

2015-2016
BIENNIAL
REPORT

Civil Rights
Criminal Justice Reform
Executive Power
Administrative Law
Separation of Powers
Financial Regulation
Technology & Intellectual Property
Judicial Nominations
Death Penalty
Disability Rights
Environmental Protection
Reproductive Freedom
Access to Justice
Education
Campaign Finance
Privacy
Class Action
Economic Inequality
Voting Rights
Immigration
LGBT Equality
Racial Justice
Judicial Election
Preemption
Redistricting
Judicial Independence
Labor Law
Federalism

Supreme Court
Redistricting
Preemption
Judicial Independence
Labor Law
Federalism
Criminal Justice Reform
Executive Power
Administrative Law
Separation of Powers
Financial Regulation
Technology & Intellectual Property
Judicial Nominations
Death Penalty
Disability Rights
Environmental Protection
Reproductive Freedom
Access to Justice
Education
Campaign Finance
Privacy
Class Action
Economic Inequality
Voting Rights
Immigration
LGBT Equality
Racial Justice
Judicial Election
Preemption
Redistricting
Judicial Independence
Labor Law
Federalism

ACSLaw.org

BRINGING TOGETHER the country's **BEST LEGAL MINDS** to further a **PROGRESSIVE VISION** of our **CONSTITUTION AND LAWS.**

TABLE OF CONTENTS

<i>Leadership & Staff</i>	3
<i>Who We Are</i>	4
<i>Fighting for the Integrity of the Courts</i>	5
<i>Groundbreaking Publications</i>	6
<i>Advancing Progressive Legal Theories</i>	8
<i>Fighting to Ensure Access to the Ballot Box</i>	9
<i>National Convention Highlights</i>	10
<i>Chapter Highlights</i>	11
<i>Financial Highlights</i>	12
<i>Supporters</i>	14
<i>Support ACS</i>	16
<i>Chapters</i>	17

BOARD OF DIRECTORS

"Through the efforts of legal professionals and students and a network of local chapters, ACS plays a key role in defending the rule of law, in defending our Constitution, by helping shape the legal and public policy debates both here in Washington and all around the country."

- Senator Elizabeth Warren

LEADERSHIP & STAFF

BOARD OF DIRECTORS

Debo Adegbile, Partner, WilmerHale
Elise Boddie, Professor of Law, Henry Rutgers University Professor, Robert L. Carter Scholar, Rutgers School of Law-Newark
David M. Brodsky, Principal, Brodsky ADR
Timothy Burns, Partner, Perkins Coie
Elizabeth Cabraser, Partner, Lieff Cabraser Heimann & Berstein
Mark Califano, Senior Vice President & Managing Litigation Counsel, American Express Company
Erwin Chemerinsky, Dean and Jesse H. Choper Distinguished Professor of Law, Berkeley Law
Peter Edelman, Carmack Waterhouse Professor of Law and Public Policy, and Faculty Director, Center on Poverty and Inequality, Georgetown University Law Center
Michael Faris, Partner, Latham & Watkins
Rebecca Favret, Student Board Member, University of Richmond School of Law
Julie Fernandes, Advocacy Director for Voting Rights and Democracy, Open Society Foundations
Steve Fineman, Managing Partner, Lieff Cabraser Heimann & Bernstein
David Frederick, Partner, Kellogg Hansen Todd Figel & Frederick
Ruben Garcia, Associate Dean for Faculty Development and Research and Professor of Law, University of Nevada-Las Vegas William S. Boyd School of Law
Nancy Gertner, Senior Lecturer on Law, Harvard Law School
Linda Greenhouse, Knight Distinguished Journalist in Residence and Joseph Goldstein Lecturer in Law, Yale Law School
Reuben Guttman, Partner, Guttman, Buschner & Brooks
Dennis Herrera, City Attorney, San Francisco City Attorney's Office
Dawn Johnsen, Walter W. Foskett Professor of Law, Maurer School of Law
Christopher Kang, Former Deputy Assistant and Deputy Counsel to President Barack Obama
Pamela S. Karlan, Kenneth and Harle Montgomery Professor of Public Interest Law, Stanford Law School
Brad S. Karp, Partner, Paul, Weiss, Rifkind, Wharton & Garrison
Sophie Kim, Student Board Member, Harvard Law School and Harvard John F. Kennedy School of Government
Hon. Tim Lewis, Counsel, Schnader Harrison Segal & Lewis
William Marshall, William Rand Kenan, Jr. Distinguished Professor of Law, University of North Carolina School of Law
Ngozi Neziannya, Student Board Member, Northwestern University School of Law
Robert Raben, President and Founder, The Raben Group
Judith Scott, Partner, James & Hoffman
Marc Seltzer, Partner, Susman Godfrey
Reva Siegel, Nicholas deB. Katzenbach Professor, Yale Law School
Cliff Sloan, Partner, Skadden, Arps, Slate, Meagher & Flom
Dawn Smalls, Partner, Boies, Schiller & Flexner
Jessica Smith, Student Board Member, Howard University School of Law
Paul Smith, Vice President of Litigation and Strategy, Campaign Legal Center
David A. Strauss, Gerald Ratner Distinguished Service Professor of Law, University of Chicago Law School
Harry Susman, Partner, Susman Godfrey LLP
Christine Varney, Partner, Cravath, Swaine & Moore
Adam Winkler, Professor of Law, UCLA School of Law

