

THE WORLD
IS WATCHING,
YOUR SILENCE
IS YOUR
COMPLICITY
#BLM

ANNUAL REPORT 2020

**THE
SENTENCING
PROJECT**

RESEARCH AND ADVOCACY FOR REFORM

TABLE OF CONTENTS

Letter from the Executive Director	3
Campaign to End Life Imprisonment	4
Protecting the Universal Right to Vote	6
Addressing COVID-19's Impact on Youth & Adult Incarceration	8
Staff and Board	10
Donors	12
Financial Statements	16

LETTER FROM THE EXECUTIVE DIRECTOR

This past year was like no other in our lifetimes: the emergence of a global pandemic that continues to kill thousands of our people; a historic election tested the fabric of our democracy; and a national reckoning on police and state violence exposed the deep racism in America that persists in dividing and hurting our people.

As I reflect on 2020 and my first six months with The Sentencing Project, I am struck by the incredible resilience, perseverance and dedication of our staff, the people we serve, and our friends and supporters across the country.

The Sentencing Project met the challenges before us by promoting effective and humane responses to crime that minimize imprisonment and criminalization of youth and adults while advancing racial justice. Our work in 2020 focused on three key areas:

1. Rolling back extreme sentences to end mass incarceration, with an acute focus on releasing elderly people, youth and others vulnerable to COVID-19
2. Expanding voting rights and ending the role of the criminal legal system in determining who can choose our country's leaders
3. Safeguarding the health and rights of young people caught up in the justice system

Racial justice is the primary concern and thread throughout all aspects of this work. We know that

ending both mass incarceration and the cruelty and ineffectiveness of our current system cannot be done without addressing the rampant racism that supports it.

This racism is costing lives – even more so during the pandemic. The Sentencing Project responded to this crisis by working tirelessly to ensure that relief provided by the Coronavirus Aid Relief and Economic Security (CARES) Act included help for incarcerated people. We also organized with advocates in states across the U.S. to push for the safe release of vulnerable people and the reduction of correction populations writ large. At the same time, starting in March 2020, we tracked COVID-19 infection rates in youth detention settings nationwide to hold jurisdictions accountable for protecting kids and sending them home safely.

Our work continues and we are grateful for the ongoing support of all our allies and supporters in the struggle **against** racism and **for** a justice system that will finally be just for ALL.

Onwards in 2021!

A handwritten signature in black ink, which appears to read "Amy Fettig". The signature is fluid and cursive.

Amy Fettig
Executive Director

CAMPAIGN TO END LIFE IMPRISONMENT

The Sentencing Project is committed to ending extreme punishment by abolishing life without parole and capping sentences at 20 years. Working with partners across the country we are advancing our goal, and in 2020 we had our biggest victory yet.

After a two-year legislative push by The Sentencing Project and partners with the Thrive Under 25 Coalition, Washington, DC lawmakers extended sentencing reviews to people who have served at least 15 years and committed their offense while under the age of 25. Over 500 people are expected to be eligible for consideration. The Sentencing Project first called on the DC Council in 2017 to offer this opportunity to more people serving long sentences. In testimony, The Sentencing Project pointed to conclusive research indicating that full brain development, including impulse control, managing peer influences and mature decision making, was not achieved until about age 25, and therefore this cohort of individuals, in particular, should be considered for sentence reductions.

The Second Look Amendment Act, championed by Councilmember Charles Allen, earned over-

whelming support from the Council, Attorney General Karl Racine, and activists, including individuals recently released from prison under an earlier version of the DC law that offers sentencing reviews to people who committed their offense while under the age of 18. Over 200 people and organizations, including The Sentencing Project, testified in favor of the legislation. Thousands of DC residents signed a petition we promoted to support the reform as well.

While strong opposition from the Trump-appointed U.S. Attorney for the District of Columbia, who prosecutes felony cases in DC, and the *Washington Post* editorial board threatened to derail the legislation in late 2019, The Sentencing Project worked to counter their inaccurate presentations and assumptions about recidivism among people serving extreme sentences in opinion pieces and research briefs.

