the rising tide of right-wing extremism and intensifying global crises. I draw inspiration from our history every day.

The Guild shaped the discourse and legal arguments when industrial unions won collective bargaining rights in the 1930s. We were among the few dissenting voices when red-baiting and black lists were destroying lives and careers during the McCarthy era. We stood with civil rights activists and the Black Panther Party in confronting Jim Crow in the South and structural poverty in cities. We advised military members seeking a way out of the war in Vietnam and represented activists arrested for expressing their opposition. We won justice for Attica prisoners fighting for dignity. The Guild has long opposed imperialism and has acted in solidarity with social movements in Asia, the Caribbean, and Central and South America for decades. In recent years, we have supported the rights of environmental activists, Indigenous water protectors at Standing Rock, and movements protesting police brutality. Since its inception, the Guild has been at the vanguard of movements, providing legal support to activists, and holding those with power accountable with a vision of a more just world.

Now more than ever, the Guild needs your support! Working as a part of our local chapters and committees, each lawyer, law student, legal worker or jailhouse lawyer who joins our ranks brings us another step closer to a more just world. As an intergenerational organization, we benefit from both the stability and experience of our long-standing members and from the vitality of our newer members who carry on our legacy with a sense of urgency and energy. The Guild is a dynamic, living organization made up of members who never stop challenging themselves and who never rest in their quest for justice. With our collective effort and individual support, the Guild will continue to flourish and provide a necessary legal backbone to movements in these troubling times.

In solidarity,

Elena L. Cohen

Letter from the Executive Director

From providing legal support for counter-protesters at white supremacist rallies to supporting resistance to illegal US-backed coups internationally, our committees, chapters, and members have been hard at work on the front lines of resisting fascism.

Like many of you, I've been horrified and dismayed by the treatment of asylum seekers at the Tijuana border. As a former immigration attorney, I saw a need for action and was moved to help organize and participate in the NLG International Committee's fact-finding delegation to Tijuana. I was so honored to witness the passion, commitment, and determination of our members and committees who are providing assistance at the border.

Many NLG members spent weekends and even months in Tijuana, assisting with immigration support, legal observation, documentation of human rights violations, providing international solidarity with migrant communities, and collaborating with our allied organizations on the ground in whatever way was needed. A few of our members even quit their day jobs entirely to work full-time at the border in support of asylum seekers.

The situation on the ground in Tijuana exemplifies the dire state of the global political world. The US has partnered with the Mexican government to create illegal barriers to asylum that are in direct contradiction with US immigration law. While litigation is pending, migrant asylum seekers are stuck indefinitely at the border as they wait for their number to be called from a mysterious list so they can have their "credible fear" interview only to then be placed in a US detention center. Meanwhile, humanitarian aid--including shelter, food, and water--is nowhere to be found. Racism and homophobia directed at migrant communities by both the US and Mexican governments is endorsed and even encouraged. Unaccompanied minors are isolated and detained. And advocates, lawyers, and activists are being surveilled and criminalized for aiding people stuck at the border.

The NLG's mass defense committee and international committee were quick to adapt their legal support strategies to the needs on the ground. The NLG's unique position as a multi-issue bar association provided a necessary and unique model for a collaborative response to the crisis in Tijuana. Although the actions of the State and law enforcement towards asylum seekers is deplorable and illegal, the responses by Guild members continues to be resilient, adaptive, collaborative, and sometimes even lifesaving.

Although we cannot predict what 2020 will bring, we know the NLG will continue to support on the ground resistance movements. As always, our dedicated staff, chapters, and committees are working globally and domestically to resist fascism, thanks to the dedicated support from members and allies like you.

In solidarity and struggle,

Pooja Gehi

NLG report on March 2019 fact-finding delegation to Tijuana, Mexico

(Above) NLG and Al Otro Lado volunteers distribute Know Your Rights materials to asylum seekers in Tijuana
(Right) NLG member MM presents a 'charla' or 'chat' of the asylum process in a workshop for migrants

PROTECTING HUMAN RIGHTS AT THE BORDER

Since 2018, the NLG has been mobilizing legal support for the thousands of asylum-seekers at the US-Mexican border. Working with local grassroots organizations, such as [Al Otro Lado](#), hundreds of NLG lawyers, law students and legal workers continue to legal observe, lead know your rights trainings, and staff legal clinics to help protect and uphold the human rights of the migrants fleeing violence and political crisis.

In March 2019, the NLG [International Committee](#) sent a fact-finding delegation to Tijuana, Mexico to investigate the ongoing human rights crisis. The team met with lawyers and activists working with migrants from Central America and elsewhere, as well as governmental and nongovernmental human rights organizations, Mexican police, U.S. Customs and Border Patrol (CBP), local and international humanitarian aid organizations, and migrants themselves. The resulting report, [Stranded: Forced Migration, Illegal Barriers to Asylum, and the Humanitarian Crisis in Tijuana](#), documents the injustices and human rights violations confronting the asylum-seekers and their advocates.

While our delegation was in Tijuana, the CBP issued a government [watch list](#) of people being surveilled for their involvement supporting the asylum-seekers. Among those listed were our collaborating lawyers at Al Otro Lado as well as our hosts at Pueblo Sin Fronteras (PSF). Our [Los Angeles Chapter](#) convened a meeting to address the issue and give context to the on-the-ground situation. The NLG urged Congress to investigate this surveillance as well as the violations of the human rights of humanitarian workers, journalists, attorneys, and others working to assist or document migrants.

This summer, NLG's [2019 Leonard Weinglass Fellow](#), Michael Galvan, worked with the [Santa Fe Dreamer's Project](#) to establish a comprehensive LGBTQ+ border rights project which included providing post prison release support for transgender women seeking asylum and their sponsors.

DEFENDING THE RIGHT TO PROTEST

The NLG's [Mass Defense Committee](#) has been providing legal support for social justice movements for over 50 years. Guild lawyers, law students, and legal workers have been showing up in force to observe police actions during protests, provide Know Your Rights trainings, track arrestees through the legal system, and provide free attorneys for protest-related cases.