This list includes all board members from 2015 and 2016. For a current listing, please visit ACSLaw.org.

STAFF

Caroline Fredrickson, President

Department of Policy Development & Programming

Kara Stein, VP of Policy Development & Programming
Christopher Wright Durocher, Dir. of Policy Development & Programming
Debra Perlin, Dir. of Policy Development & Programming
Jenni Katzman, Dir. of Policy Development & Programming
Samantha Franks, Program Fellow

Department of Network Advancement

Zinelle October, VP of Network Advancement
Meghan Paulas, Dir. of Student Chapters
Amy M. Gardner, Dir. of Lawyer Chapters
Faisal Sheikh, Dir. of Network Advancement
Kate Azevedo, Associate Dir. of Student Chapters
Peggy Li, Associate Dir. of Student Chapters
Ashley Erickson, Associate Dir. of Network Advancement
Brian William Kaufman, Assistant Dir. of Lawyer Chapters
Emma Kainz, Network Advancement Associate
Benjamin James, Lawyer Chapter Fellow
Alexandra O'Keefe, Network Advancement Fellow
Hugo Solano, Student Chapter Fellow

Department of Communications

Linda Paris, VP of Communications
Katherine Shek, Dir. of Digital Strategy
Alex Beszhak, Communications Fellow
Giselle Tervalon, Communications Fellow

Department of Strategic Engagement

Jill Dash, VP of Strategic Engagement
David Lyle, Senior Counsel for Strategic Engagement
Lena Zwarensteyn, Dir. of Strategic Engagement
Zachary Gima, Dir. of Strategic Engagement
Hannah Vasconcellos Hastings, Assistant Dir. of Strategic Engagement
Samuel L. Rubinstein, Strategic Engagement Fellow

Development

Belinda Macauley, VP of Development & Senior Counsel
Courtney Y. Burleson, Senior Dir. of Foundation Relations
Heidi Combs-Janda, Deputy Dir. of Membership & Events
Tyler Hatch, Associate Dir. of Donor Relations
Zara Marvi, Development Manager

Administration

Thomas M. Pazzi, Chief Financial Officer
John R. Llewellyn, Senior Dir. of Interactive Management
Nathan Clark, Dir. of Administration & Operations
Jeran Wiebke, Office Manager & Bookkeeper
Megan Shoop, Assistant Dir. of Administration & Operations
Elorm Sallah, Executive Assistant
Gabbi McDaniel, Administrative Assistant
Morgan Washburn, Administrative Assistant
Kendra McCormick, Administrative Assistant

WHO WE ARE

The American Constitution Society for Law and Policy is the nation's leading progressive legal organization, with over 200 student and lawyer chapters in almost every state and on most law school campuses.

Originally formed as the progressive response after the Supreme Court's *Bush v. Gore* decision, ACS was founded on the principle that the law should be a force to improve the lives of all people.

The ACS mission is essential:

- Through our public programs (over 1,400 debates, conferences, and press briefings across America each year), publications, and active online presence, ACS generates intellectual capital for ready use by progressive allies and shapes debates on key legal and public policy issues ranging from access to the courtroom, to immigration, to voting.
- ACS nurtures the next generation of progressive lawyers, judges, policy experts, legislators, and academics by providing opportunities for networking, mentoring, and organizing around matters of both local and national significance.