The Sentencing Project will build upon this success by supporting efforts to extend a second look to all incarcerated DC residents, regardless of age, serving sentences over 10 years. We are also bringing this success and momentum to nationwide efforts to roll back the extreme, outdated, racist, and inhumane sentencing practices of the last 40 years of mass incarceration.

Image: Kareem McCraney, a recipient of DC's 2016 second look reform, greets his mother after serving 22 years in prison. Photo courtesy of Unchained Stories.

PROTECTING THE UNIVERSAL RIGHT TO VOTE

Image: Tony Lewis, Sr. with his granddaughters. Mr. Lewis is one of 4,000 incarcerated D.C. citizens that had their voting rights restored under the Restore the Vote Act of 2020.

“Voting would make me feel like a citizen again.

I want people in power who care about public safety, good schools, affordable housing, jobs, and sentencing reform for my two granddaughters in Washington, DC.”

— Tony Lewis, Sr.

DC citizen serving a life sentence in federal prison

5.2 million Americans with a felony conviction were barred from voting in the 2020 elections, according to The Sentencing Project’s October report, *Locked Out: Estimates of People Denied Voting Rights Due to a Felony Conviction*. Published in conjunction with colleagues at the University of Minnesota, *Locked Out* is the nation’s only resource for estimating the full impact of state laws that exclude people from voting because of a felony conviction. The report revealed that one in 16 African Americans of voting age is disenfranchised, and that rates of disenfranchisement are highest in southern states where Jim Crow-era laws limiting the political power of Black citizens are alive and well.

The Sentencing Project was pleased to help realize a historic legislative victory in the nation’s Capital in 2020 to push back against this racist legacy. The Sentencing Project played a crucial role in a multi-year advocacy effort to restore

voting rights to 4,000 incarcerated District of Columbia citizens. The Sentencing Project supported the bill’s development and introduction by DC Councilmember Robert White. Working with the Mayor-appointed Reentry Commission, led by formerly incarcerated residents, and the Working Families Party, we educated city council offices, organized advocacy meetings, and coordinated implementation conversations with the federal Bureau of Prisons, which maintains custody of DC’s incarcerated residents. The measure marked the first successful legislative effort in the country to restore voting rights to people in prison.

We are committed to protecting our democracy, spreading this success across the country, and ensuring that the criminal legal system is never used to undermine the political voice and power of any community – ever again.

ADDRESSING COVID-19'S IMPACT ON YOUTH & ADULT INCARCERATION

Just as the world was devastated by COVID-19 in 2020, people incarcerated in the United States experienced high rates of infection and death from the virus.

The Sentencing Project responded at the outset to protect adults and youth in prisons, jails, and detention from the coronavirus.

We have served as a national clearinghouse for data on the impact of COVID-19 on youth in the juvenile justice system. Media and lawmakers relied on our regular updates to track the number of children testing positive for COVID-19 while in detention. We also chronicled local and state responses to the pandemic and highlighted strategies that jurisdictions nationwide can use to lessen the impact of the pandemic on vulnerable youth, with a prioritization on releases, in our September report, *Youth Justice Under the Coronavirus: Linking Public Health Protections*

with the Movement for Youth Decarceration. We also helped to inform public health and medical experts about the criminological basis for broad decarceration, including for people with violent convictions, in a publication in *Lancet Infectious Diseases*.

Our advocacy to protect adults in prisons nationwide intersected with the goals of our Campaign to End Life Imprisonment, including a focus on releasing individuals age 50 and older due to their increased vulnerability to the virus and small likelihood of recidivism. Joining with coalition partners we urged leaders to expand the use of compassionate release, commutations and transfers to home confinement. At the federal level our intensive advocacy with partners of the Justice Roundtable coalition led to incorporation of key protections for incarcerated people in the House-passed HEROES Act in May.

As the pandemic still rages in carceral settings nationwide, The Sentencing Project continues to push for decarceration and vaccinations to save lives and help bring safety and humanity to the nation's overcrowded, inhumane, and unsafe places of detention.

Photo: Courtesy of Freedom Agenda

Staff

Amy Fettig

Executive Director

Marc Mauer

Executive Director/Senior
Advisor

Breanna Bishop

Communications Associate

Durrel Douglas

Jail-based Voting Initiative
Organizer

Nazgol Ghandnoosh, Ph.D.