Across the country, people have been taking to the streets to protest repressive and racist immigration policies, police violence, white supremacy, homophobia, and climate change. In Rhode Island, NLG Legal Observers were on the scene when an ICE corrections officer drove through a crowd of seated demonstrators at the Wyatt Detention Center. Local NLG attorneys successfully represented 21 activists who blocked access to the international border crossing at the Detroit-Windsor Tunnel on July 31, 2019, as part of a demonstration protesting US immigration policy. In Sacramento, 84 people were arrested, including two legal observers, during a march protesting the D.A.'s decision not to bring criminal charges against the officers who shot and killed Stephon Clark. The Sacramento NLG chapter built a defense team of pro bono lawyers and legal workers to represent those arrested.

NLG Attorneys and defendants win Michigan Poor People's Campaign trial

The NLG continued to fight the repression and racist targeting and harassment of counter-protesters who bravely confront white supremacist violence. We trained and deployed legal observers for protests at white supremacist rallies in Washington DC, New York City, Portland, and Pittsboro, North Carolina.

Local chapters also sent Legal Observers to counter-protests at homophobic "straight pride" events in Modesto, California and Boston, Massachusetts. In Boston, the police department attacked the counter-protesters with sticks and pepper spray, arresting 34 people. The defense attorney for the nonviolent demonstrators, NLG member Susan Church, was thrown in jail for contempt of court for reading caselaw in disagreement with the judge's refusal to allow the District Attorney to drop charges. The Massachusetts Association of Criminal Defense Lawyers called the judge's actions "a gross abuse of power" and called for a formal investigation.

The NLG continues to respond to the alarming increase in the level of repression against activists. Our coalition, the Protect Dissent network, has been monitoring and challenging legislative efforts to criminalize protest. Over the course of two years, the coalition has grown to dozens of organizations that take part in bi-weekly calls, hold annual national convenings, produce educational webinars, and share information, ideas, and resources.

In another example of NLG attorneys protecting the right to protest, Detroit and Michigan NLG Members Julie Hurwitz and Allison Kriger were part of the legal team that got all charges dismissed against 13 members of the Michigan Poor People's Campaign who were arrested in a nonviolent civil disobedience protesting the Michigan Department of Environmental Quality's failure to adequately protect against environmental calamity.

September's global #Climatestrike brought millions of people to the streets for environmental justice. People of all ages walked out of school and work to demand action addressing the current climate crisis. In the United States, the NLG hosted [Know Your Rights](#) trainings, distributed Know Your Rights pamphlets, and coordinated legal support for marches across the country, including in Washington, DC, New Orleans, Pittsburgh, Detroit, San Francisco, Los Angeles, Portland, Madison, Sacramento, Miami, and Bellingham.

NLG's Director of Research and Education, Traci Yoder wrote a [detailed analysis](#) of the attacks on climate justice movements and legal strategies to fight back. One method corporations use to harass and overwhelm environmental activists is "[Strategic Lawsuits Against Public Participation \(SLAPP\)](#)." Designed to silence critics of a business' practices by tying them up in costly and lengthy civil suits, SLAPP suits are increasingly being deployed by private companies to silence environmental activism by tying defendants up in court and occupying their time so they cannot engage in advocacy. The National Office has joined the coalition [Protect the Protest](#), which is composed of legal, environmental and civil liberties organizations working to challenge these frivolous SLAPP suits.

FIGHTING TO END MASS INCARCERATION

As the only bar association that admits jailhouse lawyers as members, the NLG supports [prison abolition](#) through multi-strategy efforts to alleviate some of the harms inflicted by mass incarceration and the prison-industrial complex. Guild members continued to provide unique direct-services programs such as the [Prisoner Advocacy Network](#) out of the San Francisco Bay Area Chapter and the [Parole Preparation Project](#) out of the NYC Chapter. This year, the DE-NJ NLG Chapter's Prisoner Legal Advocacy Network (PLAN) announced a new partnership with the Georgetown Law Civil Rights Clinic for a [3-year initiative](#) to challenge unconstitutional conditions of confinement in the aftermath of the 2018 national prison strike.

Our Prisoner Law Project volunteers help make sure we can respond to the 4,500+ letters we receive from prisoners each year. In addition to offering free membership and sharing the voices of our jailhouse lawyer members in the *Guild Notes* column, "[Beyond Bars: Voices from NLG Jailhouse Lawyers](#)," we also continued our collaboration with the Center for Constitutional Rights to provide the [Jailhouse Lawyer's Handbook](#) for free to anyone.

Image: Facebook / NoNewJails NYC

We know that all jails and prisons are sites of violence that only serve to perpetuate white supremacy, social control and cycles of intergenerational trauma. Our NLG San Francisco Bay Area Chapter members Carey Lamprecht, Yolanda Huang and Dennis Cunningham successfully fought a Santa Rita jail practice of torturing prisoners through sleep deprivation. As a result of fierce organizing from the imprisoned women at Santa Rita and the dedicated legal team, Judge Donato ordered Santa Rita county jail to end the practice of sleep deprivation stating, 'Sleep is critical to human existence'.

NLG Jailhouse Lawyer Kinetic Justice-Amun began a hunger strike on March 7 after he was transferred to another prison and thrown in solitary confinement in the middle of the night. He helped launch the 2016 national #prisonstrike and has faced retaliation for organizing incarcerated workers for years. His hunger strike ended a week later after being promised to be transferred back into general population. He is represented by his attorney, NLG past president David Gesspass.

While prison populations have declined in recent years, they remain enormous, and immigration detention continues to expand. In our ongoing work to dismantle these systems, including supporting the [NoNewJails](#) campaign in New York City, we oppose any efforts that invest in or expand jails or prisons of any kind. Our new webinar, “[Implementing Abolition: How to Create Just & Lasting Decarceration](#)” shares strategies for accelerating decarceration and building just and lasting change. The webinar explores how to seize opportunities to close facilities in ways that don’t lead to new ones opening, eliminate criminal laws in ways that don’t just help the privileged, and get people out in ways that don’t demonize those still inside.