ACS at a Glance: Growth and Achievement in 2015 and 2016

1,400+
events
per year

700+
trained through the
**VOTING RIGHTS
INSTITUTE**

75+
**SUCCESSFUL
JOB PLACEMENTS**

600+
BLOG POSTS

TWITTER followers up

34%

FACEBOOK likes up

38%

100%

media coverage
in states with
at least one
ACS chapter

FIGHTING FOR THE INTEGRITY OF THE COURTS

ACS is committed to fighting for the independence and integrity of the judicial system – and advocating for a judicial branch staffed with judges who reflect our diverse nation and are committed to a vision of the Constitution that protects individual rights and liberties.

Our work was especially critical in 2015 and 2016, with the rapidly increasing vacancies in the lower courts and the Supreme Court vacancy created by the passing of Associate Justice Antonin Scalia in early 2016.

Telling the Senate to #DoYourJob

ACS staff joining other groups outside the Supreme Court to tell the Senate to do its job.

ACS's network of legal experts and scholars, as well as our over 200 lawyer and student chapters across the country, worked nonstop to frame the debate and demand that Senators consider President Obama's nominees. Highlights of our work included: shaping the narrative by conducting briefings, panel discussions, press conferences, and chapter events; generating national coverage by key media outlets; and organizing strategic communications, such as op-eds and speaking opportunities at the grassroots level.

Presenting the Progressive Legal Viewpoint

ACS scholars, in an open letter to the Senate, were the first to respond to the Supreme Court vacancy in early 2016 and reject the unconstitutional premise that President Obama should not be the President to choose the nominee. Then, after the November election, ACS released another letter from constitutional law scholars cautioning then President-elect Trump about the many potential violations of the rule of law posed by his deeply troubling rhetoric and proposals.

The 2016-2017 Supreme Court Preview in Washington, DC.

Hosting Supreme Court Previews & Reviews

Every September, ACS hosts a Supreme Court Preview, where leading experts discuss key cases on the Court's docket for the upcoming Term and suggest areas to follow as the Term unfolds. At the end of each Term, we hold a Supreme Court Review to discuss high-profile and noteworthy decisions and analyze emerging trends. Many of our lawyer and student chapters host annual Supreme Court Preview and Review events as well.

Emphasizing that One Justice Matters

ACS's "Justice in the Balance" infographic highlighted recent landmark cases that ended in 5-4 decisions to depict at a glance the profound impact one Justice can have on our constitutional rights.

GROUNDBREAKING PUBLICATIONS

Gavel Gap

For the first time, researchers have gathered data on the demographics of state court judges in all 50 states. Troubling differences were found between the race and gender composition of the courts and the communities they serve:

- Women are half of the population, but less than a third of state court judges.

- People of color are 40% of the population, but less than 20% of state court judges.
- More than half of state trial judges and state appellate judges are white men.

When 90% of cases in the U.S. are litigated in state courts, diversity matters. Courts are not representative of the people they serve, causing a disparity we call the Gavel Gap. Read the full report – and view your state’s Gavel Gap score and rank – at GavelGap.org.

Skewed Justice

This ACS report examines the tremendous increase in spending on television attack advertisements in state supreme court elections since the *Citizens United* decision and the resulting effects on judicial decision-making in criminal cases.

The study found that state supreme court justices in these circumstances, often already labeled as being soft on crime, are under increasing pressure to allow electoral politics to influence their decisions. Key findings include:

- The more TV ads that aired during state supreme court judicial elections in a state,

the less likely justices in that state are to vote in favor of criminal defendants.

- Justices in states that had bans on corporate and union spending on elections prior to *Citizens United* were less likely to vote in favor of criminal defendants than they were before the decision.

This study not only confirms the influence of campaign spending on judicial decision-making, but also shows that this influence extends to a wide range of cases beyond the primary policy interests of the contributors themselves. Read the full report at SkewedJustice.org.

Partisan Justice

This study examines partisan behavior – in particular, the upward spiral of big-money fundraising and aggressive politics in state judicial elections – in judicial decision-making for election administration cases. The report exposed startling findings:

- Judges favor litigants from their own party in head-to-head cases on election disputes.
- Campaign finance exacerbates partisan behavior.
- Judges are less likely to be partisan when they no longer need to run for office.
- The problem of partisan decision-making is arguably getting worse over time.

“...election cases present judges with a clean, immediate opportunity to help their party, or hurt the other major party, usually with few or no complicated considerations of law that might play out in unforeseen ways in the future.”

