ANNUAL REPORT 2017

The Sentencing Project works for a fair and effective U.S. justice system by promoting reforms in sentencing policy, addressing unjust racial disparities and practices, and advocating for alternatives to incarceration.

The image on pages 20 and 21 is a photograph by Richard X. Thripp. His other work can be found at thripp.com.

Copyright © 2018 by The Sentencing Project. Reproduction of this document in full or in part, and in print or electronic format, only by permission of The Sentencing Project.

1705 DeSales Street NW, 8th floor Washington, D.C. 20036 Tel: 202.628.0871

Fax: 202.628.1091

www.sentencingproject.org

TABLE OF CONTENTS

Letter from the Executive Director	2
Research That Makes a Difference	4
Advocacy for State and Federal Policy Change	10
Building Public Support for Reform	14
Board and Staff	20
Donors	22
Financial Statements	28

LETTER FROM THE EXECUTIVE DIRECTOR

Marc Mauer Executive Director

The past year presented us with challenges to criminal justice reform that we had not experienced for quite some time. It was a year to reassess our assumptions about the political environment and review our approach to justice reform. I think we handled this transition well and were able to recalibrate our strategy for change in this new environment.

At the federal level we have not yielded in our advocacy for broadbased sentencing reform that is long overdue, though we are mindful of the new political realities. We were pleased to be able to support the leadership of Sen. Chuck Grassley (R-IA) and Sen. Dick Durbin (D-IL) in advancing reforms to scale back the impact of mandatory sentencing and to restore a more appropriate exercise of discretion to federal judges.

But we have also challenged the efforts of Attorney General Jeff Sessions to turn back the clock on justice reform and to bring us back to the "tough on crime" days of the 1980s. Elements of this campaign included debunking the notion that immigrants commit crime at high rates, publishing op-ed commentary in the Washington Post and other media outlets documenting the public safety costs of Sessions' punitive strategy, and helping to convene a street protest outside of the Justice Department headquarters in response to his harsh charging policies.

We also recognize that criminal justice on a day-to-day basis largely plays out at the state and local level. In this regard the national political eruption does not yet appear to be delivering significant setbacks to the momentum for reform of recent years.

Our strategy involves broad public education designed to change the national conversation around criminal justice policy, supported by a targeted focus on viable reforms. We maintain the twin goals of reducing mass incarceration and challenging the racial disparities that pervade the justice system.

Policy reports we produced this year provided activists and policymakers with data analysis on rates of disparity by state in both the adult and juvenile justice systems. Among other efforts our allies in New Jersey used those findings to make the case to state lawmakers that racial impact statement legislation would be an effective means of proactively addressing these troubling outcomes. Their hard work secured overwhelming support for this reform in the state legislature.

We also seek to influence the national conversation about mass incarceration by going beyond what's politically acceptable at any given moment. While we're encouraged about the momentum for justice reform of recent years, we also recognize that in most states the pace of change is still relatively modest. That's one reason why we've spent more than a decade highlighting the record number of people serving life sentences in the United States. These people have committed serious crimes, but many of them are long past the point at which they present any significant threat to public safety. Their continued incarceration poses human rights concerns and a challenge to ending mass incarceration.

We enter 2018 celebrating our accomplishments over more than three decades, but mindful of the obstacles we face in continuing to advance reform. We thank all our friends and allies for their ongoing support, and we are hopeful that together we can continue the progress we've made toward a more just society.

RESEARCH that makes a difference

In 2017, The Sentencing Project's publications focused on calling attention to the growing lifer population, addressing racial disparities throughout the criminal justice system, and using data to push back against the Trump Administration's "tough on crime" rhetoric.

Second chance at life

One of every seven people in prison in the U.S.—206,000 in all—was serving a sentence of life with parole, life without parole, or a "virtual life" sentence of 50 years or more, found a report by The Sentencing Project. Still Life: America's Increasing Use of Life and Long-term Sentences, by Senior Research Analyst Ashley Nellis, revealed that two-thirds of these prisoners are people of color. And while the majority of people serving life were convicted of murder, 17,000 were convicted of non-violent offenses, and 12,000 people were under 18 years of age at the time of their crime. The report concluded that the increasing use of life imprisonment means that

substantial reductions in incarceration will be limited unless policymakers address excessive punishments for serious crimes as well as property and drug offenses. Our research also indicated that unnecessarily long prison terms are costly and impede public investments in effective crime prevention, drug treatment, and other rehabilitative programs that produce healthier and safer communities. Still Life received extensive media attention, including coverage by ABC News, The Atlantic, Denver Post, Jackson (MS) Free Press, New Orleans Times-Picayune, Newsweek, Time, Washington Examiner, and Wisconsin Public Radio.

proped the case has led the

see to note that there is an ongoing review of his

Number of people serving life in US prisons is surging, new report says

July 3, 2017

Ashley Nellis, a senior researcher for the Sentencing Project and the author of the report, told ABC News in a phone interview that the data were compiled from Department of Corrections for every state and the Federal Bureau of Prisons.

She said that underneath the numbers is a large bill for U.S. taxpayers, according to her research.

"A prisoner who starts his or her sentence in their 30s will, on average, cost the state \$1 million," Nellis told ABC News.

She said that part of the expense of housing prisoners for life is that they become more expensive with age.

"Many people enter prison in poor health to begin with," Nellis said. "Then prison itself is hard on a person's health, and they're being cared for into their geriatric years."