WORKERS’ RIGHTS

Workers’ struggles have been central to the Guild’s mission since our founding in 1937 by labor lawyers who helped organize the United Auto Workers (UAW) and the Congress of Industrial Organizations (CIO). The NLG [Labor & Employment Committee](#) works directly with organized labor and other organizations that represent workers, including the Guild’s [Sugar Law Center for Economic and Social Justice](#), AFL-CIO Lawyers Coordinating Committee, and the National Employment Law Association. In 2019 the L&E Committee partnered with [Working Families United](#), a coalition of seven major labor unions, to respond to the Trump Administration’s attempt to end Temporary Protected Status (TPS) for people from various countries, including Haiti, El Salvador, Nepal, Sudan, Honduras, and Nicaragua. Together they hosted several immigration clinics to assist TPS holders in finding alternate forms of immigration relief and created a FAQ document to answer organizer’s questions about TPS. The second phase of the project, which is being supported by a grant from the [National Lawyers Guild Foundation](#), will train unions and labor organizers to prepare for workplace raids and I-9 audits.

Since NLG members passed a resolution condemning the anti-sex worker legislation [SESTA/FOSTA](#) at 2018’s [#Law4thePeople Convention](#), the Guild has continued to support decriminalization efforts. Our groundbreaking webinar, “[Decriminalizing Sex Work](#)” was presented by the Sex Worker Rights Working Group of the NLG [Queer Caucus](#), which is led by NLG members who are current and former sex workers. The webinar features speakers from [Decrim NY](#), the Black Sex Workers Collective and [New Jersey Red Umbrella Alliance](#) and addresses how and why sex workers are organizing and how you can support decriminalization.

NLG Law Students at UCLA's Liberation Lawyering Conference supporting decriminalization

INTERNATIONAL SOLIDARITY

The NLG [International Committee](#) (IC) brings an anti-imperialist lens to active solidarity with resistance movements across the globe. The Guild plays an important role in international conferences, organizes delegations, and works on projects addressing conditions caused by illegal U.S. or corporate practices. 2019 saw a surge of activity in Latin America as the US doubled down on its efforts to support fascist governments and the people took to the streets to protest government corruption. We hosted a [webinar](#) to share analysis and strengthen strategies for opposing all forms of U.S. imperialism in the Americas and around the globe, expressed our [solidarity](#) with the people of Chile demanding democracy and economic justice, and spoke out against the military [coup](#) in Bolivia.

The NLG's decade-long support of democracy in Venezuela continued this year in our response to [U.S. intervention](#) against the elected government of the Bolivarian Republic of Venezuela and the [attacks](#) on the Venezuelan Embassy in Washington, D.C., where we deployed legal observers to protect the peace activists under threat from violent opponents attempting to siege the Embassy.

Photo Credit: Ricardo Alcaraz Díaz

The Guild submitted a [presentation](#) to the United Nations Decolonization Committee supporting the self-determination and full independence of the people of Puerto Rico and urging the US to end its illegal colonization. We congratulate the people of Puerto Rico for ousting the political elite administrators of the colony in an unstoppable demonstration of [resistance](#).

In Colombia, NLG sent a [delegation](#) to evaluate and monitor the implementation of the Peace Accords between the Colombian government and the Revolutionary Armed

Forces of Colombia—People's Army (Spanish: Fuerzas Armadas Revolucionarias de Colombia—Ejército del Pueblo, FARC–EP) guerrilla movement. The delegation met with Afro-Colombian leaders who are under protective measures because of the constant threats they receive on their lives for their activism. We learned about their resistance to displacement by the corporate state's "economic development" plans and how they organized their people despite the increased presence of armed criminal groups and total government neglect of their communities.

The NLG IC's [Cuba Subcommittee](#) has supported the right of the Cuban people to self-determination and to determine their own social and economic systems without foreign interference since 1959. Every year, the NLG hosts two delegations to Cuba. This year's spring research delegation, co-sponsored by the NLG Labor & Employment Committee, celebrated its 20th anniversary and was held in conjunction with the 12th International Conference on Labor Rights.

The NLG and the [Haiti Action Committee](#) released a [report](#) on the Lasalin Massacre following an April fact-finding trip to Haiti. The report documents the mass killing of civilians in the Lasalin neighborhood of Port-au-Prince by the police and other paramilitary personnel on November 13, 2018. The investigation and report show that the massacre was directed and facilitated by the government to suppress opposition in Lasalin, which has been a base of resistance and a staging ground for anti-government protests. Since the Lasalin massacre, more killings by the police and paramilitary affiliates have been reported in different parts of the country, targeting other popular neighborhoods and grassroots activists.

HUMAN RIGHTS VIOLATIONS IN THE PHILIPPINES

The NLG was part of a delegation of international lawyers, including the International Association of Democratic Lawyers (IADL), investigating human rights abuses perpetrated by the Duterte administration against members of the legal profession in the Philippines. Since Duterte took office in 2016, over 35 lawyers have been slain in vicious extrajudicial killings targeting those handling political cases and drug cases. Benjamin T. Ramos, a founding member and local officer of our Philippine associate organization, the National Union of Peoples' Lawyers (NUPL) was among those assassinated. Ramos was a *pro bono* counsel for small landless farmers, activists, political prisoners, people's organizations, and environmentalists. The delegation investigated the killings and noted that lawyers were allegedly tagged, harassed, and surveilled before being killed. They also noted that fabricated charges were often filed in an attempt to harass, discredit, and intimidate lawyers. NLG International Committee Co-Chair Suzanne Adely stated, "We have visited other countries where there has been a high degree of criminalization of lawyers because of the execution of their duties and defense of people but we have not visited any country [like the Philippines] where there has been such a high degree of extrajudicial killings, harassment, and surveillance of lawyers, prosecutors, and judges."