Equally troubling is that there is little reason to believe that partisanship influences judges only in election cases – and because elected judges at the state level handle more than 90% of the United States’ judicial business, it’s easy to see how special interest money becomes such a powerful influence. Read the full report at PartisanJustice.org.

KEY FINDING:
Republican judges are
36% to 38%
more likely than Democratic
judges to cast partisan votes
in election cases.

What’s the Big Idea?

Prior to the 2016 election, ACS released ***What’s the Big Idea? Recommendations for Improving Law and Policy in the Next Administration***. In this collection of essays, nationally recognized experts proposed ways to improve the law

and policy in key areas over the course of the next presidential term. Topics include voting rights, immigration reform, policing, workers’ rights, access to justice, and more.

Ensuring long-term and lasting constitutional and legal change takes time. So while we recognize that the new administration will be less likely to consider our recommendations, we will nonetheless continue to put forward and promote our authors’ proposals.

Senator Elizabeth Warren

emphasized in the introduction, “As the country continues to wrestle with pressing questions that will define this generation and the next, the need for big ideas is clearer than ever.” This is especially true in trying times.

Read the report at ACSLaw.org/BigIdea.

Senator Elizabeth Warren wrote the introduction.

To read our most recent publications, visit ACSLaw.org/publications.

ADVANCING PROGRESSIVE LEGAL THEORIES

ACS plays a key role in providing legal context and arguments for the progressive viewpoint. Through our Issue Briefs, ACS's network of scholars and practitioners is able to further impact policy and the national debate on today's key legal issues.

Below is a list of ACS's Issues Briefs from 2015 and 2016:

Another Attack on Election Reform:

Congressional Redistricting Commissions

By Alan B. Morrison, Lerner Family Associate Dean for Public Interest & Public Interest Law, George Washington University Law School

Police Body-Worn Cameras: Evidentiary Benefits and Privacy Threats

By Marc Jonathan Blitz, Professor of Law, Oklahoma City University School of Law

To Protect the Right to Vote, Look to State Courts and State Constitutions

By Joshua A. Douglas, Robert G. Lawson & William H. Fortune Associate Professor of Law, University of Kentucky College of Law

Dignity and the Eighth Amendment: A New Approach to Challenging Solitary Confinement

By Laura Rovner, Ronald V. Yegge Clinical Director and Associate Professor of Law, University of Denver College of Law

Defending the Constitutionality of Race-Conscious University Admissions

By Vinay Harpalani, Associate Professor of Law, Savannah Law School

Friedrichs v. California Teachers

Association: The American Labor Relations System in Jeopardy

By Ann C. Hodges, Professor of Law, University of Richmond School of Law

Arbitration as Wealth Transfer

By Deepak Gupta, Founding Principal of Gupta Wessler PLLC, and Lina Khan, Fellow with the Open Markets Program at New America

The Contraception Mandate

Accommodated: Why the RFRA Claim in *Zubik v. Burwell* Fails

By Caroline Mala Corbin, Professor of Law, University of Miami School of Law

How the ADA Regulates and Restricts Solitary Confinement for People with Mental Disabilities

By Margo Schlanger, Henry M. Butzel Professor of Law, University of Michigan

The New Normal: Unprecedented Judicial Obstruction and a Proposal for Change

By Michael Gerhardt, Samuel Ashe Distinguished Professor of Constitutional Law, University of North Carolina, and Richard Painter, S. Walter Richey Professor of Corporate Law, University of Minnesota Law School

Redefining Employment for the Modern Economy

By Brishen Rogers, Associate Professor of Law, Temple University Beasley School of Law

Racism in the U.S. Criminal Justice System: Institutionalized Genocide?

By Nkechi Taifa, Advocacy Director for Criminal Justice at the Open Society Foundations

To read these and other Issue Briefs, visit ACSLaw.org/publications#issue-briefs.

FIGHTING TO ENSURE ACCESS TO THE BALLOT BOX

Voting Rights Institute

In 2014, in response to the critical need for more voting rights litigators, ACS partnered with the **Campaign Legal Center** to create the **Voting Rights Institute**, which provides intensive trainings for law students and practitioners on the enforcement of voting rights and election laws.

In October of 2015, **Georgetown University Law Center** joined our efforts, allowing us to expand the reach of the Voting Rights Institute by establishing the country's first law student clinic dedicated to voting rights. This newest phase also includes the creation of a clearinghouse website, **votingrightsinstitute.org**, that makes essential voting rights information more readily available to the public, attorneys, and those seeking legal help.