Delaying a Second Chance: The Declining Prospects for Parole on Life Sentences, by Research Analyst Nazgol Ghadnoosh, documented just how elusive parole has become for eligible lifers. This national survey analyzed policies and practices that have caused paroled lifers to serve much longer prison sentences than their counterparts in the past. The leading reasons for these increases are: lawmakers delaying how long prisoners must serve before they are eligible for parole; increased wait times for subsequent hearings if parole is denied; the appointment of parole board members committed to reducing the number of paroles granted; limiting parole boards' decision-making authority; and affording limited rights to due process or legal representation of prisoners during parole hearings.

Treating the opioid crisis

In response to the opioid crisis we issued an extensive report on the need for an evidence-based approach to address this emergency. *Opioids: Treating an Illness, Ending a War,* by Nazgol Ghandnoosh and Casey Anderson, examined the sources of the opioid crisis, surveyed health and justice policy responses at the federal and state levels, and drew on lessons from past drug crises to provide guidance on how to proceed.

The report recommended reversing the unprecedented rate at which U.S. physicians are prescribing opioids; increasing access to medication-assisted treatment and syringe service programs; revising health insurance policies to increase access to medications that carry a lower risk of addiction or dependence; closing the treatment gap for incarcerated populations; and opposing efforts to resurrect highly punitive and ineffective measures (like the "War on Drugs") that had little effect on drug use and fueled mass incarceration.

Documenting state reform

In State Advances in Criminal Justice Reform,
Director of Advocacy Nicole Porter documented
policy reforms in 17 states designed to reduce
prison populations; address racial disparities;
reform collateral consequences in the areas of
employment, voting rights and public benefit
programs; and reduce interactions between youth
and the criminal justice system.

Newsweek

Trump's opioid crisis failures mean states must lead the way

By: Nazgol Ghandnoosh

December 13, 2017

During his presidential campaign, Donald Trump promised that if elected, he'd make the opioid crisis a top priority. Since taking office, though, he's hardly made it a concern, let alone an agenda item...

The Centers for Disease Control and Prevention (CDC) reports that more than 140 Americans die every day from drug overdoses—including, on average, 91 specifically from opioids. Preliminary data for 2016 indicate at least 64,000 deaths attributable to drug overdose.

Fortunately, this is a crisis that is mostly local in nature, and actions on the ground by state policymakers; medical professionals; insurance companies; state and local health officials; and law enforcement and criminal justice leaders can make a big difference without waiting on Washington.

Crimmigration

Immigration and Public Safety and the accompanying factsheet underscored the fact that U.S. immigrants—regardless of legal status—commit crimes at lower rates than native-born citizens, and that policies further restricting immigration are ineffective crime-control strategies. Authors Nazgol Ghandnoosh and Juvenile Justice Advocacy Associate Josh Rovner found that immigrants actually improve public safety in the neighborhoods in which they live and may have contributed to the historic crime drop across the country over the past two decades. Areas with large immigrant communities have shared or outperformed national trends in improved public safety since the 1990s, by increasing levels of social cohesion, organization, and oversight.

Future of federal prisons

Federal Prisons at a Crossroads, by Nazgol Ghandnoosh, analyzed how new directives at the Department of Justice (DOJ) to pursue the most serious charges and the harshest penalties in federal cases and certain Congressional proposals appear poised to reverse recent declines in the federal prison population. Since reaching a peak in 2013, the federal prison population declined 13% by the close of 2016 due to passage of the Fair Sentencing Act of 2010, U.S. Sentencing Commission actions to amend the drug sentencing guidelines, and the Obama DOJ Smart on Crime Initiative.

The Sentencing Project produced and circulated this meme on social media using information from our 2017 Immigration and Public Safety report as the U.S. House of Representatives debated Kate's law, a bill to increase prison sentences for people convicted of immigration offenses—including illegal reentry into the U.S.

Smart decarceration

"Minimizing the Maximum: The Case for Shortening All Prison Sentences," by Nazgol Ghandnoosh, is a chapter in *Smart Decarceration: Achieving Criminal Justice Transformation in the 21st Century*, (Oxford University Press). The chapter underscores the importance of reducing time served in prison for serious and violent crimes to achieve meaningful decarceration. It draws on research to show how prolonged sentences produce diminishing returns for public safety while tying up resources that could be used for crime prevention.

Policing the black man

Marc Mauer contributed a chapter in *Policing the Black Man: Arrest, Prosecution, and Imprisonment*, edited by Professor Angela J. Davis. "The Endurance of Racial Disparity in the Criminal Justice System" provides an overview of the stark racial disparities that exist at every step of the criminal justice system. An array of circumstances resulted in these disparities, including harsh sentencing laws, discretionary decision making by criminal justice officials, and the impact of "race-neutral" decisions. The chapter also presents practical suggestions for reform that would shift resources and attention to non-criminal justice interventions.

International perspective

Published in the Oxford Encyclopedia of Criminology and Criminal Justice, *Incarceration Rates in an International Perspective* by Marc Mauer examined incarceration rates across nations, and the policies and political environments that shape the scale of punishment. The analysis reviewed policies and practices that produced mass incarceration in the U.S., case histories of reducing incarceration in other nations, and outlined the "right" level of incarceration in a society.

Private prisons

Private Prisons in the United States presents current figures on people serving their sentences in private facilities and on states' variations in their utilization of private prisons. Twenty-eight states and the federal government used private prisons to incarcerate 126,272 people as of 2015 — an increase of 45% from a population of 87,369 in 2000. This figure represents 8% of the total U.S. prison population.