SUPPORTING BDS

As a supporter of the international Boycott, Divestment and Sanctions (BDS) Movement for over a decade, we condemn Israel's illegal occupation of Palestine and the denial of Palestinian human rights, as well as the role of the United States in aiding and abetting the occupation. Within US and international institutions, there has been an escalation of tactics, including litigation, to silence criticism of the illegal occupation and to demonize and attack academics, students, and community leaders who support justice for Palestine. In addition to filing a joint [amicus brief](#) with Project South to challenge Arkansas' anti-BDS bill, the NLG is coordinating a coalition dedicated to challenging these litigious attacks. The *Challenging Lawfare: Legal Defense of BDS Strategy Working Group* creates a space to share litigation strategy, develop an analysis around defending these attacks on movements, draw intersections from our work, and recruit more lawyers to take on these cases. The brief was written by Project South Legal & Advocacy Director and NLG past president, Azadeh Shahshahani, along with NLG members Amith Gupta, Jordan Kushner, and Reem Subei.

In another attempt to silence voices of resistance, the Birmingham Civil Rights Institute announced it was canceling its gala and rescinding the Fred Shuttlesworth Human Rights Award that was to be given to activist and scholar Angela Davis, a vocal supporter of BDS. The award was later reinstated after the [Alabama NLG Chapter](#) and [NLG Southern Region](#) responded swiftly with statements condemning the action. NLG Alabama members Tiffanie Agee and Jilisa Milton were part of the Black woman-led #BirminghamCommitteeForTruthAndReconciliation that also responded by organizing a [forum](#) which brought Angela Davis to Birmingham to speak with the community and provide mentorship to young activists.

Chelsea Manning's first photo portrait posted on Instagram

PROTECTING WHISTLEBLOWERS

The NLG has an 82-year history of defending free speech, press and association, advocating for adherence to international law, and steadfast opposition to grand jury abuse. 2019 was no exception. The Guild [condemned](#) the Trump administration's indictment under the 1917 Espionage Act of WikiLeaks journalist Julian Assange, as well as the jailing of whistleblower Chelsea Manning for her refusal to testify before the WikiLeaks grand jury investigation.

The NLG, which has a proud history of fighting the abuses of the Grand Jury System, also condemned the incarceration of Chelsea Manning. Two years after being released from prison where she served seven years for exposing U.S. war crimes during which she was held in a [men's prison](#) and survived months of solitary confinement and two suicide attempts, she was [jailed](#) once again for refusing to answer questions before a grand jury investigating WikiLeaks and Assange. Manning is represented by [NLG NYC Chapter](#) member and First Amendment specialist Moira Meltzer-Cohen.

(Above from top) 2019 Haywood Burns Fellows: Kenneshea Allums, Zoe Bowman, Christine Farolan, Florence Otaigbe, and Luna Garzón-Montano
(Right) Washington College of Law NLG WAMI photobooth

STUDENT ORGANIZING

The NLG includes over 100 law school chapters across the country, with over 20 new chapters this year. Law student membership continues to grow as the next generation of people's lawyers are recognizing the importance of the legal community in supporting progressive movements.

Guild students work to bring a critical legal perspective to their schools as well as collaborate with local NLG chapters and national committees. Our [2019 Haywood Burns Fellows](#) worked with legal organizations in Alabama, Georgia, Chicago, New York City, and Mexico to address human rights, racial justice, immigrant justice, economic justice, and prison law reform issues.

Dozens of NLG law school chapters participated in our annual Week Against Mass Incarceration (WAMI). In coordination with the Drug Policy Committee, this year's theme was "[Mass Incarceration and the War On Drugs](#)." Our student members organized panels, prison visits, workshops, tabling, and other creative ways to highlight the connections between the exponential increase of incarcerated people and the 40-year War on Drugs.

Law student members also acted as legal observers in their local communities and organized Disorientation events at their law schools. This year, the NLG held citywide Disorientation events in Chicago, Philadelphia, Ann Arbor, San Francisco Bay Area, Washington DC, New York, and Los Angeles!

Guild students also worked closely with NLG attorneys and legal workers, providing support for the migrant caravans at the border, fighting the criminalization of sex work, pushing the Philadelphia DA to reinstate Mumia Abu-Jamal's right to appeal, assisting in writing amicus briefs against legislation limiting [abortion access](#), organizing against ICE by pressuring Thomson Reuters and RELX, and challenging the messages of far right speakers who came to their campuses to spread hateful rhetoric.

THANK YOU TO OUR DONORS

We are grateful to all of our members and allies who have worked throughout the year to protect human rights over property interests. Below are the names of all those who have made a donation between December 1, 2018 - November 30, 2019.

Robert and Mimi Abramovitz
ACLU of North Carolina
Hannah Adams
Lee Adler
Tiffanie Agee
Adjoa Aiyetoro
Andrea and Jeffrey Albies
Ashlee Albies in honor of Azadeh Shahshahani
Selma Alderson
Andrew Alemao
Arthur Alfreds
Ron Alpern and Pamela Knapp
Anonymous
Frances Ansley and Jim Sessions
Barbra Apfelbaum
Benjamin Apple
Dennis Appleton in honor of Robin MacFadden
Molly Armour
Victor Aronow
Donald Asbee in honor of Yuval Awazu
Anitra Ash-Shakoor
Michael Avery
Nora Ayers
Robi Baishnab
Catherine Balassie
Sabrina Balgamwalla

Jerehme Bamberger
Hannah Banks
Michael Barfield
Robert Barron
Susan Bassein
Jon Bauer
Jennifer Beach
Katherine Bent
Meredith Benton
Daniel Berger
Elijah Bergman
Nathan Berla-Shulock
Neil Berman
Robin Berson
David Bicking
Amy Biegelsen
Stephen Bingham
Cameron Bishop
Laura Bishop
Roger Blacklow
George Blair
Melanie Blair
Richard Blum
Diana Bohn
Audrey Bomse
Leland Bond-Upson in honor of Caleb Foote
Sven Bonnichsen
Daniel Boscov-Ellen