By the end of 2016, we had 14 Voting Rights Institute trainings in cities across the country – providing instruction for more than 700 lawyers, law students, and other participants. ACS will continue to partner with the Campaign Legal Center and Georgetown University Law Center to expand the reach of the Voting Rights Institute even further in 2017 and beyond.

ACS will continue our many other efforts to help regain voting rights in and across the states, including:

- Bringing together scholars, practitioners, and advocates in response to *Shelby County v. Holder*, to foster collaboration

ACS President Caroline Fredrickson speaks at the Voting Rights Institute Launch in Washington, DC.

and shape and strengthen litigation and policy, and to connect empirical scholars and data experts with litigators to understand and use data analysis from completed studies and determine what additional research is needed;

- Recruiting and preparing experts to do strategic media and communications outreach to shape the narrative on voting rights reform and restore confidence in our election system;
- Following high-profile voting rights cases before the Supreme Court and providing analyses from academics and litigators to update our members, inform the public, and help shape the debate;
- Increasing the ways our chapters and members can engage their local communities on issues like voter suppression, redistricting, campaign finance, and more; and
- Connecting our network members with ways to help with nonpartisan election protection in future elections.

ACS is committed to ensuring that all eligible Americans – regardless of their resources, race, or location – have the opportunity to exercise their right to vote.

NATIONAL CONVENTION HIGHLIGHTS

Shaping the Debate

ACS's National Convention – the country's premier progressive legal event – every year brings together the nation's best lawyers, judges, policymakers, academics, and law students to discuss the most pressing current legal and policy issues.

Issues covered at our 2015 and 2016 conventions included voting rights, the need to adequately staff the judiciary, race and criminal justice, workers' rights, limits to states' redistricting powers, law in the digital age, gun violence prevention, forced arbitration, reproductive freedom, LGBT and gender equality, data privacy, and much more.

Speakers at our 2015 National Convention included: U.S. Supreme Court Justice **Ruth Bader Ginsburg**, California Supreme Court Associate Justice **Goodwin Liu**, former Attorney General **Eric Holder**, Representative **Hakeem Jeffries**, former Texas State Senator **Wendy Davis**, and **Stephen Bright**, President, Southern Center for Human Rights.

Speakers at our 2016 National Convention included: former Vice President **Joe Biden**, Senator **Elizabeth Warren**, Senator **Amy Klobuchar**, former Labor Secretary **Thomas Perez**, former White House Counsel **Neil Eggleston**, and Planned Parenthood President **Cecile Richards**. Our 2016 Welcome Dinner was covered live on CNN, MSNBC, and C-SPAN, expanding the reach of ACS's message and influence.

For more convention highlights, visit ACSLaw.org/conventions.

CHAPTER HIGHLIGHTS

Expanding Our Reach

ACS is the nation's leading progressive legal organization, with over 200 student and lawyer chapters in almost every state and on most law school campuses. Our chapters hold over 1,400 public programs across the country each year, including debates, conferences, press briefings, and networking opportunities.

Our chapters have had another two outstanding years of growth, programming, and scholarship. Listed here are just a few chapter highlights from 2015 and 2016.

ACS Student Chapter leadership and faculty advisors at Duke University School of Law, which was named ACS's 2016 student chapter of the year.

Members of the ACS Student Chapter at University of Texas-Austin Law School at the 2015 National Convention.

Jessica Smith speaks with fellow law students at the 2015 National Convention. Former ACS Student Chapter President at Howard University School of Law, Jessica is an ACS Next Generation Leader and student member of the ACS Board of Directors.

Howard University School of Law ACS Student Chapter Leader Khaair Morrison with Chief Judge Merrick Garland.

ACS Houston Lawyer Chapter Chair Neal Sarkar presents Khizr Khan with an ACS pocket Constitution.

ACS Board member Timothy Burns and Madison Lawyer Chapter Chair Jeff Mandell with Senator Tammy Baldwin.

The ACS Alabama Lawyer Chapter and the Faulkner University Thomas Goode Jones School of Law Student Chapter participate in Constitution in the Classroom.