Since 2000, the number of people housed in private prisons has increased

45%

Racial disparities in the juvenile justice system

Three factsheets by Josh Rovner highlight racial disparities throughout the juvenile justice system. Black youth are 500% more likely, Native youth are 300% more likely, and Latino youth are 65% more likely than white youth to be detained or committed to youth facilities. In six states, African American youth are at least ten times as likely to be held in placement as are white youth: New Jersey, Wisconsin, Montana, Delaware, Connecticut and Massachusetts.

Eliminating juvenile life without parole

Juvenile Life Without Parole: An Overview by Josh Rovner reviews the Supreme Court precedents that limited the use of juvenile life without parole and the challenges that remain in their implementation. The United States is the only nation that sentences people to life without parole for crimes committed before turning 18 years of age.

Fewer Youths Incarcerated, But Gap Between Blacks And Whites Worsens

September 27, 2017

"It's important to realize the placement rate has reduced for all youth," says Josh Rovner, the iuvenile justice advocacy associate at The Sentencing Project. "In a way, this is a good news story and I don't want people to lose sight of that."

However, Rovner and other advocates for criminal justice reform are slow to praise the drop in numbers. A closer look reveals a disquieting element of the criminal justice system: a rise in the disparity between black youth incarceration and white youth incarceration

A look at the numbers shows that in 2015, 86 of 100.000 white children were incarcerated in the United States. The number for black children was five times higher, with 433 of 100.000 behind bars.

But according to Rovner, individual actions are not to blame for a higher incarceration rate of black youths.

"It's not about the differences in behaviors by youth. It's about the differences in how adults respond to those behaviors," he said.

for state & federal policy change

Throughout the year The Sentencing Project worked closely with policymakers and activists on reform strategies, coalition formation, planning, media outreach, communications and advocacy campaigns.

STATE REFORM

Providing support to advocates at the state level

During 2017, The Sentencing Project continued to work with local organizations, advocates, and lawmakers to limit racial disparity in the justice system, expand voting rights for people with felony convictions, reduce excessive sentences and improve justice for youth. Technical assistance was provided to support advocates in more than 10 states to develop and refine their communications plans, political strategies and public education campaigns. This work included:

In Florida Supreme Court approved language for a constitutional amendment, proposed by the Florida Rights Restoration Coalition, to restore voting rights to the state's 1.4 million disenfranchised citizens who have fully completed the terms of their prison, probation or parole supervision. The Sentencing Project has provided support to the Coalition over a number of years, including conducting data analysis, producing op-ed commentary, and engaging in public education. The Coalition has gathered enough signatures to be placed as an initiative on the 2018 statewide ballot.

- Assisting a Nebraska coalition that secured the legislature's approval of a bill to repeal the two-year ban on voting following completion of a felony sentence. Though the legislation was vetoed by the Governor, the coalition expects it to be reintroduced in 2018. Nicole Porter testified in support of the bill at a legislative hearing, and provided on-site technical assistance and research in support of state advocates
- Supporting the growth and impact of a coalition of advocates in New Jersey, whose activities led to passage of Racial Impact Statement legislation by both houses of the legislature, and favorable input into the legislation from Gov. Christie.
- The minority of states that continued to subject youth aged 16 or 17 to the adult criminal justice system will decline further because of important advocacy this year, including in South Carolina where The Sentencing Project has been active. The Sentencing Project compiled and analyzed statewide and county level data to support the implementation process of the state's legislation incorporating 17-year-olds into the juvenile justice system. State advocates used the information in community meetings in targeted regions as the basis of their public education efforts. Our collaboration in South Carolina will continue into 2018 to ensure the legislation passed takes effect.

Committee advances bill to allow immediate voting rights to felons

March 1, 2017

A compromise bill (LB53) in the Nebraska Legislature passed in 2005 allowed ex-felons to vote two years after their sentences were served, returning the vote to 50,000 Nebraskans.

That was a huge step in the right direction, said Nicole Porter, of the Washington-based The Sentencing Project. But the two-year ban, she said in an interview. left the state on the list of the most restrictive states nationally.

People who have completed their sentences are expected to rejoin society by being good citizens and paying taxes.

"You lose people's participation if they don't have the right to vote, and their energy and enthusiasm may be impacted," Porter said.

Other conservative states have repealed their post-sentence voting bans, including Texas and Nevada, she said.

FEDERAL REFORM

Building bipartisan support for reform

In 2017, The Sentencing Project worked closely with allies to advocate for meaningful sentencing reform in Congress and push back against harmful calls to build up the federal prison system. This work included:

- Submitting public comment and recommendations to the U.S. Sentencing Commission on its proposed expansion of the sentencing guidelines to incorporate more alternative sentences to incarceration, and to urge the Commission to reevaluate whether or not sentence lengths are "sufficient, but not greater than necessary, to achieve the goals of sentencing."
- Testifying before the U.S.
 Commission on Civil Rights on the implications of 6 million people denied the right to vote due to a current or previous felony conviction.

 Testimony included an overview of estimates of disenfranchisement, racial effects, and the policy impact on democracy and reentry.

- Producing op-eds critiquing Attorney General Sessions' charging policies in the Washington Post, The Hill, and the San Francisco Daily Journal, while our staff also appeared on the CBS Evening News and NPR to discuss the Administration's misguided criminal justice policies.
- Continuing to provide research and advocate to Congressional staff in support of the Sentencing Reform and Corrections Act, the Second Chance Act and oppose measures to increase sentences for drug and immigration offenses.
- Co-sponsoring a protest rally at DOJ to call attention to policies announced by Attorney General Sessions that would reverse prosecutorial charging policy reforms and increase the number of federal prisoners.