Senior Research Analyst

Kara Gotsch

Director of Strategic Initiatives

Nancy Konjo

Administrative Associate

Marc Levin

Development Consultant

Morgan McLeod

Communications Manager

Ashley Nellis, Ph.D.

Senior Research Analyst

Terry Nixon

Director of Operations

Nicole D. Porter

Director of Advocacy

Josh Rovner

Senior Advocacy Associate

Research Fellows

Savannah En
Massachusetts Institute of
Technology

Kevin Muhitch
University of Maryland

Board of Directors

PRESIDENT

Cynthia Jones

*American University
Washington College of Law*

VICE PRESIDENT

Susan Tucker

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

SECRETARY

Santha Sonenberg

Mitigation Specialist

TREASURER

Michael Blake

Independent Consultant

Angela J. Davis

*American University
Washington College of Law*

Hon. Nancy Gertner (Retired)

Harvard Law School

Henderson Hill

American Civil Liberties Union

Glenn Ivey

Price Benowitz LLP

Ashley McSwain

Community Family Life Services

Ebony Underwood

We Got Us Now

MANY THANKS TO OUR *generous supporters*

Foundations

Andrus Family Fund
Annie E Casey Foundation
Arnold Ventures
Morton K. and Jane Blaustein
Foundation
Craigslist Charitable Fund
Ford Foundation
General Board of Global Ministries of
the United Methodist Church
Bernard F. and Alva B. Gimbel
Foundation
Mott Philanthropic
Open Society Foundations
Ohrstrom Foundation
Public Welfare Foundation
Represent Justice
Arthus E. and Elizabeth B. Roswell
Foundation
Silicon Valley Foundatioin (Chan
Zuckerberg Inititative)
Solidarity Giving
Squarespace
Tikva Grassroots Empowerment Fund
of the Tides Foundation
Tow Foundation
Wallace Global Fund
Wellspring Philanthropic Fund

\$10,000 and up

100 Thieves, Inc
American Family Insurance Dreams
Foundation, Inc
Atlantic Philanthropies, Inc.
Benevity Community Impact Fund
Benjamin Fund, Inc
Lucy Bidwell
Michael Blake and Barbara Howald
Boger Family Foundation, Inc.
Sanders Family Charitable Foundation
Ghemawat Charitable Fund
Alison Hall
Hull Family Foundation
James Hyman
Naneen Karraker
Jennifer Lockwood
Midler Family Foundation
Network for Good
Pewdie Productions
PLAID, Inc
Ernie Stinebrickner

\$5,000 to \$9,999

Michael and Kimberly Beatrice
Charitable Gift Fund
Bossak-Heilbron Charitable Foundation
Wil and Lauren Cramer

Fidelity Charitable
Leslie Furney-Howe
Leslie Kautz
Janine Lariviere
Tim Leighton
Richard D'Avino and Pamela Murphy
New Hampshire Charitable Foundation
O'Keefe Family Foundation
Peter & Maria Dubois Foundation
Frank and Janina Petschek Foundation,
Inc.
The Blackbaud Giving Fund
Vanguard Charitable Endowment
Program
Matthew Zink

\$1,000 to \$4,999

1002 Foundation
Merrie Absher
ACTBLUE Charities
Sara Adland
John and Monica Alexandra
Cynthia Amer
America's Charities
Louis Armmand
Ashwath Thirumalai Fund
Jason Babcoke
Bainbridge Community Foundation
Bond Export BEC Trading
Robert and Susan Bell

Zachary and Rebecca Blume
Katie and Brian Boland
Cassandra Bowe
Alex Bowie and Kyle Judge
Sally Burkhart and Hugh Rubin
Leslie Burns
Sam Bursten
Kimberly Canfield
Christopher Carney
Mikaela Catto
Shawn Cherian
Dallas Clow
Indians for Collective Action
Community Foundation of New Jersey
Richard Connell
Coronado Brewing Co., Inc
Gina Richard and Eric Cox
Pamela Kraus and Austin Dahl
Dale and Clarice Wolf Foundation
Ulrike Delling
Madeline deLone
Ms. Melinda Tuhus & Dr. Robert Dubrow
Sara Epstein
The Voss Family
Scheerer Family Foundation
Eric Fisher
Linville Family Foundation
Peter Fox-Penner
Zeenia Framroze
Rebecca Francus
Philip and Brenda Friesen
Moskun Family Fund
Steve Metalitz and Kit Gage
Gelber Foundation
Susan Gendron
Peter Gerbic
Nancy Gertner
Deborah Gilbert