John Bouratoglou
Renee Bowser
Johnda Boyce
Jimmy Branch
David Brisbin in honor of Gail Brisbin
Tyler Brown
Kimberly Browning
John Bruning
Daniel Brustein
Sharon Bryan
Thomas Bucaro
James Bullard
Adam Butler
Elliott Caldwell
Margaret Cammer
Terry Ann Campbell
Heather Cantino
Cody Carlson
Val Carlson
David Carlton
Cathleen Caron
Carter & Civitello
Center for Constitutional Rights
Michael Chamness
Christopher Champion
Ryan Chegwin
Karen Chen in honor of Chen Fu Ah Man

Sarah Chester
Janet Cheverud
Karen Cheyney
Rebecca Chiao
Sharada Chidambaram
Janae Choquette
Bruce Clark
James Clark
Stephen Clemens
Cloud Mountain Foundation
Nicole Cohen
Cohen & Green PLLC
KC Cole
Liz Ryan Cole
Constitutional Litigation Associates
Jessie Cook
Curtis Cooper
Sally Cooperrider
Angela Cornell
Richard Cozzola
James Craig
Lili Crane
CS Fund
Christine Cuk
Jesse Cyrus
Melanie and Will Dann
Tiffany Daud in honor of Ciara Crowely
Kimmie David

Chloe Davis
Shellee Davis
Alex Daye
Amelia Daynes
Martin De Julia
Susana De Leon
Winifred De Palma
David Dean and
Catherine Bergmann
Theresa DelPozzo
Mark Dempsey
Leanna and Richard DeNeale
Sawyer Denning
Gurdeep Dhaliwal
Philip Diamond
Sandra Diaz
Kevin Dillon
Michelle Dillon
Benjamin Douglas
Daniel Downing
Steven Dray
James Drew
Abraham Drucker
Barbara Dudley in honor of all my
mentors in the Guild, and all the
young leaders of today's National
Lawyers Guild!
Sheila Dugan
Joshua Dunfield
Carol Dvorkin
Nancy Dweck
Deborah Dyson
Jennifer Earl
Leslie Ebert
Daniel Ehrenberg
Beth Eisenberg in memory of

Larry Eisenberg
Mary Eisendrath
Nancy Erickson
Lawrence Evalyn
Benjamin Evans
Michael Fahey
Bonnie Faigeles
Priscilla Fairbank
Virginia Faller
Todd Faulls
Sharon and Matt Feigal
Kiera Feldman in honor of
Ginny and George Feldman
Sarah Feldman in honor of
Ginny and George Feldman
James Fennerty
Karl Fenske
Fertig Freedom Foundation Inc.
William Fife
Curry First
Estate of Solomon Fisher
Elizabeth Fleck
Merck Foundation
Nate Fox
Neil Fox
Jeffrey Frank
James Freake
Lauren Freidenberg
Teresa Frison
Corey Frost
Fulton Street Brewery LLC
John Fussell
Sherry Fyman and
Rossella Mocerino
Conor Gaffney
Caroline Gallagher

Donald Gallagher
Manuel Garcia
Martha Garcia
Peter Gardiner
John Gear
William Gefell
Dennis Geller
Paula Gellman
Rachel Gendell
Brendan Genna
Margo George
Gespass & Johnson
Eliza Gibson
Terry Gilbert
Robert Gilligan
Daniel Gillmor
Kristin Glen
Michel Godreau
Alan Goldberg
Steven Goldberg
Bruce Goldstein and Robin Talbert
Bing Gong and Eleanore Despina
Christina Gonzalez
Leonard C. Goodman
Goodrich Quality Theaters
Peter Goselin
David Gould
Alan Graf
Perry Graham
Geraldine Grant
Gerald Gras
Roger and Marian Gray
Jerome Greco
David Greeley
Ryan Greene
Donald Greenspon

Mary Greer in honor of
Patricia Scott
Susanne Griffin
Nancy Grim
Carol Gross in honor of
Cordelia Martinez
John Gubbings
Georgia Guida
Stephen Gunn
Matthew Gutmann
Rico Gutstein
Jeffrey Haas
Sara Habbo
Elizabeth Haddix
Edward Hague
Louis Hale
Fiona Halloran
Cynthia Hamilton in honor of
Christopher Canale
Emilyann Hammond
Evan Hanlon
Alexandra Harmon
Philip Harris
Robert Hart
Miriam Haskell
Mary Hayden
Brandy Haynes
Michael Healey
Margaret Heaton
Kevin Heffernan
Art Heitzer
Rene Hendrix
Diane Henkels
William Herbert
Luz Herrera
Helen Hershkoff