The Sentencing Project developed this meme for social media to challenge Sessions' harsh sentencing policies. The image reached nearly 7,000 people on social media.

Former US attorneys hate Jeff Sessions' memo on tougher sentences

May 14, 2017

Since 2010, the federal prison population has dropped both overall and for people serving time for drug offenses. In 2010, roughly 98,000 people were in federal prison for drug offenses; that number fell to 92,000 in 2015.

The Sentencing Project's executive director is concerned that Sessions' memo will raise the prison population again.

"Reversing this directive will exacerbate prison overcrowding, increase spending and jeopardize the safety of staff and prisoners," Marc Mauer said. "Research over many decades has demonstrated the deterrent effect of the criminal justice system is a function of the certainty of punishment, not its severity. The new policy shift will have little impact on public safety, while adding exorbitant fiscal and human costs to an already bloated and destructive criminal justice system."

Marc Mauer speaks to advocates outside the Department of Justice at the "Emergency Rally: Stop Sessions and the New Drug War"

BUILDING public support for reform

The Sentencing Project's research and analysis captured broad media attention, with citations from 700 media outlets throughout the U.S. and internationally during 2017.

Media presence

The list of newspapers, radio stations, and prominent websites includes:

ABC News

AL.com

Aljazeera

Arizona Daily Sun

Arkansas Times

Associated Press

Atlanta Business Chronicle

Atlanta Journal Constitution

AZ Central

Baltimore Sun

BBC News

BET

Black Agenda Report

Bloomberg

Boston Globe

Boston Herald

Boulder Daily Camera

Brattleboro Refomer

Broadly

Business Insider

BuzzFeed

CBS News

Charleston City Paper

Chicago Reporter

Chicago Tribune

City Lab

CNN

College Magazine

Complex

Correctional News

Daily Kos

Daytona Times

Delaware Online

Democracy Now!

Denver Post

Detroit Free Press

Ebony

Education Week

Equal Justice Initiative

Essence

Factcheck.org

Florida Politics

Forbes

Fox News

Frontline

Good Morning America

14 I THE SENTENCING PROJECT

Governing Nola.com The Columbus Dispatch

Harvard Law Review North Dallas Gazette The Crime Report
Homeland Security News Wire North Texas Daily The Daily Beast
Houston Chronicle NPR The Daily Iowan
Huffington Post Omaha World-Herald The Detroit News
In Justice Today Orlando Advocate The Economist

Indy StarOxygenThe Florida Times-UnionInternational Business TimesPacific StandardThe Gainesville Sun

Jackson Free Press PBS Newshour The Guardian

Jefferson Public Radio Pensacola News Journal The Hill

Juvenile Justice Information Exchange Philadelphia Inquierer The Marshall Project

Kankakee Daily Journal Politico The Nation

Knoxville News Sentinel Reno Gazette-Journal The New Orleans Advocate

Las Vegas Sun Richmond Times-Dispatch The New York Times
Law and Disorder Radio Salon The News & Observer

Lincoln Journal Star San Francisco Daily Journal The Oregonian

Market WatchSan Francisco ExaminerThe Philadelphia TribuneMass LiveSanta Fe ReporterThe Post and CourierMiami HeraldSarasota Herald TribuneThe St. Louis AmericanMicSeattle WeeklyThe Washington PostMichigan BadioSlateThe Washington Times

Michigan Radio Slate The Washington Times

Milwaulkee Public Radio Southwest Florida Public Radio The Wilmington Journal

Minnesota Public Radio Sun Sentinel ThinkProgress

Mississippi Public Broadcasting Tampa Bay Times TIME

Montgomery Advertiser Teen Vogue Truthout

Mother Jones telesur Tucson Sentinel

MSN Tennessean U.S. News & World Report

MTV The Advocate Univision

Nashville Public Radio The Atlantic USA Today

NBC NewsThe Austin ChronicleVICENew Jersey Jewish NewsThe Birmingham TimesVogue

New Orleans Times-PicayuneThe ChattanooganWall Street JournalNewsdayThe Chicago ReporterWashington ExaminerNewsmaxThe Christian Science MonitorWisconsin Law Journal

NJ.com The Clarion-Ledger Wisconsin Public Radio

Public presentations

In 2017 the staff of The Sentencing Project delivered more than 40 presentations on a range of criminal justice reform issues at professional conferences, academic institutions, and policymaker gatherings on all facets of criminal justice reform. Venues and audiences included:

Academic Institutions

American University
College of New Jersey
Columbia University
DePaul University
Georgetown University
Harvard Law School
Lincoln Memorial University
Penn State University Law School
Princeton University
University of Pennsylvania Law School
Washington College of Law, American University
Wayne State University Law School
Yale Law School

Research Organizations

American Society of Criminology Law and Society Association Society for Research on Child Development

Criminal Justice Practitioners

American Probation and Parole Association National Association of Criminal Defense Lawyers National Legal Aid and Defender Association

Reform Advocates

Coalition for Juvenile Justice
Democracy Convention
Equitas Foundation
Hogg Foundation
Iowa Justice Action Network
National African American Drug Policy Coalition
National Clearinghouse for the Defense of
Battered Women

National Conference on Ending Family and Youth Homelessness

Smart Decarceration Initiative, University of Chicago

Religious Organizations

Corrections Ministries and Chaplains Association Greater Boston Jewish Community Center Ignatian Solidarity Network Shiloh Baptist Church (VA)

Government Agencies

Administrative Office of the U.S. Courts Franklin Williams Judicial Commission Ontario (Canada) Anti-Racism Directorate

Public Testimony

Congressional Black Caucus U.S. Commission on Civil Rights Vermont House Judiciary Committee

Prisons

Jessup Men's and Women's Prisons (MD)

Continuing the conversation

The Sentencing Project hosted a series of public forums to bring attention to important criminal justice reform books released in 2017. The Sentencing Project's Nicole Porter moderated a discussion with Yale law professor, James Forman Jr., on his book, Locking Up Our Own: Crime and Punishment in Black America. Nicole also moderated a book discussion with Susan Burton, an author and formerly incarcerated California woman who started an organization to help recently released women rebuild their lives. The Sentencing Project also organized an online call with nearly 200 participants to higlight The Sentencing Project's board member and American University law professor Angela J. Davis's book, Policing the Black Man.

