

Envisioning a New Future / 2017 Annual Report

Table of Contents

Letter from the Executive Directors 4

Trainer Spotlight: Amber Phillips 6

New: Online Coding Cohorts 8

Donor Profile: Linda Hanson & Jon Wallach 9

Our Presence and Impact in 2017 10

Statement of Financial Position..... 12

Your Investment at Work 13

Statement of Activities 14

Our Partners 15

Our People 20

Letter from the EDs

Hello from us at Wellstone!

For over 15 years, we have championed a politics that improves people's lives and committed to building a democracy where everybody counts. Today, we are more committed to this vision than ever before.

This is a time of phenomenal transformation for us, and it's all happening within the reality of our political climate, which is turbulent and uncertain. We see our communities targeted by hateful rhetoric and horrific policies. And we've joined our communities in fighting back and demanding better.

Whether it's the cohort of women who are breaking glass ceilings by running for statewide office in places like Georgia, Idaho, and Minnesota, or the dozens of organizers in Ohio, Missouri, and Colorado who are running progressive ballot measures in the absence of legislative leadership, or the hundreds of technologists who are protecting communities from the Trump administration through organizing, fundraising and protests, **Wellstone alumni remain at the forefront of the progressive movement.**

This year, we've zeroed in on what it means to practice a more inclusive politics, to transform our democracy so that everyone's in, nobody's out, no exceptions. We've expanded our understanding of what justice looks like for all our people, and we're equipping our leaders with the skill sets, tools, and frameworks to advance our inclusive vision, one that centers racial and gender justice alongside economic justice in building the politics we deserve.

We don't do this work alone, and we're grateful for what you've made possible, including:

- **Delivering first-class training and leadership development:** Our people gain skills to change the world through strategic community engagement, and redefine what it means to win not in spite of our values, but because of them.
- **Integrating new learnings, tools, and tactics to fully invest in our trainers and alumni:** Continuing to democratize knowledge, skills, and resources with people of color, women, immigrants, gender-nonconforming, queer, and LGBT folks, people with disabilities, working-class people, and survivors—by building inclusive training experiences that acknowledge and invest in their leadership.
- **Continuing to shape and invest in the inclusive democracy movement:** Supporting individuals and organizations to reimagine the rules of our democracy to ensure that our organizing, electoral and public policy campaigns are bolstered, rather than hindered, by our public structures (courts, voting systems, etc.)

- **Hosting RootsCamp in Baltimore, MD this November:** This year, we hope to see nearly 1,000 organizers from across the country at the premier “unconference” for our movement to debrief the midterm elections and share best practices for the future.
- **Undergoing an organizational rebrand:** This means we'll have a new name, a new look, and most importantly: we'll have an updated identity that reflects the fullness and depth of the thousands of hearts and minds that have influenced our work over the last fifteen years.

We plan to focus intensively on these areas with an eye towards our ultimate goal: **If we train progressives to run values-based and people-centered campaigns and organizations, we can have a more inclusive politics that sees and serves our people.**

In the middle of what is hard, there is also hope. In this moment, we're committed to staying clear-headed and confident about our values, and look forward to building with you in the years to come.

In solidarity, and with gratitude,

Sara Beth Mueller
Acting Executive
Director

Jessie Ulibarri
Outgoing Co-Executive
Director

“If we train progressives to run values-based and people-centered campaigns and organizations, we can have a more inclusive politics that sees and serves our people.”

Trainer Spotlight: Amber J. Phillips

Amber's dynamic approach to digital and cultural organizing continues to shape our Movement Technology work—here's more on her passion and connection to Wellstone:

“I saw that the work here was more than transactional organizing. It was a place that wanted to reach new people that weren't being talked to, the people who aren't voting.”

— AMBER J. PHILLIPS

Amber is an organizer, writer, digital strategist, multimedia creative, and host for a popular podcast, *The Black Joy Mixtape*. She began her organizing journey in 2011 registering voters because she wanted to ensure that the needs and vision of her community would be included in the larger political agenda, rather than as an afterthought. Since then, Amber's passions have only expanded and now include digital and cultural organizing.