Jessica Heyman in honor of Victor Rabinowitz	Marissa Joscelyn Emilie Junge	Margaret Kourvo Betty Kranzdorf	Mike and Kate Lombardi Haire Zoe London
Bryan Higgins	Barbara Jungwirth	Erika Kreider	John Long
Cathy Highet	Dexter Kaiama	Catharine Kroger-Diamond	Louisiana Books 2 Prisoners
Joan Hill	David Kairys	Joel Kupferman	Marsha Love
Janine Hoft	Eugenia Kalnay	Shannah Kurland	David Luna
Paul Holdorf	Judith Kaluzny	Eva Kutas	The Lutz Fund
Lanlan Hoo	Margaret Kane in honor of Patricia Scott	Yoana Kuzmova	Holly Maguigan
Brian Howe	Matthew Kane	Robert Kwan	Lucy Mahaffey
Kathryn Howell	Jane Kaplan	Jeff Lake	Javier Maldonado
Daniel Huang	George Karam	Chandaphone Laliemthavisay	Anjana Malhotra
Stacy Huggins in honor of Andrew Bonnette	Mariana Karampelas	Sarah Langer	Lynn Marcus
Janette Hughes in honor of Bryson Whitney	Christopher Karp	Molly Larkey	Adam Mariano
Jerome Hughes	Liana Katz	Law Office of Raymundo Eli Rojas	Jackelyn Mariano
Ralph Hurvitz	Jeffrey Kauffman	Amanda Lawson	Stanley Mark
Helen and Joel Isaacson	Stanley Kaufman	Daniel Le Dressay	Peter Martin
Jon Ishibashi and Lynn Hutchins	Kaufman Family Foundation	Legal Aid of North Carolina	Annie Martínez
Tennessee IWW	R Kautz in honor of earthworm x M Whitney Keen in honor of Whitney Kelting	William Leibold	Vito Mastrangelo
Abdeen Jabara	Brigitt Keller	David Leven	Malgorzata Mazurek
Kamran Jabbari	Kira Kelley	Julie Levine	Eileen McCarthy
Jack Jackson	David Kelston	Margaret Levy	Martha McCluskey
Ellis Jacobs	Ellen Kemp	Robert Lieb	Herb McDonald
Mark Jacquinot	Donna Kent	Kevin Lindemann	Brian McInerney
Clara Jaeckel	Keystone Research Center Inc.	Robert Lineberry	Dan Mckenzie
Lenora Jarrett	Barbara Kingsolver	Joseph Lipofsky	Melissa McWhinney
Ollie Jefferson	Joanne Kinoy	John Lipsitz	Robert Meggison
Arturo Jimenez	Kathryn Kirchgasler in honor of Robin MacFadden	Christopher Lisieski	Margaret and Martin Melkonian
Cynthia Johnson	Kit Kittredge	Kevin Little	JC Metcalf
Kyle Johnson	Richard Koch	M. Liu	Carlin Meyer
Rachel Johnson-Farias	Gregory Kochanski	Daniel Livingston	Luke Meyer
Jane Johnston in memory of Earle Tockman	Kay Kohler and Jeffrey Kupers	Louise Loane in memory of Francis McTernan	Ben Meyers in honor of Elena Cohen
Michael Jonak	Karen Jo Koonan	Linda Locke	Daniel Meyers
Heidi Jones		Rachel Lockhart	Michael Meyers
		Amy Locks	Siobhan Miller
		Philip Lom	Jeanne Mirer

Dave Mitchell in honor of Karl Klare	NLG New York City Chapter	Heather Pieper-Olson	Robert Reynolds
Ellen and David Mitchell in honor of Sharon Rivenson-Mark	NLG North Carolina Chapter	Gary Pierce	Erika Rickel
Marilyn Mock	Sochie Nnaemeka	Andrea Pla	Jennifer Riddle
Bill Mogulescu	Theresa Noble	Eli Plenk	Walter Riley
James Monaco	David Norken	Tim Plenk and Janet Axelrod	Robert Dembia P.C.
Teresa Monroe	Barbara Norton	Michael Podgurski	Pam Rogers
John Montague and Linda Hutchins	Rory O'Brien	Raphael Podolsky	Raymundo Rojas
Morgan Moore	Diane O'Connell	Nancy Polikoff	Yolanda Rondon
Helen Moore	Maureen O'Connell	Michael Popek	Adam Rose
Jonathan Moore	Damian O'Connor	Emily Posner	Cody Rose
Lisa Morowitz	Jim O'Donnell and Michael Ginther	Dianne Post	Jeffrey Ross
William Morris	Dennis O'Fallon in honor of	Jessica Potter	Matthew Ross
Richard Mote	Extinction Rebellion NYC	Melinda Power	Harold Rostoker
Frank Mowery	Angela Oh	Jill Price	Shana Roth-Gormley
Nina Mukherji	M Michael Okrent	Proteus Fund	John Royal
Prashanth Mundkur in honor of	Jude Ortiz	Micah Prussack	Rachel Rubinstein
Pia Hattiangdi	Luis Oyola	David Pugh	Kenneth Ruby
Laura Murra	Cara Page	Linda Putnam	Ashlyn Ruga
Stuart Myles	Casey Parsons	Jason Quackenbush	Run the Jewels
National Advocates for	Birch Pavelsky in honor of	Columbine Quillen	Keanu Sai
Pregnant Women	Ann Curley	Timothy Quinn	Steven Saltzman
National Immigration Project	Travis Payne	Sarah Rabinovich in honor of	Audrey Sasson
of the NLG	Alan Pearson	Robin MacFadden	Gilbert Saucedo
National Women's Law Center	Paul Peloquin	Corinne Rafferty	Susan Schaefer
Robert Navarro	People's Law Office	Marc Ramirez	Jeffrey Schlesinger
Stephen Nelson	Stephen Pershing	Deborah Rand	Jon Schoenhorn
Bruce Nestor	Alanna Peterson	Kyle Rapiñan	Darcy Scholts
Caroline Nichols	Jeff Petrucelly and Pat Cantor	Jean Reagan	Geoffrey Schotter
Renea Nielsen	Jason Pfetzer	Sheilah Rechtschaffer	Gary Schreiner
Peter Nimkoff	Robert and Carolyn Phelan	Ken Reggio	Sylvia Schwarz
NLG Colorado Chapter	Stephen Phelps and	Regulatory Assistance for Abortion	Joseph Sedlak
NLG Detroit & MI Chapter	Elizabeth Mount	Providers (RAAP)	Nina Segre
NLG Labor & Employment	Tisbest Philanthropy	Paul Rehm	Bernadette Segura
Committee	Susan Phillips	Andrew Reid	Brad Seligman and Sara Campos
	Jim Pickens in honor of	John Reiser	Laura Sermeño
	Rachel Pickens	Julie Rendelman	Joe Sexauer