The Sentencing Project convened a three-day intensive criminal justice seminar for students of the Samuel DeWitt Proctor School of Theology at Virginia Union University. The students visited a D.C. courtroom, discussed the role of the church on criminal justice issues in the black community, and studied policies, practices, and consequences of the criminal justice system.

Above: Nicole Porter moderates a discussion with James Forman Jr. at the D.C. Office of Deputy Mayor for Public Safety. Below: Theology students and The Sentencing Project staff visit D.C. court.

COMMENTARY BY THE SENTENCING PROJECT

Next step for Louisiana prison reform is to review life sentences: Opinion

Ashley Nellis *Nola.com*, July 6, 2017

Louisiana's heavy use of extreme sentences represents one of the state's most pressing and costly issues. At an approximate annual cost of \$23,000 per inmate, taxpayers are paying a minimum of \$253 million per year to maintain the life and virtual life-sentenced population alone.

This is a conservative estimate: added health care expenses associated with housing aging prisoners raises the burden on taxpayers still higher.

Still increase in racial disparities in juvenile justice

Josh Rovner New York Amsterdam News, October 19, 2017

Incarceration disparities have grown across a range of offenses. One exception? Drugs. Back in 2001, Black youth were 600 percent more likely to be incarcerated on drug charges than were white youth. That disparity fell to 250 percent—still appalling, given what we know about drug use among teenagers of all races, but still evidence that progress is possible.

We should celebrate the declines in incarceration among youth of all races and ethnicities. The virtuous circle of fewer children in confinement has been good for children and good for public safety. But let's not overlook the way these changes aren't benefiting all our children in the same way.

Jeff Sessions wants a new war on drugs. It won't work.

Marc Mauer & David Cole, ACLU *Washington Post*, June 22, 2017

Attorney General Jeff Sessions is right to be concerned about recent increases in violent crime in some of our nation's largest cities, as well as a tragic rise in drug overdoses nationwide. But there is little reason to believe that his response — reviving the failed "war on drugs" and imposing more mandatory minimums on nonviolent drug offenders — will do anything to solve the problem.

His prescription contravenes a growing bipartisan consensus that the war on drugs has not worked.

And it would exacerbate mass incarceration, the

most pressing civil rights problem of the day.

18 | THE SENTENCING PROJECT

News The Post and Courier hall Project The Washington Post

What We Can Learn from the Amazing Drop in Juvenile Incarceration

Ashley Nellis and Marc Mauer *The Marshall Project*, January 24, 2017

Changing public sentiment regarding the wisdom of sending young people to adult prisons has led policymakers in many states to revise misguided policies that applied excessive punishment with little evidence to support them. As a result, many juveniles who would otherwise be languishing in adult prisons are now either in juvenile confinement facilities that are better designed for their needs, or have been diverted from confinement altogether.

Law and order agenda should take note of bipartisanship's results

Nazgol Ghandnoosh & Alex Nowrasteh, Cato Institute *The Hill*, April 7, 2017

Two recent opinion pieces published by *The Hill* have criticized recent research showing that immigrants—regardless of legal status—commit property and violent crimes at lower rates than native-born citizens.

This research, conducted independently by
The Sentencing Project and the Cato Institute,
used different methods but arrived at the same
conclusion: Immigrants are less crime-prone than
native-born citizens.

S.C. Legislature must reform life-withoutparole sentences

Ashley Nellis *The Post and Courier*, September 20, 2017

South Carolina has moved many individuals with a drug conviction to treatment rather than prison, shortened mandatory minimum sentences for nonviolent crimes, and given judges greater discretion at sentencing. These reforms have occurred without harm to public safety and amid continued crime declines. The violent crime rate has declined by 37 percent in the state since 2003.

Still, efforts to achieve significant reductions in the prison population will be thwarted if reform strategies focus too narrowly on sentences for those convicted of low-level offenses. Nearly 30 percent of the prisoners in the state have a sentence of 20 years or more; it is unlikely that they will benefit from reforms currently underway.