How do you think about your relationship with Wellstone?

I'm a trainer—digital is constantly evolving, and if you're not innovating then you get left behind. I am always taking in information in real time and updating my curriculum. Wellstone is a place where I share that evolution. I see myself as an active part of this organization and in the work.

Why do you continue to build with the organization?

After the 2016 election, I wanted to quit political work. I was tired of begging people to center communities of color and to build with us. As a field organizer, I was upset that GOTV was the only time I heard from organizations. It enforced the message that communities of color don't deserve political education or to be included in conversation about politics. When a white supremacist was elected into office, I felt done. Communities of color didn't turn out in the Presidential election because you did not give them a good reason to.

For Wellstone to come to me after the election and ask, “We still want to learn; can you teach us and help us shape our curriculum?”—that kept me invested in the work. I saw that the work here was more than transactional organizing. It was a place that wanted to reach new people that weren't being talked to, the people who aren't voting.

I am only invested in organizations that can admit: We lost. We can do better. Let's work with new people to figure out how to win, instead of centering the same people who cost us this loss. How about we talk to people in a deeper more meaningful way? We need a new way of doing this work.

That is what Wellstone is doing.

What's most exciting to you about the next phase of this organization?

It's the hard conversations around race, class, gender and power, the work of figuring out what is important, and how that needs to be reflected in the organization, the curriculum, the Board of Directors, and the audience—that makes me super excited.

We love our trainer community—for more stories of the people and ideas that shape our work, check out www.wellstone.org/about/trainers

New: Online Coding Cohorts

We are thrilled to share that this summer, we launched our first-ever Online Coding Cohorts: a series of intensive, four to six week long online training programs. Our Movement Technology team is passionate about democratizing coding and engineering knowledge so that all of our communities can benefit from technology. Here are five reasons you should be excited about this program:

The content is vast and powerfully practical.

We teach: **VAN/EveryAction administration, Fundamentals of Movement Engineering in Python, Fundamentals of SQL with GIS and using HTML/CSS in Action Network:** We cover how to custom design and implement design pages and emails in the Action Network platform, although the skills are transferable to many systems.

We apply a race, class and gender lens to the Online Data and Coding Cohorts.

A unique component about our online training program is our grounding principle: **we believe that technology cannot exist in a world that is absent of race, class, gender, and power dynamics.** This means we equip trainees on making strategic decisions like: reaching communities where they are, and ensuring the data they're using reflects the fullness of people and their experiences. We work hard to show that leadership in the field of coding and technology CAN actually look and feel radically different than what some of us have been taught to believe.

The trainings are all online, making them as accessible as possible.

We chose to launch the coding cohorts online with the hopes to make this program accessible to people across the movement, particularly those with children, disabilities, or those who cannot travel or take time off to join us for our in-person trainings. All courses are offered at a fraction of their price point in person.

We designed the online trainings to be for a wide range of people.

We created the Online Coding Cohorts for people who have a variety of experiences and skill sets. The online trainings are for community organizers, activists, campaigners, data managers, and others who identify themselves as doing work in the broader progressive movement. It's for people who have experience in electoral campaigns, community organizing, or issue-campaign work. The spectrum is broad! The only requirement is that trainees have some organizing experience under their belt. We believe that if you're familiar with community organizing, then you are prone to understand the fundamentals of movement technology.

We are fostering the next generation of diverse movement engineers.

We launched the Online Coding Cohorts because the technology field continues to be stratified and inaccessible for so many of our communities. We want to change that.

If we know that we need representative leadership in our government, campaigns, tech, and in our overall movement—we need software and tech that will have a positive impact in our communities.

This is what we define as movement engineering—tech that improves people's lives.

Donor Profile: Linda Hanson & Jon Wallach

Like many of our donors, Jon Wallach and Linda Hanson came to Wellstone Action through Senator Wellstone's direct mail list in the 1990s. But they're major donors because of our work. "We support Wellstone because it's focused on providing the tools to build and sustain progressive organizations beyond the next election cycle. Long-game, unsexy, movement building organizing is what we love to fund the most," said Jon.