Arja Shah
Azadeh Shahshahani
Cindy Shamban and
Marge Sussman
Betsy Shanafelt
Leonard Sharon
Maureen Sheehan
Dan Siegel
Franklin Siegel
Tim Signal
Gary Silbiger
Silicon Valley Community
Foundation
Andrew Silver
Joan and Stanley Simon
Laura Singh
John Sinodis
Helen Sklar
Beverly Slapin
Debi Slatkin
Jerry Slepach in honor of
Ginny and George Feldman
Bill and Kay Sloan
Sara Sluszk
Deborah Smaller
Carland Smith
Stephen Smith
Dick Soble and Barbara Kessler
Judy Somberg
Leonard Sosnov
Hannah Spaulding
John Spitzberg

Ann Sprayregen
James Squire
Fred Stair
Mark Stave
Burton Steck
Lisa Stein
Daniel Stockman
Miriam Stohs
Martin Stolar
Roger Stoll
Uri Strauss
Rachel Strickler
Shannon Stuckey
Reem Subei
Max Suchan
Alexandra Suh in honor of
Shiu-Ming Cheer
Geoffrey Summers in honor of
William Hughes
Joel Swadesh
Stephanie Syjuco
Natalie Taber in honor of
Simon Buley
Mina Takahashi
Amy Tannenbaum
Marianne Tassone
Nancy Taylor
Betsy Temple
Devin Theriot-Orr
Carol Thomas
Geoffrey Thomas
Nicholas Thomson

Jeffrey Thorne
Emily Tibbott
Jonathan Tincher
Chris Tittle
Robert Toon
Christian Torp
Willard Tower
Trans Pride Initiative
Harry Traulsen
Jamie Trinkle
Margret Troitzky
Sandra Tsung
Michael Tupper
Annisah Um'rani
Marc Van Der Hout
Mark Vermeulen
Kathleen Vernon
James Vita
David Wainberg
Miriam Walden
Sarah Walden in honor of
Shane Johnson
Emma Walker in honor of
Caitlin Firer
Kaitlin Walker in honor of
Stephon Clark
Valerie and Phil Walton
George Warco
Victoria Ward
Jacob Wartel
Raina Washington
Cassandra Waters

Max Way in honor of Elwyn Way
Roger Weeden
Jonathan and Edith Weil
Judith Weiss
Deborah Weissman
Miriam Weizenbaum
Jay Wexler
Aaron Wheeler in honor of
Juan-Carlos Chavez
Christine White
Connie Whitson
Ian Wilborn
Henry Willis
Miriam Wilson in honor of
Joaquín & Galtero Fuerte
Winky Foundation
Leanne Winn in honor of
Caitlin Rubin and
Matt Malinowski
Tamsin Wolf in honor of
Shira Wolf
Jeremy Wolff
Theresa Wright
Frank Wyse
Cheuyengther Xiong
Ellen Yaroshefsky
Suzanne Young
Stan Zaks
Joanne Zelaney
Julian Zelazny
Tim Zubizarreta
Mary Zulack

We make every effort to accurately list each donor's name. For any corrections, please contact us at 212-679-5100 or at nlgfoundation@nlg.org.

A SPECIAL THANK YOU TO OUR MONTHLY SUSTAINERS

Our monthly sustainers provide a dependable base of support to fuel our work all year long.

Emily Alling
Juan Aranda
Torie Atkinson
Joshua Baer
Richard Beban and Kaaren Kitchell
EmmaLee Bek
Sydney Bergman
Chelsea Blink
Matthew Bobola
Susan Born
Eric Branson
Alexandra Briggs
Brian Burkelman
Steve Buzzard
Terence Cannon
Esther Cervantes
Krysta Chauncey-Allen
Juan-Carlos Chavez
Elena Cohen
Ian Comfort
Sean Daly
Patrick Dixon
William Dixon
Peter Dull
Matt Edwards
Bernie Eisenberg
Hunter Ellinger
Maggie Ellinger-Locke
Jennifer Farmer
Martha Fischer
Elizabeth Fullylove

Francois Furstenberg
Dana Geier
Mary Godwyn
Elizabeth Goldstein
Jonathan Gonzalez
Daniel Goodwin and
Shanti Singham
S. R. Gourdin
Dana Gross
Ken Haggerty
Evan Hamilton
Jonna Heldrich
Harold Henderson
Isaac Henrion
Tim Hoffman
Johnathan Houston
Jennifer Hoyer
Janette Hughes
Charles Hutchins
Artem Ivanov
Clearblue Jackson
EmilyRose Johns
Michael Jones
Molly Joplin
David Karapetyan
John Kaufman
Mitchel Keller
John Kersten
Danielle King
Michael Kirk
Chase Kroll

Jessica Kubat
Joshua Lee
Alex Leichenger
Julie Levy
Jenna Lincoln
Zak Linder
Nora Lynn
Gail Mardfin
Aruna Masih
Daniel Mayfield
Margaret Meyerhofer
Joshua Michels
Jayml Mistry
Prashanth Mundkur
Michelle Nakashima
Rael Nidess
Sarah Noonan
John O'Hara
Ryan Ong
Roxana Orrell
Jennifer Orthwein
Zeke Paradock
Jerome Paun
Sylvia Perera
Curtis Persons
Margaret Phillips
Josiah Piceno
Tyler Plyem
Carrie Quinn
Sarah Raskin
Malcolm Read

Nathaniel Reti
Anna Reynoso
Elaine Robbins
Emily Rollinson
Caitlin Rosberg
Scott Rothman
Carrie Sager
Seth Samelson
Sean Sanford
Eric Schultheis
Max Segal
Maro Sevastopoulos
Anjum Siddiqui
Jim Smith
Barb Snyder
William Spieler
David Spivack
Baz Stevens
Catherine Stewart
Cate Stock
AnneMarie Swaim
Amanda Swanson
Heather Sylvester
Kenneth Taylor
Kyle Todd
Robin Van Dyke
Kaitlin Walker
Joseph Wang
Michael Warren
Robin Wikoff

The NLG Foundation

promotes the NLG's mission through public education and grants to legal projects engaged in the defense of political and civil rights.