Board of Directors

PRESIDENT

Cynthia Jones

American University Washington College of Law

VICE PRESIDENT

Angela J. Davis

American University Washington College of Law

SECRETARY

Robert Creamer

Strategic Communications Consulting Group

TREASURER

Ashley McSwain

Consultants for Change

Daryl Atkinson

Forward Justice

Robert D. Crutchfield

University of Washington Department of Sociology

The Honorable Nancy Gertner (Retired)

Harvard Law School

Mark MacDougall

Akin Gump Strauss Hauer & Feld LLP

Susan Tucker

Justice Reinvestment Initiatives New York City Department of Probation (Former)

Bobby N. Vassar

Minority Subcommittee on Crime, Terrorism and Homeland Security U.S. House Judiciary Committee (Former)

The Honorable Gregory A. Weeks (Retired)

weeks (Retired)

Superior Court of North Carolina

MANY THANKS TO OUR generous supporters

Foundations

Anonymous Atlantic Philanthropies Morton K. and Jane Blaustein Foundation Carita Foundation craigslist Charitable Fund Elsie P van Buren Foundation Ford Foundation Foundation Beyond Belief General Board of Global Ministries of the United Methodist Church Bernard F. and Alva B. Gimbel Foundation Jewish Communal Services JK Irwin Foundation Mott Philanthropy New World Foundation Open Society Foundations Overbrook Family Advised Fund Pinion Street Foundation Porphyry Road Foundation

Rail Down Charitable Trust
David Rockefeller Fund
Elizabeth B. and Arthur E. Roswell
Foundation
Tikva Grassroots Empowerment
Fund of Tides Foundation
Verizon Foundation Matching
Incentive Program

\$10,000 and up

Wallace Global Fund

Medea Benjamin Janine Lariviere and Roger Gural

\$5,000 to \$9,999

Anonymous Robert and Susan Bell Daniel Butterfield Michael Blake and Barbara Howald Naneen Karraker David Kesler Richard Leimsider Peradam Fund Maria Petschek Smith

\$1,000 to \$4,999

Abby Abrams Deanne and Jonathan Ater Drew Behnke Community Foundation of Northern VA Cox Farms Virginia, Inc. Lisa Daniels and Peter Peyser Danielle Dignan Marilyn Downey Sara Epstein Nancy Fugina Steven Metalitz and Kit Gage Peter Gerbic Hon. Nancy Gertner David Goldman Howard Gottlieb Marie Gottschalk Vanessa Grimes Eileen Heaser Julie Hungar Annette and Cal Johnson Jessica Kaplan

Public Welfare Foundation

Rebecca Lambert

Jaime and Sylvia Liwerant

Mark MacDougall

Maine Community Foundation

Albert Mishaan Hon, Thomas Noel

Piper Jaffray Charitable Giving

Michael Puisis

Returning Home Foundation

Philip and Mercy Rome

David and Deborah Rothschild

Elizabeth Stillinger

Shannon Sullivan and Stephen Weinberg

The Benevity Community Impact Fund

The San Francisco Foundation

Henrie Treadwell

Melinda Tuhus and Robert Dubrow

Ari Weisbard and Rebecca Ennen

Robert Weiss Lois Whitman Kristina Wolverton Cate Woolner

\$500 to \$999

1002 Foundation

American Online Giving Foundation, Inc.

Phyllis Annett

Russell and Elisabeth Beckstead

Benevity One World Watson Branch

Sally and Hugh Burkhart Rubin

Aaron Campbell

Robert Cohen and Maddy deLone

Lillian Cox-Richard Robert Creamer Angela J. Davis Frank Einstein Patricia Fellner

Fidelity Charitable

Matthew Fiedler

Frank Firke

Eric Fisher

HHD Foundation

Rita and David Gottlieb

Peter Harnik and Carol Parker

Richard Allen Hays

Embry Howell Hon. Renee Hughes

Tom Jawetz

Cynthia Ellen Jones

Elizabeth Kantor

James Leonard

Judith Lichtenberg

Laurel and James McCarthy

Dennis McCoy Ruth Melville

Michigan Association of Treatment

Court Professionals Joanna Monti-Masel

Kevin Morris Meg Mott Nathan Quiring Gordon Schiff Meryl Schwartz

Peter Sills

Marcus and Celena Smith

Craig Smith Reuben Smith Irwin Solomon Paul Southworth Andrew Spofford

Ruth Taller

The Chicago Community Foundation

Susan Tucker

Karin and Nate Van Duzer

Bobby Vassar Hon. Greg Weeks

Kurt and Elizabeth Young

\$250 to \$499

Stephen and Virginia Abrams Sara Adland Ben and Rachael Amber

Sybil Anderson Anonymous (4) Carol Aronoff

Shirley Baccus-Lobel

Marvin Bellin Robert Bohall

James and Rachel Bordelon

Nancy Brittain Carol Brook

Michael Castleman Jane Meleney Coe

David Cole Kevin Crane Travis Craw Robert Crutch

Robert Crutchfield Lawrence de Graaf Keith Donoghue John Evans Catherine Feinen Lisa Franchett Theresa Fulton

Kathlyn Taylor and Kurt Taylor Gaubatz

Jonathan Gibson

Daniel and Shari Gottlieb

Diane Gunn

Donald and Ann Hague

Bill Hamilton
Lee Hibbets
Miranda Holeton
Aaron Horowitz
Rita Jalali
Deana Katz
Barbara Kessler
Stacey King
Daniel Klein
Ellen Kramer
Janet Kramer
Fred Krasner