Molton Giving Fund
Jeffery Goldstein
Wes Goldstein
Marie Gottschalk
Bobby Gravitz
Josh Arkin & Zoe Gravitz
Morgan Greenwood
Scott Gunther
Maya Habash
Peter Harnik and Carol Parker
Eileen Heaser
Helen Diamond and Jorde Nathan
Family Foundation
Taylor Hirz
Adam Hixon
Opal Holley
Danny Horrell
Lauren Howard
Matthew James
James Irvine Foundation
Susan Traff and William Jarcho
Ruth Jennison
Maryanna and Will Johnson
Sonia Johnson
Chestnut School of Herbal Medi Juliet
Blankespoor
Martin and Carolyn Karcher Fund
Mitchell Katz
Lena Kourkoutis
Christopher and Leah LaPlaca
Jimmy Le
Legal Horizons Foundation
Justin Lehmann
John Lesko
Liberty Hill
Jennifer Lockwood
Lindsay Luger
Aubrey Lynch

Chris Marra
Robert Martin
James Mason
Marc Mauer
Tristan McCormick
Kathleen McGinn
Helen Miller
Tollie Miller
Nazo Moosa
National Philanthropic Trust
Jonathan Neustadter
Steiner Building NYC
Peter O'Keefe
Jo Osika
Ryan Otto
Jonathan & Daniela Pedley
Peter Peyser
Doris Provine
Michael Puisis
Ryan Reeves
Shelby Richins
Carla Roitz
Jared Ronalds
Marsha Rosenbaum
Caitlin Ross
David and Deborah Rothschild
Michael Ruddell
Eduardo Saucedo
Morgan Scarboro
Jim and Emily Scheinman
Samuel Schmitt
Matthew Secor
Allison Shapiro
Jeffrey Silber
Sherry and Jim Smith
Craig Smith
Douglas Soo
Ryan Stefanelli

Martha P. Stein
Doug Steiner
Tania Stewart
Emily Suh
Ruth Taller
Patricia Taylor
Gautam Thatte
The Community Foundation of Northern
VA
The Minneapolis Foundation
The Rubin Family Foundation
The San Francisco Foundation
Cynthia Trochu
Jonathan Turell
Ellen Ullman Charitable Fund
James Vancel
Victoria Foundation Fund
Joseph Virskus
John Walters
Sonia Washington
Denise Wheeler
Lois Q. and Barbara Whitman
Alfred Williams
Cate Woolner
Erin Young
Your Cause, LLC

\$500 to \$999

Kaveh Albekord
Cynthia Allman
Amy Allshouse
Lily Amberg
Fairtrade America
Sahil Amin
Phyllis Annett
Carol Aucamp
Clarissa Avendano

Laura Barnes
Julie Barto
William Beaumont
Steve Berger
Sara Bloomfield
Leigha Bohn
Boies, Schiller & Flexner LLP
Watson Branch
Taryn & Dan Braun Fund
Carolyn Brewis
Bright Funds
Paul Bulkley-Logston
Jessica Bunn
David Burt
Jonathan C.
Saba Chinian
Alison Cien Fuegos
Angela Davis
Peter Davison
Michael Deckebach
Berry Dilley
Andrew Doane
The Caitlin and Chris Sipe Donor
Advised Fund
Mary Durbin
Jennifer Ellis
Tina Falkenbury
Tarah Falsetta
Patricia Fellner
Erin Ferreirae
Matthew Fiedler
Kate Field
Alex Fiszbein
Patricia Fontaine
Frederick and Kinnie Foote
HHD Foundation
Elizabeth Fouts-Palmer
Kayla Francais