A primary role of the Foundation is to provide resources for the educational and organizing programs of the NLG National Office. Support from the Foundation through fiscal sponsorship and direct grants ensures that the National Office remains a strong uniting force of the Guild.

The National Lawyers Guild Foundation (NLGF) is a 501(c)3 nonprofit organization. All contributions to the NLGF, are tax-deductible to the full extent allowed by law. A copy of the NLGF's latest financial report may be obtained, upon request, from us or from the New York State Attorney General's Charities Bureau, 120 Broadway, 3rd Floor, New York, New York 10271.

National Lawyers Guild Foundation 2018 Financial Statement

INCOME

Grants and Contributions	\$	2,398,422
Investment Income	\$	36,946
Total Revenue and Support	\$	2,435,368

EXPENSES

Grants	\$	998,618
Other Program Services	\$	33,656
Management and General	\$	59,375
Fundraising	\$	40,265
Total Expenses	\$	1,131,914

NET ASSETS

Without donor restrictions	\$	3,094,137
With donor restrictions	\$	1,391,750
Total Net Assets	\$	4,485,887

For over **30 years**, the NLG Foundation has served as fiscal sponsor for over **60** organizations and programs, enabling over **\$10 million** in direct programming to support human rights over property interests.

We rely on the generosity of individuals like you.

Make a one-time donation

Go to nlg.org/donate/nlgf to make a tax-deductible donation to support human rights activists working within the legal system to make direct change for social justice. Gifts of any amount make a huge difference to our work!

Become a sustainer

Making a monthly donation is an easy way to pledge your commitment to the Guild. Your recurring contributions provide a steady source of support while saving time, fees, and resources.

Remember the Guild in your will

By including the National Lawyers Guild Foundation, Inc. in your will or trust, you can memorialize a lifetime of people's lawyering and guarantee that your voice for human rights over property interests will carry on.

Name the Guild as a beneficiary

By naming the Guild as a primary or secondary beneficiary on your life insurance you can support the Guild's work to advance human and civil rights while providing for your loved ones.

Give a gift of stock

Make a contribution to the Guild with stock or mutual fund shares instead of cash and save on capital gains taxes.

For more information please contact
nlgfoundation@nlg.org

NLG past presidents

The National Office of the NLG is the administrative hub of the organization—connecting our members, chapters, committees, and projects. Our staff coordinate national legal support for protests, organize students, produce educational resources, coordinate the annual convention, organize national campaigns, and provide support to Guild members and entities. We do this on a modest budget, leveraging our resources to effect progressive change through law, education, and activism.

The National Lawyers Guild is a 501(c)4 non-profit organization. A copy of the NLG's latest financial report may be obtained, upon request, from us or from the New York State Attorney General's Charities Bureau, 120 Broadway, 3rd Floor, New York, New York 10271.

National Lawyers Guild 2018 Financial Statement

INCOME

Grants and Contributions	\$	343,792
Membership Dues	\$	114,305
Convention Revenue	\$	129,465
Merchandise Revenue	\$	2,187
Royalties and Publications	\$	4,690
Other Revenue	\$	11,856
Total Revenue and Support	\$	636,295

EXPENSES

Program Services	\$	604,034
Management and General	\$	99,035
Fundraising	\$	67,981
Total Expenses	\$	771,050

NET ASSETS

Without donor restrictions	\$	255,172
With donor restrictions	\$	116,667
Total Net Assets	\$	445,670

National Executive Committee*

President

Elena Cohen

Executive Vice Presidents

Ken Montenegro

Ria Thompson-Washington

Treasurer

Miles Ashton

National Vice President

Cameron Green

National Legal Worker Vice President

Sarah Coffey

Jailhouse Lawyer Vice President

Diana Covarrubias

National Student Vice Presidents

Sasha Novis

Cait De Mott Grady

Regional Vice Presidents

Juan-Carlos Chavez (Northwest)

Kathleen Garbacz (Mideast)

Aneesa Khan (Mid-Atlantic)

Rachel Lang (Northwest)

Samuel Martinez (Far West)

Brian McGiverin (Tex-Oma)

Anne O'Berry (South)

Amreet Sandhu (Far West)

Natali Segovia (Southwest)

Katie Tastrom (Northeast)

Ann Wilcox (Mid-Atlantic)

Amy Mei Willis (Southern)

COMMITTEE REPRESENTATIVES

Anti-Racism

Maggie Ellinger-Locke

Ashlyn Ruga

Disability Justice

Katie Tastrom

International

Suzanne Adely

Jackelyn Mariano

Jeanne Mirer

Labor & Employment

Sarah David Heydemann

Mass Defense

Jude Ortiz

Military Law Task Force

Aaron Frishberg

Queer Caucus

Alec Esquivel

Michael Galvan

The United People of Color Caucus

Danny King

Adam Shareef

NATIONAL POLICE ACCOUNTABILITY PROJECT

Executive Director

Rachel Pickens

* The National Executive Committee (NEC) is the governing body of the NLG. Members of the 2019 NEC served until at least October 19, 2019, when newly elected officers took over.

NLG NATIONAL OFFICE

Executive Director

Pooja Gehi

Director of Membership

Lisa Drapkin

Director of Communications

Tasha Moro

Director of Education and Research

Traci Yoder

Office Manager

Kimmie David

NLG FOUNDATION

Managing Director

Daniel McGee

Board of Directors

Bruce Nestor, **President**

Jeff Petrucelly, **Treasurer**

Judy Somberg, **Asst. Treasurer**

Miles Ashton

Elena Cohen

Barbara Dudley

David Gespass

Pooja Gehi

Tim Hoffman

Karen Jo Koonan

Natasha Lycia Ora Bannon

Rebecca Sherman

Bobby Shukla

Sandra Tsung

National Lawyers Guild Foundation
132 Nassau Street, Room 922
New York, NY 10038

 /NLGnational @NLGnews @nationallawyersguild /nlg

www.nlg.org