Linda is actively involved in her statewide teachers' union, the Massachusetts Teachers Association. Jon works for consumer and environmental organizations across the country who are fighting to provide affordable and sustainable electric power to their communities. Their two sons are also active in the movement. Through their sons' activities, Jon and Linda have seen the power of youth engaging in organizing and community-building.

"That is exactly why we feel so strongly about Wellstone's work," Linda said. "It's about recruiting and training the next generation of leaders from communities who've been most adversely impacted by the status quo—students, women, low-income folks, and folks of color. And it's going to take long-game vision and commitment to get those leaders engaged from the very beginning to change the progressive infrastructure. That's why we fund Wellstone."

"It's about recruiting and training the next generation of leaders from communities who've been most adversely impacted by the status quo—students, women, low-income folks, and folks of color."

Our Presence and Impact in 2017

50

trainings in 2017. We're excited to continue developing leadership in the states, strengthening movements for social, racial, economic, and gender justice, and creating leadership pathways for our communities.

9,961

progressive leaders trained in grassroots organizing, movement building, and technology rooted in communities and culture.

508

organizations sent staff to our trainings

28

partner organizations collaborated with us on customized trainings

5,948

grassroots donors across the country, of which **132** are major donors.

Statement of Financial Position

	Wellstone Action	Wellstone Action Fund	Progressive Campaign Leadership
ASSETS			
Current Assets			
Cash and Cash Equivalents	1,023,313	1,032,881	360
Grants and Pledges Receivable	35,259	1,072,173	-
Accounts Receivable	218,673	27,614	-
Prepaid Expenses	58,684	7,583	-
Total Current Assets	\$ 1,335,929	2,140,251	360
Long-term Grants Receivable, Net	\$ -	1,456,598	-
Intangible Assets, Net	\$ 10,750	-	-
Property & Equipment			
Equipment	97,440	2,842	-
Less: Accumulated Depreciation	68,542	2,842	-
Total Property and Equipment	\$ 28,898	-	-
Total Assets	\$ 1,375,577	3,596,849	360
LIABILITIES & NET ASSETS			
Current Liabilities			
Accounts Payable	98,392	197,274	8,703
Accrued Expenses	81,896	-	-
Deferred Revenue	12,265	-	-
Total Current Liabilities	\$ 192,553	197,274	8,703
Net Assets			
Unrestricted	1,096,357	514,788	(8,343)
Temporarily Restricted	86,667	2,884,787	-
Total Net Assets	\$ 1,183,024	3,399,575	(8,343)
Total Liabilities & Net Assets	\$ 1,375,577	3,596,849	360

Your Investment at Work

Statement of Activities

	Wellstone Action	Wellstone Action Fund	Progressive Campaign Leadership
	Unrestricted	Unrestricted	Unrestricted
PUBLIC SUPPORT & REVENUES			
Public Support			
Contributions	970,977	2,131,309	-
In-Kind Donations	-	-	-
Special Events	-	-	-
Total Support	\$ 970,977	2,131,309	-
Revenue			
Programs	715,562	444,594	-
Merchandise Sales	-	-	-
Loss on Sale of Fixed Assets	-	-	-
Income Earned on Cash and Cash Equivalents	1	2,345	51
Total Revenue	\$ 715,563	446,939	51
Total Public Support & Revenues	\$ 1,686,540	2,578,248	51
EXPENSES			
Functional Expenses			
Program Services	1,319,070	2,036,476	-
Management and General	101,410	202,556	2,228
Fundraising	190,375	390,777	-
Total Functional Expenses	\$ 1,610,855	2,629,809	2,228
ASSETS			
Increase (Decrease) in Net Assets	75,685	(51,561)	(2,177)
Net Assets—Beginning of Year	1,020,672	566,349	(6,166)
Net Assets—End of Year	\$ 1,096,357	514,788	(8,343)