2015 FINANCIAL HIGHLIGHTS

Statement of Activities

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
REVENUE				
Contributions	\$2,046,349	\$1,751,348	\$9,125	\$3,806,822
Interest Income	4,597	-	-	4,597
Convention Revenue	566,514	-	-	566,514
Lawyer Chapters	138,818	-	-	138,818
Miscellaneous	11,655	-	-	11,655
Net Assets Released from Restrictions	1,857,455	(1,857,455)	-	-
Total Revenue	4,625,388	(106,107)	9,125	4,528,406
EXPENSES				
Program Services				
Convention	667,405	-	-	667,405
Communications	495,861	-	-	495,861
Network Advancement	1,144,309	-	-	1,144,309
Policy Development and Programming	805,586	-	-	805,586
Strategic Engagement	962,847	-	-	962,847
Total Program Services	4,076,008	-	-	4,076,008
Supporting Services				
Management and General	471,477	-	-	471,477
Fundraising	566,168	-	-	566,168
Total Supporting Services	1,037,645	-	-	1,037,645
Total Expenses	5,113,653	-	-	5,113,653
Change in Net Assets	(488,265)	(106,107)	9,125	(585,247)
Net Assets, Beginning of Year	2,424,736	1,997,006	67,942	4,489,684
Net Assets, End of Year	\$1,936,471	\$1,890,899	\$77,067	\$3,904,437

2015 Expenditures

Statement of Financial Position

ASSETS	
Current Assets	
Cash and Cash Equivalents	\$1,381,713
Contributions Receivable	1,442,947
Certificates of Deposit	1,048,623
Prepaid Expenses	24,092
Total Current Assets	3,897,375
Contributions Receivable, Net of Current Portion	115,000
Fixed Assets, Net	41,722
Deposit	21,000
Total Assets	\$4,075,097
LIABILITIES AND NET ASSETS	
Current Liabilities	
Accounts Payable and Accrued Expenses	\$107,802
Accrued Vacation	55,608
Deferred Revenue	7,250
Deferred Rent	-
Total Current Liabilities	170,660
Net Assets	
Unrestricted	1,936,471
Temporarily Restricted	1,890,899
Permanently Restricted - Cudahy Award	77,067
Total Net Assets	3,904,437
Total Liabilities and Net Assets	\$4,075,097

2016 FINANCIAL HIGHLIGHTS

Statement of Activities

REVENUE

Contributions
Interest Income
Convention Revenue
Lawyer Chapters
Miscellaneous
Net Assets Released from Restrictions

Total Revenue

EXPENSES

Program Services

Convention
Communications
Network Advancement
Policy Development and Programming
Strategic Engagement

Total Program Services

Supporting Services

Management and General
Fundraising

Total Supporting Services

Total Expenses

Change in Net Assets

Net Assets, Beginning of Year

Net Assets, End of Year

UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
\$2,616,371	\$3,229,831	\$50,000	\$5,896,202
12,776	-	-	12,776
440,512	-	-	440,512
169,392	-	-	169,392
5,926	-	-	5,926
2,475,727	(2,475,727)	-	-
5,720,704	754,104	50,000	6,524,808
588,893	-	-	588,893
742,173	-	-	742,173
1,060,571	-	-	1,060,571
661,620	-	-	661,620
775,133	-	-	775,133
3,828,390	-	-	3,828,390
559,458	-	-	559,458
632,735	-	-	632,735
1,192,193	-	-	1,192,193
5,020,583	-	-	5,020,583
700,121	754,104	50,000	1,504,225
1,936,471	1,890,899	77,067	3,904,437
\$2,636,592	\$2,645,003	\$127,067	\$5,408,662

2016 Expenditures

Statement of Financial Position

ASSETS

Current Assets

Cash and Cash Equivalents	\$2,090,299
Contributions Receivable	1,145,161
Certificates of Deposit	1,458,992
Prepaid Expenses	25,630

Total Current Assets

Contributions Receivable, Net of Current Portion

Fixed Assets, Net	857,500
Deposit	65,125

Total Assets

LIABILITIES AND NET ASSETS

Current Liabilities

Accounts Payable and Accrued Expenses	\$122,387
Accrued Vacation	71,275
Deferred Revenue	56,000
Deferred Rent	5,383

Total Current Liabilities

Net Assets

Unrestricted	2,636,592
Temporarily Restricted	2,645,003
Permanently Restricted - Cudahy Award	127,067

Total Net Assets

Total Liabilities and Net Assets

\$5,663,707

SUPPORTERS January 1, 2015 – December 31, 2016

INSTITUTIONAL SUPPORTERS

The Altschul Foundation
Anonymous
Brico Fund
California Community Foundation
CS Fund
Fresh Sound Foundation
The Ford Foundation
Georgetown University
The Howard Gilman Foundation
JK Irwin Foundation and JK Irwin Fund
of the Tides Foundation
The John D. and Catherine T. MacArthur
Foundation

The JPB Foundation
Lehman Stamm Family Fund
NEO Philanthropy
Open Society Foundations
Public Welfare Foundation
The Sandler Foundation
The Spingold Foundation
Tides Foundation, on the recommendation
of Mr. Weston Milliken
Wallace Global Fund
The WhyNot Initiative

2015 and 2016 Donation Highlights

7,500+ donations

from members and supporters, totaling more than

\$1.96 million.