Luis Lainer Kristine LaLonde John Lasser Nancy Lee John Leubsdorf David Lewis

Lincoln Property Company

Ian Lind

Helen Longino Anna Martin

Joyce Mast

Stephen Mathai

Emily McAfee Carolyn McClanahan

William McDaniels

Stacy McDonald Barbara Meeker

Robert and Ellen Meeropol

Steven Meinrath Michael Mickelsen

Shingirai Middelmann

Thomas Mitchell

Christina Morehead Michael Morganstern

Edward Munyak Katherine Nelson

Ilya Nepomnyashchiy

Allan Noonan

Mark and Joan Olson

Phillip Palade Sanford Parnes

Layla Passman Doris Provine

Yosef Quint

RMF Foundation

Gale Rogers Eve Rosahn

Kenneth Rosenthal

Caleb Sanchez John Savarese

Miriam Schoenfield Andrew Seligsohn

Elisabeth Semel

Gerald and Ann Serafino

Susan Sheinfeld Stephen Strahs Judith Tharp Tuffet

Ted and Terry Van Duyn

Charles Vetzner Derek Walker

Joseph and Mary Watson

John Wayman Your Cause, LLC

\$100 to \$249

Albert Alschuler

Clifford Anderson

Glen Anderson

Natalie Angier

Barbara Appel Sherman Aronson

Flliot and Claire Asarnow

Nancy Atlas

Other Avenues

James and NancyBaker

Chris Bakker

Balliet Insurance Agency Inc

Steven Barkan Elizabeth Barlow

Geoffrey Barron Jesse Barton

Jean Basinger Anthony Bates

Marcia Bates

Donald and Carol Battenberg

Teresa Batto Douglas Baxter

Duncan and Sara Beale

Robert Bearse

Douglas Beattie and Linda Eichengreen

Tai Bendit David Bennett

Sumit Bhattacharjee

Lucy Biederman and Brian Gaudino

Susan Blackman Marc Bloom Barbara Bloom Eric Blumenson Kerry Bodine Angela Boone Frances Bradley

Ann Brandon Lynn Branham

Robert and Paula Brent

Sally Brown Jeffrey Brown Linda Brunner Michael Bryant William Buhl

Kate Bullard-Sisken Martha Bushnell

Ina Butler

Jessica Butterick Michael Butterworth

Hope Byer Daniel Callaway Scott Camil Beverley Campbell Lucy Candib Frieda Caplan

Anastasia and Robert Carlone Scott

Barbara Carson Ursula Cassanova Isaiah Castilla Andrew Certo AJ Chalom

Jean Berglof and J. Harley Chapman

Paul Chernick Bell Chevigny

Lucy Anne Christopher

Jean Chung Alison Cien Fuegos Sydney Clemens

Thomas Haines and Polly Cleveland

Rhoda and Larry Coben

Susan Cobin Ann Cockrell Rosemary Coffey Rachel Cohen Avern Cohn Steve Cohn Veronica Coleman-Davis

Ellen Connell
Thomas Connolly
Kay Cooper
Gilberto Cooper

Gilberto Cooper Alan and Hazel Cope Ron Corbett

Catherine Coyle Sarah Crissy

Theodore Coxe

David and Patricia Crosby Tom Croxton

Joanne Cunningham

Peter Dahlstrand Jesse Davis

Gerald Curran

Margaret Davis Michele Deitch Karl Diller Mary Donelan

Thomas Donohue Rory Dowd Ryan Downing Dranes

Carol Drisko

Nan Drummond Steve Dunham Craig Dunkerley Hon. William Dyson Risa Ehrlich Richard Eisen

Linda Eissenberg

Epiphany UCC

Esther Ewing

Bill Farra

Jeffrey Fagan Patricia Weiss Fagen Joan Farber

Suzanne and Jacob Feinspan Nolan Fellows Harvey Fernbach Dennis Fiems Thomas Fina Lois Fischbeck

Leah Gaskin Fitchue Wilmer Fong Anne Frank Richard Frase Joshua Freeman

Marianne Fisher-Giorlando

Amos Freeman
Hon. Stuart Friedman
Michael Friedman
Mary Fusoni
Gerald Gammell

Charles Gardiner Whitney and Nancy Garlinghouse Barbara Gedanke

Adam Gelb Linda Genereux Gail Gibbons Martha and George Giffen

Ken Giles Charles Glashausser Ira Glasser Frank Goetz Joe Goldenson Pam Goldman Nathan Goldschlag Edith Good

Mark Gould Bill Grabin William Grant Thomas Greek Alice Green Nancy Greenhouse Ellen Greenlee George Griffin Lloyd Guptill

Robert Goodrich

Richard and Louise Guthrie Suzanne Gylfe Susanne Haffner James Hannon David Hannon Rachel Harley Barbara Harris William Harrison Heidi Hartmann James Hauser

Trudy Hayden Michael Healey Daniel Hecker Walter and Roberta Hellman Nancy Henningsen

Elizabeth Hess

John Heuman Eliza Hewat Philip and Ann Heymann

Eileen Hiney Harry Hochheiser and Judith Yanowitz Robin Hoffmann

Christopher Holabird David Holman Maria Holt Joseph Holtz John Horejsi Alison Horn Samuel Horowitz Richard Horvitz Mark Hovis

Loren Howley
Betinna Huber
Ethel and Tom Huff
David Hunter
Stephen Huson
Anita Isen

George Jacklin
Jay Jackman
Diane Jacobs
Steven Jacobson
Benjamin Jahre
Mark Jenne
Linda Jensen

Fumiko Jensen
Andrea Johnson
Neller Johnson
Robert Johnson

Robert Johnson

Jack Jones
Paul Jorjorian

Just Give

Rachel Kahn-Hut Charles Kallenbach Louis Kampf

Laveen Kanal

George and Pat Kandle Temma Kaplan Daniel Karpowitz Bianca Karteron Mary Katzenstein Elaine Kaufmann Carol Keeran Joseph Kelaghan

Frances Kellogg Ronald Kelly Marie Kennedy Patricia Kenschaft Catherine Kerr

Javad Keyhani

Emily Kellindorfer

Philip Kimball
Alice and Rodney Kingsnorth

Karen Klein Andrew Klyman Sharon Kotok Chris Kottke Robert Kunreuther Nancy Kurshan