Our Partners

- Wellstone Action!
- Wellstone Action Fund

- 18MillionRising.org ●●
350.org ●
4 The Culture ●●
45th District Democrats ●
- Asheville Sustainable Restaurant Workforce ●
Asian Americans Advancing Justice | AAJC ●●
Asian Pacific Environmental Network (APEN) ●●
ASU Young Democrats ●
- California Teachers Union ●
Campaign for Southern Equality ●
Campaignica ●
Carolina Farm Stewardship Association ●
Campus Vote Project ●●
Cascade Bicycle Club ●●
Catalist ●
Center for American Progress ●
Center for Community Change ●
Center for Food Safety ●●
Center for Homicide Research ●●
Center for Neighborhood Leadership ●●
Center for Neighborhoods ●●
Center for New Community ●●
Center for Media Justice ●
Center for Reproductive Rights ●
Center for Rural Affairs ●
Center on Budget and Policy Priorities ●
Central Washington University ●●
Chicago Appleseed Fund for Justice ●
Chicago Freedom School ●●
Children's Alliance of Kansas ●
Chinatown Community Development Center ●
Chinese Progressive Association—San Francisco ●
Citizens for Responsibility and Ethics in Washington ●●
Climate Action Campaign ●
Climate and Energy Project ●
Climate Generation ●
Coalition for Humane Immigrant Rights ●●
COLOR ●●
Color of Change ●●
Columbus Community Bill of Rights ●
- ACLU ●
Access Reproductive Care—Southeast ●●
Advocates for Youth ●●
African Communities Together ●●
African Immigrant Services ●●
AFSCME International Union ●●
All In For Action ●
All Purpose Agitator ●
Alliance for a Better Minnesota ●●
Alliance for a Healthy Kansas ●
Alliance For Gun Responsibility ●
Alliance for Justice ●●
Alliance for Youth Action ●●
Alliance of San Diego ●
Alzheimer's Association ●
America Votes ●●
America Votes—Michigan ●●
American Constitution Society ●
American Federation of Teachers Local 1996 ●
American Indian Parent Advisory Committee ●
American Lung Association ●●
AORTA Anti Oppression Resource & Training Alliance ●
APACEvotes ●
Appalachian Voices ●
Arkansas Hispanic Health Coalition ●
Arizona Advocacy Network and Foundation ●
Arizona Center for Empowerment ●●
Arizona Students' Association ●●
Arizona Wins ●●
- Ballot Initiative Strategy Center ●●
Baltimore Bloc ●●
Battleground Texas ●●
Be the Change: Leadership On Purpose ●
Beloved Community Church ●
Bend the Arc ●
BerlinRosen ●
Bike Walk Wichita ●
Black Lives Matters DC ●●
Black Women's Blueprint ●
Blaine County Central Democratic Committee ●●
Blandin Foundation ●
Blue Rising ●
Blueprint North Carolina ●●
Brady Campaign to Prevent Gun Violence ●
Brennan Center for Justice ●
Brothers on the Rise ●
Buncombe County Democratic Party ●
Bush Foundation ●
Building Healthy Communities Coachella Valley ●●
BYP100 ●●
- California Environmental Justice Alliance ●●
California Latinas for Reproductive Justice ●●
California Organizes ●●
Californians for Safety and Justice ●●

Common Cause ●●
Common Cause Maryland ●
Common Cause Ohio ●
Common Cause Texas ●
Common Cause Wisconsin ●
Communities Creating Opportunity ●
Community Health Council of Wyandotte County ●
Communications Workers of America ●●
Conexión Américas ●●
Connecticut Students for a Dream ●●
Consumers Union ●
Council of Jewish Women, St. Louis ●
Council for Minnesotans of African Heritage ●●
Council on American Islamic Relations—Greater Los Angeles Area Chapter ●●
Courage Campaign ●●
Court Watch NOLA ●
CT Students for a Dream ●●
CT Working Families Party ●

Daily Kos ●
Dayton NAACP ●
Deep Down Roots Project ●●
Democracy Alliance ●●
Democracy North Carolina ●
Dolores Huerta Foundation ●●
Douglas County Community Foundation ●
Down Home NC ●
Downtown Baltimore Family Alliance ●
Drug Policy Alliance ●●
Durham For All ●