Richard Friedberg
Madison Friedman
Linda Fry
The Holland Claire Fund
Mak Gentry
George & Martha Giffen
Laura Green and David Golan
Steven Gompertz
Francis Gooding-Silverwood
Esther Gordon
Rita and David Gottlieb
Daniel and Shari Gottlieb
William Grant
Emily Grant
Joel Wald and Debra Greene
Morgan Greenwood
William Gribble
Suzanne Gylfe
Bruce Hain
Nicholas Harsh
Ken & Louise Hawkley
Richard Allen Hays
Eric Helms
Andrew Hershey
Makenzie Hirz
Daniel Hoffman
Joseph Hopkins
Eric Hovey
Cari Howard
Hamish Hume
Julie Hungar
Impact Assets
J.P. Morgan Charitable Giving Fund
Rachael and Peter Janowski
Alex Johnson
Cynthia Jones
Cynthia Kanner
Elizabeth Kantor

Atif Khan
Mallory Kolinski
Andrew Kotliar
Zhandos Kuderin
Henry Lancaster III
Stewart Lanphier
Jacob Levitt
David Lewis
Judith Lichtenberg
The Katherine Lindsay Howell Fund
James Loftus
Kimberly Lombard
Annie Lum
Madeleine Mahony
Shoaib Makani
David Mangum
Joshua Manning
Holly Manuel
Mikel Maron
Jason Marshall
Kelly Maughan
David Maya
Margaret McCormick
Maia McCormick
Robert Mckenna
John McLees
Diane Meier
Ruth and Stephen Melville
Scott Melzer
Katherin Monsour
Joanna and Oliver Monti-Masel
Mark and Christa Moody Family
Foundation
Zachary Moxley
Edward Munyai
Joel Nalin
Winona Nixon
Mark and Joan Olson

Omidyar Network Fund, Inc.
Paul Ozmer
Helene and Richard Paul & Family
Philanthropic Fund
Joshua Perlin
Regis Philbin
Lynn & Olivier Pieron
Pledgeling Foundation
Ben Prytherch
Nathan Quiring
Guy Ras
Spencer Raymond
Brashani Reece
Martey Rhine
Marc Rindner
Joe Roberts
Nathan Salsburg
Samuel & Tillie D. Cheiffetz Foundation
John Savarese
Kirill Savitski
Joseph Schaffer
Mardge Cohen and Gordon Schiff
Gregory Schneider
Elisabeth Semel
Sean Semmler
Gerald and Ann Serafino
Jan Shannon
Mike Shildt
Zoe and Ivan Sifrim
Stephanie Silverman
Rutti Simon
Jacqueline Skole
Seton Smith
Reuben Smith
Calvin Smith
Marcus & Celena Smith Legacy Fund
Robert Richards and Susan Souders
Splyasha Family Fund

John Stanley
Sara Stepahin
Frances Stevenson
Carolyn Sufrin, Ph.D
John Sullivan
Kurt and Kathlyn Taylor Gaubatz
Ethan Tennier-Stuart
The Chicago Community Foundation
The Colorado Trust
The Heidi Jaffee Charitable Fund
Cherie Townsend
Shirley Tsai
Susan Tucker
Jennifer and Douglas Turner
UK Online Giving Foundation
Jordan Ulm
Karin and Nate Van Duzer
Bobby Vassar
Pascale Vermont
Kent Wakeford
Karsten Walker
David Weinraub
Judy and Doug Weinstock
Lisa Werchow
Timothy Wettack
The Dorsey & Whitney Foundation
Alicia Wildermuth
Pamela P. Stewart and William Ray
Arney
Aaron Wilson
Thomas Wunderlich
The L.P. Zakurdaew Fund
David Zilis
Alix Zimmermann

2020 FINANCIAL STATEMENTS

REVENUE

Foundations	2,216,500
Individuals	1,362,622
Other	88,182
TOTAL	\$3,667,304

EXPENSES

Program services	1,440,690
Fundraising	179,510
Management and general	177,519
TOTAL	\$1,797,719

RESEARCH AND ADVOCACY FOR REFORM

1705 DeSales Street NW, 8th Floor
Washington, D.C. 20036
sentencingproject.org

The Sentencing Project promotes effective and humane responses to crime that minimize imprisonment and criminalization of youth and adults by promoting racial, ethnic, economic, and gender justice.

Cover image: Courtesy of Darren Cambridge

Copyright © 2021 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.