DONATE

This is in addition to event registrations, sponsorships, and grants.

Thanks to a generous
MATCHING GIFT,

ACS was able to

DOUBLE

the impact of

\$500,000

from individual new and increased donations.

ACS RECEIVED DONATIONS

from members and supporters

NATIONWIDE.

Donations from all **50 STATES**
and **WASHINGTON, DC.**

SPONSORS

AARP Foundation
AFL-CIO
AFL-CIO Lawyers Coordinating Committee
AFL-CIO Transportation Trades Department
Alliance for Justice
Altshuler Berzon, LLP
American Association for Justice
American Civil Liberties Union
American Federation of State, County and
Municipal Employees (AFSCME)
American Federation of Teachers
Anonymous
BakerHostetler
Bancroft PLLC
Berger & Montague, P.C.
Binder Schwartz LLP
Boies, Schiller & Flexner LLP
Brennan Center for Justice
Brodsky ADR LLC
Center for Reproductive Rights
Cleary Gottlieb Steen & Hamilton LLP
Cliff Sloan & Mary Lou Hartman
Compassion & Choices
Constitutional Accountability Center
Covington & Burling LLP
Cravath, Swaine & Moore LLP
Davis Wright Tremaine LLP
Durie Tangri LLP
Facebook
Freedom to Read Foundation
Garden City Group, LLC
Goldstein & Russell, P.C.
Google
Grant & Eisenhofer P.A.
Guttman, Buschner & Brooks PLLC
Harpootlian Attorneys at Law P.A.
Human Rights Campaign
Huntington Bank

The Informed Voters Project of the National
Association of Women Judges
International Brotherhood of Teamsters
James & Hoffman, P.C.
Jenner & Block LLP
Jobs with Justice
Jones Day
Justice at Stake
Keker, Van Nest & Peters LLP
Kessler Topaz Meltzer & Check, LLP
Kramer Levin Naftalis & Frankel LLP
Lambda Legal
Latham & Watkins LLP
Lieff Cabraser Heimann & Bernstein, LLP
Mehri & Skalet, PLLC
Microsoft
Motion Picture Association of America, Inc.
NARAL Pro-Choice America Foundation
National Education Association
National Health Law Program
National Partnership for Women & Families
National Women's Law Center
The New Press
Orrick, Herrington & Sutcliffe, LLP
Outten & Golden LLP
Paul, Weiss, Rifkind, Wharton & Garrison LLP
Planned Parenthood Federation of America
Public Citizen
Robbins Geller Rudman & Dowd LLP
Rust Consulting/Kinsella Media
Service Employees International Union
Sidley Austin LLP
Skadden, Arps, Slate, Meagher & Flom LLP
Stroock & Stroock & Lavan LLP
Susman Godfrey LLP
United Steelworkers
Verizon
WilmerHale LLP

SUPPORT ACS

ACS plays a unique and critical role in shaping the debate on today's key legal and policy issues. Our mission has never been more important, and we cannot take on all the work required of us without you. Below are just a few of the many ways you can support ACS.

Donate

- **Become a member or renew your membership!** You will receive exclusive member benefits, including updates on our work through our weekly e-bulletin, access to job postings, and special invitations to in-person, online, and telephone activities. Visit ACSLaw.org/renew.
- **Make a special donation.** Making additional contributions – giving above and beyond your membership level – helps ensure that we have the resources we need to carry out our important work throughout the year. Visit ACSLaw.org/donate.
- **Become a monthly donor.** In addition to receiving ACS's exclusive member benefits, you will also enjoy an easy and environmentally friendly way to donate – and avoid annual renewal reminders, as well. Visit ACSLaw.org/monthly.
- **Become a national or lawyer chapter sponsor.** Benefits include event tickets, prominent branding, podium acknowledgment, and the opportunity to distribute promotional materials. Join our impressive list of corporate, law firm, individual, and nonprofit sponsors today.