Easterseals of Michigan ●
Ecology Center ●●
EcoMark Solar ●
Edmonds School District ●●

Education Minnesota ●
Educator in Service LLC ●
El Centro ●
El Pueblo, Inc. ●
Emerge MD ●
Enroll America ●●
Environment North Carolina ●
Environmental Defense Fund ●
Equality Alliance ●
Equality Federation Institute ●●
Equality TX ●
Equality Utah ●
Esperanza Community Housing Corporation ●●
Essentia Health ●
Every Child Matters ●
Everyone’s North Carolina ●
Everytown for Gun Safety ●●

Fair Budget Coalition ●●
FairVote MN ●
Faith in Action—Alabama ●●
Faith in Action (formerly PICO National Network) ●●
Faith in Texas ●
Faith Voices ●
Feeding America ●
Feminist Action Collective ●
Field First ●●
Filipino Advocates for Justice ●
Finney County Community Health Coalition (LiveWell) ●
First United Methodist Church—Manhattan, KS ●
Five Points Civic Strategies ●●
Florida Grand Opera ●●
Florida Immigrant Coalition ●●
Florida Student Power Network ●●
Food and Water Watch ●●
Food Chain Workers Alliance ●●
For Nevada’s Future ●
For Ohio’s Future ●●
For Our Future ●●
For Our Future Action Fund ●

Ford Foundation ●
Forward Action Michigan ●
Forward Montana ●●
Forward Together ●●
Foundation for Democracy and Justice ●
Free Press ●●
Freedom For All Americans ●●
Freedom Inc. ●●
FRESC: Good Jobs, Strong Communities ●●
Fund for Modern Courts ●
FWD.us ●●

Game On for Kansas Schools ●
Gente Organizada ●
Georgia Appleseed ●
Georgia Equality ●●
Goodwin Simon Strategic Research ●
Grassland Heritage Foundation ●
Grassroots Leadership ●●
Great Southwest United ●
Greater Cleveland Congregations ●
Greater MN Worker Center ●
Greater Kansas City Women’s Political Caucus ●
Greenpeace ●●
Greensboro Mural Project ●

Hack Cleveland ●●
Health Equity Circle, Spokane Alliance ●
Healthy Babies Bright Futures ●●
Healthy Communities Wyandotte ●
Hmong Americans for Justice ●

Idaho Coalition Against Sexual and Domestic Violence ●●
Idaho Conservation League ●
Idaho Voices ●
Ignite NC ●
Illinois Action for Children ●
Indivisible ●
Inland Empire—Immigrant

Youth Collective ●
Innovation Ohio ●
Institute for People, Place, and Possibility ●
Institute for Policy Studies ●●
Iowa Association for Justice ●
Iowa Citizens for Community Improvement ●●
ISAIAH ●●

Jackson County Health Department ●
JC Area Indivisible ●
Jewish Family and Children’s Service ●
Jewish Family Service of St Paul ●
Jewish Voice for Peace ●●
Jews United for Justice ●●
Joiner Valley ●
Joint Religious Legislative Coalition ●
Justice Not Politics Alaska ●●

Kansans For Fair Courts ●
Kansas Advocates for Better Care ●
Kansas Appleseed ●
Kansas Family Advisory Network ●
Kansas Head Start Association ●
Kansas Health Foundation ●
Kansas Interfaith Action ●
Kansas Leadership Center ●
Kansas Trial Lawyers Association ●
Kentuckians For The Commonwealth ●●
Kentucky United ●●
Know Your IX ●●
Korean Resource Center ●●
Kurdish Community of America ●

LA AFL-CIO ●
LA Voice / PICO ●●
Lambda Legal ●
Land Stewardship Project ●●
Latino Network ●

Law For Black Lives ●●
Lawrence-Douglas County Health Department ●
Lawyers’ Committee for Civil Rights Under the Law ●
LEAD NC ●
LeadMN ●
League of Women Voters Minnesota ●
League of Women Voters of the United States ●
League of Women Voters of Wisconsin ●
Legal Progress, Center for American Progress ●
Local Progress ●
Los Angeles County ●
Lutheran Church of Hope ●