Jack Ladinsky Nancy Lang Susan Leimsider Edwin Deane Leonard

Steve Lerner Eva Leuthold Malia Lewis David Lewis

Susan Licht Arend Lijphart Peter Lindenfeld

Irene Litherland and Dhruv Joshi

Lucy Logan

Dan and Lori Loggans

Leslie Lomas

Lorence Long and David Riley Gilbert Lopez

Albert Lott Andrea Lyon

Sandra Lyons Alice Lytle Stewart Macaulay

George MacKay
Barry Mahoney
Avi Malkin
Jeff Manza
Stephen March
Philip Marcus

Richard Marks

Terry Marshall Susan Martin Richard Mason Wesley Mason

Christine Matthews

Mary McCarthy
Patricia McDougle
Bess McKinney
Belle McMaster

Stacy Mcquaide Ashley McSwain Diane Meier Isa-Kae Meksin

Benjamin Mercer-Golden Linda Mercurio Jane Meyerding

Joann Miller Stephanie Miller Laura Miller

Gregory Mize Morgan Stanley Cybergrants, Inc.

Jose Morin Christiaan Morssink

William Muenster Maureen Mulligan Betty Munson Elliott Murray

Margaret Keats Myer

Andrea Nash Joan Nelson Robert Newman

Northshore Unitarian Universalist

Church
Vincent Noth
Carole Oblenes
April O'Hare
Terri Oldham
Sabrina Pacifici
Donald Parker
Patricia Parthe
Lynn Patton
Curt Pawlisch
Leslie Pearlman
Christine Pedreschi
Robert Perron

Kay Perry
Carla Peterson
Michael Piccarreta
Penny Pierce
Eli Plenk
Carol Poole
Anne Powell

Julie Prandi
Robert Priest
Estill Putney
Chirag Rabari
Michael Radelet
Helen Raizen
Paul Redstone
Wallis Reid
James Reilly
Craig Reinarman

Neil Rice Jeanne Richman Allen Rickert Robyn Robblee Clinton Roberts Avrom Robin

Martin Reisig

Julia Robinson Constancia Romilly Barbara and Oren Root

Barbara and Oren Root

Michael Rose Allan Rosen William Rosen

Melvin and Martha Rosenblatt

John Rowe
Mark Rowland
Michael Ruby
Barbara Rudolph
Katherine Rupp
Mary Russell
Alan Scheinine

Kimberly Schive Christiane Schlumberger

Robert Schmidt Christine Schmidt

Charles and Ruth Schultz

Alan Schuman
Claire Schwadron
James Scofield
Kate Scow
Elizabeth Seagull
Fezah Seitz
Julian Sena
Mark Shaffer
Cindy Shamban

Larry Shapiro Steven Shatz Peter Shaw

Joan Shapiro

Beth Shelburne and Kevin Storr

Rozalyn Sherman Kitty Sherwin

Jeanne Shirk Timothy Shortell

Ruth Sievers
Bernice Silverman
Gary and Vicki Simon
Edward Simonoff
Joseph Simpson

Elizabeth Sims

Sioux Falls Area Community Found

Sisters of Charity B.V.M Sisters of the Divine Savior

Terry Smerling Zane Smith Abbe Smith M.K. Smith

Arthur Slater

Lucinda Sisson

Leanne Snoeck
Elsie Speck
Richard Speiglman
Michael Spielman
Solveig Spieldnes

Geneva Smitherman

Robert Stack William and Helen Stackhouse

Barbara Steck
Adria Steinberg
Brent Stephens
Katy Steward
Diana Stewart
Alice Stillinger

Dorothy Stoneman Michael Stout Susan Strasser Harold Strom Daniel Struble Phyllis Subin Bob Summers Holly Syrrakos

Holly Syrrakos Theodore Tapper Yuval Taylor

Helen and Ron Telanoff
The Leadership Conference on Civil &

Human Rights

The Pew Charitable Trusts

C. Thomas
Betsy Thurston
Arnold Tobin
Teri Tomatich
Lane Tracy

Meredeth Turshen

Ernest Urvater Mara Vandegrift Kirkland Vaughans

David Veale Valerie Voorheis Michael Waldman Douglas Walters Rebecca Warner Jim Watson Jeremy Weinberg

Jeremy Weinberg
Frances Weiner
Sally Weinraub
Dorothy Weitzman
Lisa Werchow

Lawrence and Joanna Weschler

Raymond West Michelle Weston Nadine Wettstein Richard Wheatley, Sr. Ariel White Sarah Wiener

Janet Wiig Sharon Wilkins Alfred Williams Judi Williams Jay Williamson Stanley Wine Martha Winnacker Susan Winning Richard Wittman

Radoslaw Wojciechowski

Peter Wolf Kathrine Worel Jennifer Yolles Myrth York

Marvin and Greta Zalman Richard and Lauri Zarin H Berrien Zettler

John Zoraster Marjorie Zuckerman David Zurcher

2017 FINANCIAL STATEMENTS

REVENUE

Foundations 555,000
Individuals 334,493
Other 44,460
TOTAL \$933,953

EXPENSES

Program services
Fundraising
Management and general
TOTAL

1,278,072 117,029 90,506 \$ **1,485,607**

1705 DeSales Street NW, 8th Floor Washington, D.C. 20036 sentencingproject.org The Sentencing Project works for a fair and effective U.S. justice system by promoting reforms in sentencing policy, addressing unjust racial disparities and practices, and advocating for alternatives to incarceration.