If you have questions about any of these giving options, please contact us at info@acslaw.org or (202) 393-6181.

Get Involved

- ACS has more than 200 student and lawyer chapters around the country. We're in almost every state and on most law school campuses. To locate and connect with your nearest chapter, visit ACSLaw.org/chapters.
- ACS and our chapters host hundreds of events annually. For a list of upcoming events in your area, visit ACSLaw.org/events.

Stay Connected

- Sign up for our **email announcements**: ACSLaw.org/email-preferences.
- Like us on **Facebook**: [Facebook.com/ACSLaw](https://www.facebook.com/ACSLaw).
- Follow us on **Twitter**: [@ACSLaw](https://twitter.com/ACSLaw).
- Join our **LinkedIn** group: American Constitution Society.
- Read **ACSblog.org**: View posts from today's top legal experts.

Thank you for your support and involvement!

CHAPTERS

Lawyer Chapters

Alabama	Indianapolis	Missouri (Central Missouri Division, Kansas City Division, and St. Louis Division)	Philadelphia
Athens	Iowa	Nashville	Pittsburgh
Austin	Kentucky	New Jersey	Puget Sound
Bay Area	Knoxville	New Mexico	Sacramento
Boston	Las Vegas	New Orleans	San Antonio
Cincinnati	Los Angeles	New York	San Diego
Chicago	Madison	Northeast Ohio	South Carolina
Colorado	Maryland	North Carolina	South Florida
Columbus	Michigan	Oregon	Tampa
Dallas-Ft. Worth	Milwaukee		Virginia
Georgia	Minneapolis-St. Paul		Washington, DC
Houston			Western New York

Student Chapters

Alabama	Duke	Michigan	Seton Hall
Arizona	Duquesne	Michigan State	South Carolina
Arkansas-Fayetteville	Emory	Minnesota	South Texas
Akron	Faulkner	Mississippi	Southern California
American	Florida	Missouri-Columbia	Southern Illinois
Arizona State	Florida A&M	Missouri-Kansas City	Southern Methodist
Baltimore	Florida State	Nebraska	Southern University
Barry	Fordham	Nevada, Las Vegas	Southwestern
Belmont	George Mason	New England	St. John's
Boston College	George Washington	New Hampshire	St. Mary's
Boston University	Georgetown	New Mexico	St. Thomas (Minnesota)
Brigham Young	Georgia	New York Law School	Stanford
California Western	Georgia State	New York University	Stetson
California-Berkeley	Golden Gate	North Carolina	Suffolk
California-Davis	Gonzaga	North Carolina Central	SUNY-Buffalo
California-Hastings	Harvard	North Dakota	Syracuse
California-Irvine	Hawaii	North Texas	Temple
California-Los Angeles	Houston	Northern Illinois	Tennessee
Capital	Howard	Northern Kentucky-Chase	Texas-Austin
Cardozo	Idaho	Northwestern	Texas Southern
Case Western	Illinois	Notre Dame	Texas A&M
Catholic	IIT Chicago-Kent	Nova Southeastern	Thomas Jefferson
Chapman	Indiana Maurer	Ohio State	Toledo
Chicago	Indiana McKinney	Oklahoma	Tulane
Cincinnati	Iowa	Oklahoma City	Tulsa
Cleveland-Marshall	John Marshall-Atlanta	Oregon	Utah
Colorado-Boulder	John Marshall-Chicago	Pacific McGeorge	Vanderbilt
Columbia	Kansas	Penn State	Virginia
Concord	Kentucky	Pennsylvania	Wake Forest
Concordia University	La Verne	Pepperdine	Washington
Connecticut	Lewis & Clark	Pittsburgh	Washington & Lee
Cornell	Louisiana State	Quinnipiac	Washington-St. Louis
Creighton	Louisville-Brandeis	Richmond	Wayne State
Cumberland	Loyola-Chicago	Roger Williams	West Virginia
CUNY	Loyola-Los Angeles	Rutgers-Newark	Western Michigan Cooley
Denver	Loyola-New Orleans	Saint Louis	Willamette
DePaul	Maine	San Diego	William & Mary
Detroit Mercy	Marquette	San Francisco	Wisconsin
District of Columbia	Memphis	Santa Clara	Wyoming
Drake	Mercer	Savannah	Yale
Drexel	Miami	Seattle	

(202) 393-6181 · ACSLaw.org