M+R ●
Maine People’s Alliance ●●
MainStream Coalition ●
Make the Road NY ●●
Maryland Working Families ●
Massachusetts Jobs with Justice ●●
Massachusetts Teachers Association ●
Massachusetts Voter Table ●
Mental Health Association of South Central Kansas ●
Metropolitan Council ●
Mi Familia Vota ●
Miami Dade Young Democrats ●●
Michigan Campaign Finance Network ●
Michigan Education Association ●●
Michigan Voice / State Voices ●
Mid-City Community Advocacy Network ●
Mijente ●●
Minnesota Africans United ●
Minnesota Chippewa Tribe ●
Minnesota Environmental Partnership ●●
Minnesota House DFL Caucus ●

Minnesota Nurses Association ●
Minnesota Youth Collective ●
Missouri Association of Trial Attorneys ●
Missouri Jobs with Justice ●●
MN350 ●●
MN Pipeline ●
MN Youth Collective ●
Mobilize The Immigrant Vote ●●
Mothering Justice ●●
MOVE (Missouri Organizing and Voter Engagement Collaborative) ●●
Move to End Violence ●
Movement Strategy Center ●●
MoveOn ●
MPower Change ●●

NAACP Missouri State Conference ●
NAMI Kansas ●
NALEO Educational Fund ●●
NARAL Pro-Choice ●●
NARAL Pro-Choice Georgia ●
NARAL Pro-Choice Minnesota ●
NARAL Pro-Choice Ohio ●●
National Audubon Society ●●
National Congress American Indians ●●
National Council of Jewish Women ●
National Domestic Workers Alliance ●●
National Education Association ●●
National Institute on Money in Politics ●●
National Korean American Service & Education Consortium ●●
National MS Society ●
National Network of Abortion Funds ●
National Sustainable Agriculture Coalition ●●
Native Voice Network ●●
Navigate MN (Unidos MN) ●
NC Conservation Network ●
NC Fair Share CDC ●
NE Regional Council of Carpenters ●

Nebraska Civic Engagement Table ●●

Nebraskans for Civic Reform ●

Nevada Advocates For Planned Parenthood Affiliates ●●

Nevada Conservation League ●●

New American Leaders ●

New Era Colorado ●●

New Florida Majority ●●

New York County Democratic Committee ●●

Next Generation ●

NextGen America ●●

NextGen Climate Action ●

NGP VAN ●●

North Bay Organizing Project ●●

North Carolina Democratic Party ●●

North Central States Regional Carpenters ●

North Dakota Farmers Union ●

North Dakota Resource Council ●

Northern Plains Resource Council ●●

Northwest Progressive Institute ●

Nursing Students for Sexual and Reproductive Health ●

NY Civic Engagement Table ●●

Oakland Rising ●

Ohio Association for Justice ●

Ohio Conference of the NAACP ●

Ohio Environmental Council ●

Ohio Organizing Collaborative ●●

Ohio Voice ●

One Arizona ●●

One Voice ●●

Oregon Bus Project ●

Organize Florida ●●

Organize Florida Education Fund ●●

Organizing for Action ●

Our Revolution ●●

Our Revolution Duluth ●

Partnership for the Advancement of New Americans ●

Pennsylvania State Education Association ●

Pennsylvania Voice ●●

Pennsylvanians for Modern Courts ●

Piper Fund ●

Planned Parenthood Action Fund ●

Planned Parenthood Advocacy Project Los Angeles County (PPAP) ●●

Planned Parenthood Great Plains ●

Planned Parenthood Minnesota, North Dakota, South Dakota Action Fund ●

Planned Parenthood of New York City ●

Planned Parenthood of the St. Louis Region ●

Political Research Associates ●

Power Coalition ●

Power U Center For Social Change ●●

Preterm Cleveland ●

ProGeorgia ●●

Progress Florida Education Institute ●

Progressive Leadership Alliance of Nevada ●●

Progressive Nation WNC ●

Progressive Takeover ●●

ProgressOhio ●

Progress North Carolina ●●

ProgressNow Arizona ●●

ProgressNow Colorado ●●

Progress Virginia ●●

Protect Minnesota ●

Proteus Fund ●

Public Service Association NSW ●●

Puente Human Rights Movement ●●

Rep GA Institute ●

Represent.us ●

RepresentGA ●

Reproductive Justice Action Collective ●●

Resonance ●

ReThink Media ●

RISE ●

Rose Foundation ●

Safe and Silent No More ●

Santa Ana Building Healthy Communities ●●

SAVE ●

Save the Children Action Network ●

Schott Foundation ●

Seattle Tech 4 Housing ●

Seattle / King County Coalition on Homelessness ●

Seed House ●

SEIU ●●

SEIU 775 ●●

SEIU Local 284 ●

SEIU—United Healthcare Workers West ●

Service Year Alliance ●

Sheltering Arms ●

Sierra Club ●●

Simple Justice #BlackLivesMatter ●●

Simply Living/Support Our Local Economy Coalition ●

Sister District Project ●

Smart Justice ●

Social Movement Technologies ●●

SONG ●●

South Carolina Appleseed Legal Justice Center ●

Southern Center for Human Rights ●

Springboard for the Arts ●

State Voices ●●

Step Up Maryland ●

Strong City Baltimore ●●

Students United for Reproductive and Gender Equity (SURGE KU) ●

Success By 6 Coalition of Douglas County ●

Sunflower Community Action ●

Sunflower Foundation ●

SURJ (Showing Up for Racial Justice) ●●

TakeAction Minnesota ●

Teamsters ●●

Tennessee Bar Association ●

Texas AFT ●●

Texas Civil Rights Project ●

The Afiya Center ●●

The Asia Group ●

The Center on Race, Poverty & the Environment ●●

The Decarceration Collective ●●

The DOVE Project ●

The Florence Immigrant and Refugee Rights Project ●●

The Gotham Group ●

The Hub Project ●

The Incorruptibles ●

The Invisible Agent ●

The Moxie Group ●●

The New Georgia Project ●●

The Nolita Project ●

The Public Interest Network ●●

The Resurrection Project ●

The Rockefeller Foundation ●

The Seed House—Casa de la Semilla ●

The United State of Women ●

Thomson Reuters ●

Tilde Communications ●●

Time of Day Media ●●

TogetherTN ●●

Trust for Conservation Innovation ●

Trust Women ●

Turrency Political ●

U.S. Campaign for Palestinian Rights ●

UNCG and Democracy Greensboro ●

Unidos MN ●

Unitarian Universalist Fellowship of Topeka ●

UNITE HERE ●

United Automobile Workers ●●

United Steelworkers ●●

United Way ●

United We Dream ●●

United Working Families ●

Urban Survivor's Union ●

URGE: Unite for Reproductive & Gender Equity ●●

Vermont Network Against Domestic and Sexual Violence ●

Virginia Tech ●

Voice of the Experienced (VOTE) ●●

Voter Participation Center ●●

Voto Latino ●

WA Democracy Hub ●

Washington Education Association ●●

Washington Housing Alliance Action Fund ●

Washington Low Income Housing Alliance ●

Washington Public Employees Association ●●

Washington University in St. Louis ●

Western Organization of Resource Councils ●●

Western States Center ●

Westerville Progressives ●

White Earth Reservation Tribal Council ●

Win Minnesota ●

Wisconsin Progress ●●

Wisconsin Voices ●

Women, Food and Agriculture Network ●●

Women Winning ●●

Women with a Vision, Inc. ●

Women's Foundation ●

Workers Center For Racial Justice ●

Workers Defense Action Fund ●

Workers Defense Project ●

Working Families ●

Working Partnerships USA ●●

World Trade Centers Association ●

WV Citizen Action Group ●

WV Citizens for Clean Elections ●

Young Invincibles ●●

Young Muslim Collective ●●

Youth First ●

Youth Leaps ●●

Youth UpRising ●●

YVote ●

Zero Week Solutions ●●

Our People

STAFF

- Adriana Barboza
VICE PRESIDENT OF TRAINING AND PARTNERSHIPS
- Aliya Rahman
VICE PRESIDENT OF SPECIAL PROJECTS
- Arianna Genis
DEPUTY COMMUNICATIONS DIRECTOR, DIGITAL ENGAGEMENT
- Britney Whaley
PRINCIPAL, PUBLIC AND POLITICAL LEADERSHIP
- Carin Schiewe
PRINCIPAL, DEMOCRACY PROJECTS
- Danyale Green
EXECUTIVE ASSISTANT AND OPERATIONS MANAGER
- Deepa Kunapuli
VICE PRESIDENT OF COMMUNICATIONS AND MARKETING
- Jane Booth-Tobin
DIRECTOR, DIGITAL ORGANIZING AND TRAINER INVESTMENT
- Jen Haut-Prokop
SENIOR OPERATIONS COORDINATOR
- Julia Bulbulian Wells
FINANCE MANAGER
- Kaissa Denis
PRINCIPAL, MOVEMENT BUILDING
- Louis Haut-Prokop
GRASSROOTS GIVING MANAGER
- Mackenzie Taylor
PRINCIPAL, PUBLIC AND POLITICAL LEADERSHIP
- Terryn Hall
FOUNDATION AND SPONSORSHIPS MANAGER
- Toria Boldware
OPERATIONS COORDINATOR
- Zhenqi Ong
GRAPHIC AND WEB DESIGNER

BOARD OF DIRECTORS

- Connie Lewis
CHAIR
- Mary Lofy
TREASURER
- Rudy Lopez
SECRETARY
- Marcia Avner
FINANCE CHAIR
- Commissioner Toni Carter
- Jeff Blodgett
- Sara Totonchi
- April Sims
- Dave Montez
- Leah Boudreaux
- Executive Directors
- Sara Beth Mueller
ACTING EXECUTIVE DIRECTOR
- Jessie Ulibarri
OUTGOING INTERIM EXECUTIVE DIRECTOR

We need your support to build our vision of a more inclusive politics.

We’re incredibly fortunate to have a supportive alumni network and robust group of donors like you. We’ll be leaning on you as we make some big changes about what we look like, our name, and the types of organizations and public and political leaders we partner with.

What will never change is our foundation, our unflinching commitment to justice, equity, and liberation.

If you agree with our vision, here are three ways you can continue to show your support:

- **Make a special gift today** to invest in an inclusive, winning politics, and in the leaders we need. Tear off the bottom of this page and mail in your donation using the enclosed envelope. You can also make your gift online at: www.wellstone.org/donate
- **Share our training calendar** with folks who might want to skill up at: www.wellstone.org/events
- **Sign up for our email list** to get more frequent updates on the work ahead at: engage.wellstone.org/join

PLEASE TEAR ALONG PERFORATION

My Gift to Advance the Movement

YES! I agree with the vision of an inclusive politics. Progressive values and leadership are more important now than ever before. To make sure Wellstone Action is at the center of shaping the way forward, I proudly make a contribution of:

- ☐ \$20
- ☐ \$30
- ☐ \$50
- ☐ Other \$ _____

- ☐ I’m enclosing my check, payable to Wellstone Action
- ☐ I wish to charge my contribution (see reverse)

WELLSTONE ACTION
635 FAIRVIEW AVE. N.
SAINT PAUL, MN 55104
www.wellstone.org

Wellstone Action is a 501c4 organization. Your contribution is not tax deductible.

For more stories and more ways
to get involved, join us online at:
www.wellstone.org

☐ Please charge \$_____ just once to:

☐ **Visa** ☐ **MasterCard** ☐ **AmEx** ☐ **Discover**

☐ **I want to do more!** Please charge my credit card \$_____ monthly.
I understand that I can change my monthly pledge amount or cancel my enrollment at any time.

Name on card

Account #

Exp. date

Signature

Provide your email address to receive up-to-date information on Wellstone Action:

