

2017-2018 ANNUAL REPORT

2017-2018 Report Card

33

Countries

379

Campuses

4378

Student activists

148

Policy change initiatives

13

SSDPers elected to
student government

2150

Actions recorded in the
Chapter Activity Tracker

3184

One-on-one coaching
sessions with students

40%

Leaders who identify as
women or genderqueer

131

Students engaged in peer
education training curriculum

Dear Supporter,

This year, Students for Sensible Drug Policy celebrates its 20th birthday. For 20 years, SSDP members have been changing minds, educating their peers, guiding policy, and growing into leaders. For 20 years, SSDP donor members like you have supported young people and their place at the forefront of the drug policy reform movement. We could not have made it this far without you, so to celebrate, we would first like to congratulate you for being on this journey with us.

We are living through challenging and historic times. In some ways, drug policy reform has more momentum than ever -- but in other ways, our progress also seems more precarious than ever. Today, draconian politicians and policies threaten to pull us all back into the dark ages of the War on Drugs. Even as our society confronts its collective shadows, we at SSDP are committed to making change today in a way that we can look back on with pride, even 20 years from now. We are excited about the efforts we are making to show up, on 379 campuses and in 33 countries, providing a platform for young people to autonomously address the most urgent issues in their communities.

Above all, in the last 20 years we have learned that SSDP is much more than just a drug policy reform organization. It is a network that fosters dedication, creativity, and critical thinking in cohort after cohort of young people - traits that the world and its future leaders desperately need more of. It is an organization that is changing, evolving, and growing with the times, providing an ever-expanding platform for groundbreaking problem-solving to take place. And last but not least, SSDP is an interconnected community of passionate, committed, and compassionate people who have the highest possible expectations of the world we are hoping to create.

In this anniversary edition of the Annual Report, we cover the ever-increasing breadth of impact that SSDP's student and alumni network has in the drug policy reform movement. We are grateful that you are along for the ride; with your continuing support, Students for Sensible Drug Policy looks forward to another 20 years.

Sensibly,
Ismail Ali, JD '13, Chair of the Board of Directors
Betty Aldworth, Executive Director

SSDP Staff

Betty Aldworth
Executive Director

Jake Agliata '11
International Program
Manager

Hannah Procell '15
Advocacy Fellow

Rachel Wissner '11
Development and Events
Associate

Stacia Cosner '05*
Deputy Director

Luis Montoya '16
Movement Building
Fellow

Elise Szabo '14
Movement Building
Fellow

Nick Zettell '09
Michigan Field Manager

Lauren Padgett '13
Development Director

Vilmarie Narloch, PsyD '09
Drug Education Manager

Tyler Williams '11
Website Administrator

*Throughout SSDP publications, you'll notice a year following many names. This indicates the year that a student joined their SSDP chapter. Think of it as someone's "SSDP Class of" year."

Board of Directors

Ismail Ali, JD '13
Chair, Board of Directors
University of California,
Berkeley School of Law

Richard Hartnell '16
University of California,
Santa Cruz

Kat Murti '09
Cato Institute

Eric Sterling, JD '98**
Criminal Justice Policy
Foundation

Zane Bader '15
Secretary, Board of Directors
University of Georgia

Amy Hildebrand '16
Vice Chair, Board of Directors
DePaul University

Evan Nison '05
NisonCo Public Relations

Riley Tillitt '16
Yale University

Juana A. Boateng '15
Regent University

Robert Hofmann '16
SUNY New Paltz

Odunola Oladejo '17*
University of Ibadan

Michael Williams '14
Ferris State University

James Gould '15
University of Colorado
Boulder

Samantha Melius '15
Kent State University

Emma Rodríguez Romero '10
Universidad Nacional
Autónoma de México

Betty Aldworth
Ex Officio

#SSDP2018 + Lobby Day

SSDP2018 brought more than 400 students, alumni, allies, and supporters to Baltimore for our annual international conference. Baltimore is a city that is, in many ways, illustrative of the worst of the War on Drugs and the best of harm reduction -- a poignant setting for this year's conference. Attendees from 11 countries and 25 states explored the history and future of drug policy together as SSDP celebrated 20 years of student organizing.

Following SSDP2018, 75 students traveled by bus to Washington, DC for our biennial Lobby Day. Students met with more than 70 elected officials and staff to advocate for reforms to marijuana policy, aid for higher education, and amendments to the RAVE Act.

Save the date for SSDP2019: March 29-31 near Chicago, Illinois!

Regional Conferences

Regional conferences gather students for educational and skills-building weekends during the fall semester of each school year, promoting geographically-oriented strategies and connection across campuses. This year alumni and supporters gathered at six regional conferences:

IRELAND Apr. 14, 2018
University College Cork
Cork, Ireland

MIDWEST Oct. 7, 2017
Ferris State University
Big Rapids, MI

NORTHEAST Nov. 11, 2017
Yale University
New Haven, CT

PACIFIC Nov. 4, 2017
University of California Berkeley
Berkeley, CA

SOUTHEAST Nov. 4, 2017
Florida International University
Miami, FL

SOUTHWEST Dec. 2, 2017
Northeastern University
Boston, MA

Connecticut Gubernatorial Debate at Yale University

Yale SSDP co-hosted the first statewide gubernatorial debate of the year with a focus on drug policy and criminal justice reform. Students organized and facilitated the debate, getting four major candidates for governor on the record about marijuana legalization and educating the Yale community about the candidates' views.

Northeast Regional SSDP Conference at Yale University in New Haven.

Model UN at Reform 2017

SSDP hosted our second Model UN simulation at the 2017 Reform Conference, providing participants a unique opportunity to gain insight on the machinations of international deliberative bodies and international drug policy reform. Participants selected a country to represent, researched that country's positions on drug policy, and drafted recommendations -- from the perspective of the selected country -- that were debated over the course of two sessions on consecutive days. Following two days of debate and hotly contested negotiations, SSDP members ultimately passed four recommendations into the final outcome document.

NEED CAPTION

Vienna Youth Summit and Rally

On the eve of the 61st Commission on Narcotic Drugs (CND), SSDP Österreich hosted an interactive one-day workshop with attendees from many European countries. The workshop focused on international drug policy and served as a learning opportunity for those who would be attending CND for the first time. Workshops on peer-led drug education & harm reduction, regional drug policies in Europe, and the economics of drug prohibition were facilitated by young people with experience in each of these fields. The following day, SSDP Österreich held a public rally in the center of Vienna that attracted hundreds of people and featured educational panels, speakers, music, and art exhibitions in what the chapter hopes to make an annual event.

Side Event at the 61st Commission on Narcotic Drugs

For the fifth year, SSDP hosted a side event at the annual CND. This year's side event was titled "Youth, Drugs, and the 2030 Sustainable Development Goals" and explored why young people need to be meaningfully included in conversations around their health and well-being, specifically in the case of achieving the 2030 SDGs. The event was co-hosted with Canadian SSDP, SSDP UK, SSDP Australia, the Canadian Drug Policy Foundation, and the Government of Canada, marking the first time we received an endorsement from a member state. Many attendees -- some of whom listened from the hall because the room had reached capacity -- reported it was the most well-organized and interactive side event they attended at CND this year.

SSDPers in Austria participating in the 61st Commission on Narcotic Drugs meeting.

Events

Support. Don't Punish.

SSDP chapters in eight countries hosted actions for the 2018 Support. Don't Punish. Global Day of Action, which counters the International Day Against Abuse by promoting drug policies that respect human rights and protect public health. In Sierra Leone, the Minister for Youth Affairs attended the chapter's educational conference in Freetown and declared it the "most outstanding, popular, and successful drug policy program ever organized in Sierra Leone." SSDP Nigeria organized large public actions in five different states, garnering national media attention. EPSD México held conferences or rallies in 14 of their country's 31 states, reaching thousands of people with a simple but profound message: Support. Don't Punish.

Estudiantes por una Política Sensata de Drogas México (EPSD)

Minnesota Cannabis Summit

Hamline SSDP and Sensible Minnesota co-hosted the Minnesota Cannabis Summit, a one-day event where patients, advocates, and professionals came together to learn more about cannabis as a medicine, cannabis policies, social justice implications of cannabis prohibition, and more. The event brought together 150 attendees from the local community and featured keynote speaker Jose Belén, a combat veteran and medical marijuana advocate.

THE
WAR ON
DRUGS
IS A WAR
ON US

ssdp.org

8th Annual Perspectives on Psychedelics at Northeastern University

Keeping up with tradition, Northeastern SSDP organized this annual event on psychedelic medicines & research for the eighth year in a row. This year the event was expanded from a two-hour seminar to a full day of speakers, research presentations, and interactive panels. Speakers included MAPS founder Rick Doblin, psilocybin researcher Katherine MacLean, SSDP Chair of the Board of Directors & MAPS Policy Fellow Ismail Ali '16, and author Leia Friedman. This year's event drew the biggest crowd yet, educating Northeastern's campus community on the promise of psychedelic therapeutics and the pathways for policy reform.

Decrim for Athens Rally

University of Georgia SSDP hosted a rally to decriminalize marijuana called "Decrim for Athens" on April 20th. The rally marched through downtown and ended in front of town hall, where coalition speakers and protesters supported the decriminalization of marijuana and end to cash bail as part of a broader campaign for justice in the city.

“This fight is personal. I understand first-hand that black and brown people are disproportionately affected by the War on Drugs, which left me orphaned as a child when I lost my mother to addiction and my father to incarceration. SSDP has helped me find my people, has inspired me to work in drug policy after college, and has made me determined to fight for a world where drug use isn’t criminalized - a world where we might use drugs to heal, help, and find our common humanity.”

- Dominique Coronel ‘17
DePaul University

"I contribute the success in my career to the connections and community I cultivated through the SSDP network: when I decided to stop practicing law to seek an opportunity in the drug policy reform movement, I already had my foot in the door. And as an SSDP alum and donor, I am a part of a growing movement of educated, fierce leaders and activists who are steadily chipping away at the War on Drugs."

- Madalyn McElwain, JD '12
Deputy Director, DanceSafe

Changing drug policies

Bowling Green State University SSDP advocated for a 911 Good Samaritan policy, prompting an invitation to chapter leader Rob Goldsmith '14 to join the campus Drug and Alcohol Task Force.

Yale University SSDP expanded the campus medical amnesty policy, which had previously only protected students using alcohol, to protect students using other drugs.

University of Maryland SSDP introduced and successfully advocated for a resolution relaxing punishments for students over 21 years old possessing up to 10 grams of marijuana in a dorm, aligning campus policy with state policy.

University of California Santa Barbara SSDPers met with their District Attorney and District Supervisor to recommend language exempting drug checking test kits from drug paraphernalia law as part of a broader campaign to decriminalize drug checking.

University of Georgia SSDP hosted a rally to decriminalize marijuana including a march through downtown and talks from speakers and protesters were able to voice their support for the decriminalization of marijuana in Athens.

University of Connecticut SSDP worked with advocates in support of taxing and regulating cannabis in the state, including providing testimony at the state capitol in favor of H.B. 5394 and collecting 565 signatures on a petition to pressure the Mansfield town council to endorse a statement in support of legalization.

SUNY Binghamton, SUNY Albany, and SUNY New Paltz organized a statewide lobby day in support of taxing and regulating cannabis in New York.

Golden Gate University Law School SSDP spoke at the San Francisco State Cannabis Legalization Task Force's spotlight panel on youth access, presenting recommendations on penalties for teens and youth drug education.

Boston College SSDP students and alumni testified in front of the Massachusetts Cannabis Control Commission regarding the treatment of cannabis consumers on campus, drug education, and criminal justice reforms.

CU Boulder's housing department implemented suggestions developed by the SSDP chapter to improve the quality of harm reduction education on campus.

Sierra Leone's Minister for Youth Affairs committed to expanding reach and access for the country's SSDP members.

Occidental College SSDP secured a seat on their campus's Alcohol and Other Drugs Committee where they can influence campus policies and the implementation of those policies.

Chapman University SSDP campaigned to expand naloxone access on campus; 15 public safety officers are now trained and carrying naloxone.

University College Cork volunteered for 200 hours conducting harm reduction services at music festivals and brokered a deal with the UCC administration to provide the same services at an on-campus festival.

Northeast Ohio Medical University SSDP developed and delivered a presentation regarding the therapeutic potential of MDMA to more than 30 medical students, a first for a medical school chapter.

Golden Gate University School of Law SSDP participated in the San Francisco Public Defender's Clean Slate program, helping expunge the records of those arrested but never charged with a crime.

Changing the world

SSDP Nigeria hosted a leadership summit in collaboration with Youth Rise Nigeria featuring workshops and panels designed to educate leaders of both organizations about cutting-edge issues related to harm reduction, overdose prevention, and overall drug policy in Nigeria and West Africa.

Yale SSDP co-hosted the first Connecticut gubernatorial debate with Connecticut NORML, drawing an audience of 150 in person and 5,000 online.

At the UN's Assembly of State Parties convening, SSDP co-hosted a side event with Help Not Handcuffs titled "The Need for ICC Intervention in Extra-Judicial Killings" where two students from **SSDP Philippines** spoke via a pre-recorded video on conditions of anonymity.

Ferris State University SSDP secured a seat on the school's opioid commission and are training public safety officers in naloxone administration.

SSDP Nigeria is conducting a voter registration drive with Ogun State Youth Coalition and registered 1200 Nigerian students to vote.

Ashland High School SSDP started a petition to the administration to update drug education and sex education

on campus resulting in a meeting with their principal to propose using the SSDP Just Say Know drug education curriculum.

Orsi Feher '16 was elected as Treasurer of the Board of the Vienna NGO Committee on Narcotic Drugs, the body which represents civil society to the UN's Commission on Narcotic Drugs.

Chicago School of Professional Psychology SSDP hosted one of the largest psychedelic advocacy and education events in Chicago in collaboration with the Chicago Consciousness Cafe; Chicago Psychedelic Community; and the Psychedelic Safety, Support, and Integration Group. The event drew 85 people and was promoted on the school's YouTube and social media pages.

Assam Dom Bosco University SSDP organized a lecture with 80 attendees focusing on the need to discuss drug policy in India at Punjab University.

North Dakota State University hosted a wildly successful drug policy reform awareness event featuring elected officials, candidates, and local leaders. Hundreds of student and community attended the program, which was covered by most local news outlets.

Three members of **SSDP Sierra Leone** were invited to the National Youth Leadership Summit, organized by the government of Sierra Leone, to discuss drug policy reform and harm reduction.

Hamline University SSDP collaborated with the local youth diversion program to improve their drug education programs using the Just Say Know curriculum.

Jindal Global Law School SSDP met with one of the largest festival organizers in India, who agreed to initiate a harm reduction awareness campaign over social media based on their suggestions.

In partnership with Crescent University Faculty of Law, **SSDP Nigeria** organized an event titled "Decriminalizing Drugs in Africa: What Works?". Top university officials, the Deputy State Commander and Principal Staff Officer from Ogun State, and over 100 students came together to discuss drug policy reform in Nigeria.

Movement Building

SSDP contributes to and influences the global drug policy reform movement by developing and training the next generation of advocates and activists -- the leaders, thinkers, decision makers, and direct service providers who will define what sensible drug policy looks like in the future by creating that vision in our communities today.

We build student power and mobilize young people at every level of political and social involvement, from the campus to the United Nations. Every SSDP chapter leader receives individualized one-on-one coaching on an ongoing basis from their Movement Building Fellow or Global Fellow, a team member who is a recent alumnus of SSDP and experienced drug policy activist. Through regular coaching sessions with their Fellow, recruitment resources, training in community organizing, and connection to both young people activating around the world and prominent movement leaders, students learn to recruit and organize their peers, collaborate with policymakers, communicate effectively about drug policy issues to allies and opponents alike, and steward the long-term growth and success of their chapter.

Training & Education

Delivered by SSDP's team of Fellows, students, and movement leaders, SSDP's training programs include our global conference and regional conferences, toolkits, lectures, webinars, and scholarship-driven access to training and education delivered by our allies. We coach students through accessing the ever-increasing body of work across the spectrum of drug policy reform and direct service opportunities. Those students, empowered to educate their communities, are reaching untold thousands in classrooms, lecture halls, and dorm rooms with the basic idea that drug policies should be rooted in safety, justice, and education, expressed through the myriad lenses of our non-partisan and multi-ideological network.

Driven by student priorities, developed with significant student input, and delivered by students on campuses around the globe, Just Say Know is a groundbreaking peer-to-peer drug education program designed to give students the information and skills training they need to make empowered choices. The full program includes 12 foundational training modules for peer educators and more than 20 modules on the drugs most widely used by college students including alcohol, cannabis, MDMA, and Adderall. Alongside 131 students certified or seeking certification in the rigorous training program, anyone interested in making their community safer is able to access and deliver high-quality drug education.

Policy Reform

GLOBAL DRUG POLICY

The War on Drugs is an alarming and destructive global humanitarian crisis enforced by an international drug control system which allows mass incarceration, ethnic discrimination, and state violence to be used as weapons against marginalized people. Around the world, young people are among the most affected populations harmed by failed drug control policies, yet it's difficult for young people access deliberative processes and influence decision making. To break down these barriers, we amplify the youth voice at the United Nations and within the agencies that comprise the global drug control system, educate our network about global issues, and connect young people across the world to empower youth-led action in every country where SSDP has a presence.

CANNABIS POLICY REFORM

For 20 years, SSDP chapters have been organizing for decriminalization, medical, and adult-use reforms in the US and beyond. Students have mobilized citizen lobbyists, registered their peers to vote, orchestrated get out the vote efforts, and advised decision makers. SSDP alumni members are leading reform efforts as campaign managers, expert advisors to deliberative bodies, members of task forces and working groups, business icons, and state-appointed officials in the US and beyond.

ACCESS TO HARM REDUCTION SERVICES

SSDP chapters and alumni are working on campus and in their communities to expand access to naloxone, legalize drug checking, open safe consumption facilities, educate their communities, and develop harm reduction-based responses to the overdose crisis.

PSYCHEDELIC POLICY REFORM

MDMA and other psychedelic drugs are showing extraordinary promise for mental health treatment, with SSDPers working with our allies to advance advocacy strategies and conduct the research necessary to support legalization of psychedelics for therapeutic purposes.

CALL 911 GOOD SAMARITAN POLICIES

A Good Samaritan Policy (GSP) is a life-saving measure designed to prevent students from hesitating to call for medical assistance in the event of a medical emergency related to alcohol or other drugs. Since we began advocating for such policies, they have been recognized as an effective public health and safety measure and adopted on hundreds of campuses.

US HIGHER EDUCATION ACT REFORM

In 1998, the Aid Elimination Penalty slipped into the 257-page HEA reauthorization bill, making more than 200,000 students ineligible for federal loans, grants, and work-study. In 2006, we succeeded in partially repealing the penalty, but to today countless thousands of students' have their education interrupted by the remaining penalties. We're working to remove those penalties and increase access to education regardless of conviction status.

AMEND THE RAVE ACT

Some young people are going to use drugs at shows, festivals, and other nightlife events. Too often, those drugs are of unknown purity and potency, and rarely are venues equipped to respond appropriately if a young person is experiencing difficulty. The federal RAVE Act ignores this reality and discourages safe decisions at the expense of people's lives. The Amend the RAVE Act campaign is a coalition of advocates and organizations seeking to clarify federal law to encourage event organizers to implement safety measures that reduce the risk of drug-related emergencies without fear of federal prosecution.

“When I was a young rabble-rouser, SSDP gave me the understanding and the tools to make real social change on my campus. With SSDP as my foundation, I took a leadership role in legalizing cannabis in Colorado and went on to build a leading cannabis law firm that, today, is driving social change well beyond Colorado’s borders.”

- Josh Kappel, JD ‘05
Partner, Vicente Sederberg LLC

“Through SSDP and the movement I found my tribe and my voice. I was an angry young person with painful unanswered questions. To see the world for what it ought to be is a complex way of thinking, and more often than not, it leads to cynicism. SSDP gave me the space to dream, hope, and create the world I want to inhabit. You just have to have the guts to speak truth to power.”

- Stephanie Izquieta '10
Coindesk

Leadership

SSDP staff, Boards of Trustees and Directors, and selected students and alumni during our annual Strategy Summit.

Chapters

AFRICA

Deedan Kimathi University of Technology
Ho Polytechnic
Kenyatta University
Regent University College of Science and Technology
SSDP Gambia
SSDP Nigeria
SSDP Sierra Leone
SSDP Tanzania
SSDP Zambia
United Methodist University
University of Ghana
University of Liberia
University of Professional Studies
Wisconsin International University College

ASIA

Assam Don Bosco University
Jnanadabhiram Barooah Law College
Jindal Global Law School
NYU Shanghai
SSDP Delhi
SSDP Nepal
SSDP Pakistan
SSDP Philippines

EUROPE

Budapest University of Technology and Economics
Cork Institute of Technology
Dublin City University
Dublinit Institute of Technology
Freie Universität Berlin
Institute of Technology Blanchardstown
National Research Nuclear University
National University of Ireland Galway
SSDP Belarus
SSDP Belgrade
SSDP Czech Republic
SSDP France
SSDP Italy
SSDP Österreich
The Higher School of Economics
Trinity College Dublin
University College Cork
University College Dublin
University of Copenhagen
University of Limerick

LATIN AMERICA & THE CARIBBEAN

EPSD Bolivia
EPSD Chile
EPSD México
National Autonomous University of Nicaragua
Universidad Autónoma de Yucatán
Universidad de Costa Rica
University of the West Indies

WESTERN ASIA

American International School - Riyadh
Beirut Arab University
SSDP Israel

NORTH AMERICA

American Jewish University
American University
Antelope Valley College
Appalachian State University
Arizona State University
Arizona State University Downtown
Arizona State University Polytechnic
Ashland High School
Auburn University
Austin Community College
Babson College
Barry University
Baylor University
Berkeley City College
Berkshire Community College
Boston College
Boston University
Bowling Green State University
Brandeis University
Bridgewater State University
Brooklyn Law School
Brown University
Butler University
Calabasas High School
California Polytechnic State University San Luis Obispo
California State Polytechnic University Pomona
California State University Dominguez Hills
California State University Los Angeles
California State University Monterey Bay
Cape Cod Community College
Carleton College
Case Western Reserve University
Central Michigan University
Central New Mexico Community College
Centre College
Chapman University
City University of New York - Baruch College
Clemson University
Cleveland State University
College of Charleston
College of Southern Idaho
College of Southern Nevada
Colorado College
Colorado Mountain College
Colorado School of Mines
Colorado State University
Columbia University
Connecticut College
Cornell University
Crater High School
Creighton University
Cypress Community College
Dartmouth College
Dean College
Denton Community College
DePaul University
Diablo Valley College
Dickinson College
Doña Ana Community College
East Carolina University
East Tennessee State University
Eckerd College
Emory University

Endicott College
Ferris State University
Florida Atlantic University
Florida Gulf Coast University
Florida Institute of Technology
Florida International University
Florida State University
Frances W Parker High School
Frederick Community College
Fullerton Community College
George Mason University
George Washington University
Georgetown Law School
Georgia Institute of Technology
Georgia State University
Glendale Community College
Golden Gate University School of Law
Governors State University
Grand Valley State University
Green Mountain College
Guilford College
Hamline University
Harper Community College
Harrisburg Area Community College
Henry Ford College
Houston Community College
Howard University
Howard University School of Law
Illinois State University
Indiana State University
Indiana University
Indiana University of Pennsylvania
Indiana University Purdue University Columbus
Ithaca College
Ivy Tech Community College of Indiana
James Madison University
Johns Hopkins University
Kalamazoo College
Kennesaw State University
Kent State University
Kettering University
Kuyper College
Lane Community College
Lewis and Clark College
Lewis and Clark Law School
Life University
Louisiana State University
Loyola University Chicago
Manchester Community College
Manchester University
Mankato State University
Massachusetts College of Liberal Arts
Metropolitan State University of Denver
Miami-Dade College - Kendall Campus
Michigan State University
Mills College
Missouri State University
Montgomery College
Mt. San Jacinto College
Napa Valley College
Naropa University
National University of Health Sciences
New College of Florida
New Mexico State University
New York University
North Carolina State University
North Dakota State University
North Shore Community College

Northeast Ohio Medical University
Northeastern Illinois University
Northeastern University
Northern Kentucky University
Northern Michigan University
Northwestern University
Oaksterdam University
Occidental College
Ohio State University
Ohio University
Pasco-Hernando State College
Penn State University Dickinson Law
Pepperdine University
Pomona College
Portland Community College
Portland State University
Quinnipiac University
Reed College
Rensselaer Polytechnic Institute
Rice University
Rochester Institute of Technology
Rocky Mountain College
Rollins College
Roosevelt University
Rowan University
Rutgers University
Saint Charles Community College
Saint Mary's College of Maryland
Salem College
Salt Lake Community College
San Diego State University
San Francisco State University
San Jose State University
Santa Barbara City College
Santa Fe University of Art and Design
Santa Rosa Junior College
Sarah Lawrence College
Scottsdale Community College
Shenandoah University
Sierra College
Sonoma State University
South Dakota School of Mines and Technology
Southeast Missouri State University
Southeastern Oklahoma State University
Southern Illinois University
Southern Mississippi University
Southwestern College
St Edward's University
Suffolk University
State University of New York Albany
State University of New York Albany Graduate School
State University of New York Binghamton
State University of New York Buffalo
State University of New York Geneseo
State University of New York New Paltz
State University of New York Purchase
Syracuse University
Temple University
Tennessee Technological University
Texas A&M University
Texas A&M University - Kingsville
Texas A&M University -Corpus Christi
Texas A&M University School of Law
Texas State University
Texas Tech University

The Chicago School of Professional Psychology
The George Washington University
Tillamook Bay Community College
Towson University
Tufts University
Tulane University
University of California Riverside
University at Buffalo
University of Akron
University of Alabama Birmingham
University of Arizona
University of California Berkeley
University of California Berkeley Haas School of Business
University of California Davis
University of California Hastings Law School
University of California Irvine
University of California Irvine School of Law
University of California Los Angeles
University of California Merced
University of California Santa Barbara
University of California Santa Cruz
University of Central Arkansas
University of Central Florida
University of Central Oklahoma
University of Chicago
University of Cincinnati
University of Colorado Boulder
University of Colorado Denver
University of Connecticut
University of Dayton
University of Denver
University of Denver Law School
University of Detroit Mercy
University of Florida
University of Georgia
University of Houston
University of Illinois at Chicago
University of Illinois at Springfield
University of Illinois College of Medicine
University of Iowa
University of Kansas
University of Kentucky
University of Louisville
University of Maine
University of Maryland
University of Massachusetts Amherst
University of Massachusetts Boston
University of Miami
University of Michigan
University of Michigan Dearborn
University of Michigan Law School
University of Minnesota Twin Cities
University of Mississippi
University of Missouri
University of Montana
University of Nebraska College of Law
University of Nebraska Omaha
University of Nebraska Lincoln
University of Nevada Las Vegas
University of Nevada Reno
University of New Hampshire
University of New Mexico
University of New Mexico - Taos
University of New Mexico School of Law
University of North Carolina Asheville

University of North Carolina Charlotte
University of North Carolina Wilmington
University of North Dakota
University of North Georgia Dahlonega
University of North Georgia Gainesville
University of North Texas
University of Oklahoma
University of Oregon
University of Pennsylvania
University of Pittsburgh
University of Redlands
University of Rhode Island
University of San Diego Law School
University of South Carolina
University of South Dakota
University of South Florida
University of Southern California
University of Tennessee
University of Texas Arlington
University of Texas Austin
University of Texas Dallas
University of Texas Permian Basin
University of Texas Rio Grande Valley
University of Texas San Antonio
University of Toledo
University of Toledo Medical College
University of Utah
University of Virginia
University of Washington
University of West Georgia
University of Wisconsin Green Bay
University of Wisconsin Oshkosh
Utah Valley University
Valencia College
Vassar College
Vermont Law School
Virginia Commonwealth University
Virginia Tech
Volcano Vista High School
Wake Forest University
Wayne State University
Weber State University
Webster University
West Virginia University
Western Connecticut State University
Western Illinois University
Western Washington University
Westminster College
Willamette University
Willamette University College of Law
Yale University

OCEANIA

Deakin University
Macquarie University
University of Auckland
University of Melbourne
Victoria University of Wellington

"I currently work as the Program Director for Colorado's largest syringe access program. Without my connections from SSDP, support from mentors as references, and guidance through the process from peers, I would not be where I am today. Because of my experience as a chapter founder and leader with SSDP, I was immediately moved to the top of the list for consideration for my job in public health. Nothing could have prepared me better for how to walk the walk, loving and supporting those who use drugs, and finding ways to make the world better for people negatively impacted by the war on drugs."

- Kat Humphries '10
Program Director, Harm
Reduction Action Center

“Drug policies in Ghana focus on criminalization and imprisonment with no directive on rehabilitation or public health. Many young, intelligent, and skillful individuals are thrown into prison without a fair trial because people involved with drugs are automatically considered guilty. SSDP was the first youth-led group in Ghana fighting to end inhumane drug policies. SSDP helped my chapter work towards our dream of ending the drug war in Ghana. It gave me a purpose knowing that I am fighting for a good cause, fighting for the rights and dignity of people who use drugs, the rights of people who I believe should have a future.”

- Juana A. Boateng '15
Young African Leaders Initiative Network,
Global Goodwill Ambassadors

Sensible Society

ESTEEMED TRUSTEES

\$25,000+ annually

The Arcview Group

Cyan & Scott Banister

Jason Dorsett

Peter & Jason Flom

Green Lion Partners

Phil Harvey & The DKT Liberty Project

Marijuana Business Daily

SENSIBLE SUPERSTARS

\$10,000-\$24,999 annually

Sharon Braunling

Dr. Bronner's

Greenbridge Corporate Counsel

Brian Kingsley

Medicine Man

Susan & Rene Ruiz

Take 3 Presents

Terrapin Care Station

Valerie Viterbi

Adam Wiggins

SENSIBLE SPONSORS

\$5,000-\$9,999 annually

Anonymous

Drug Policy Alliance

Windy Borman

Cannabis Buyer's Club Berkeley (CBCB)

Dark Heart Nursery

Denver Relief Consulting

The Farm

Green Sage, LLC

Randolph Hencken '05

Rick Kimball

Laurel Rosebud

Massroots

Mitzi Vaughn

SENSIBLE SUSTAINERS

\$1,200-\$4,999 annually

Anonymous (2)

420 Investor

4Front Advisors

Matthew Anderson

Berkeley Patients Group

Foundation Supporters

craigslister Charitable Fund

The Gillette Foundation

JK Irwin Foundation and the JK Irwin

Fund of Tides Foundation

The Libra Foundation

Marijuana Policy Project Foundation

Open Society Foundations

PECO Foundation

Pranavi Foundation

Riverstyx Foundation

The William Hancock Family Fund

CalCann Holdings, LLC

Canna Advisors

CanopyBoulder

Austin Daily

Eaze

Eden Labs

Fully Baked Ideas

Lori Ferrara

Anya Gandelman

Rebecca Gasca

Gateway Works LLC

Anthony Georgiadis

Brian Gralnick '99

GravLabs

The Green Cross

The Grow Off

Ilija Gvozdenovic

Harborside Health Center

Olga Jabbour

Simon Knobel

Erik Knutson

Ian Langmore

The Law Offices of James Anthony

Lighting Science

Greg Logan

Kris Lotlikar '98

Sean Luse '00

Steven McCall

Meadow

Matthew Moreau

Mountain Medicine

National Cannabis Industry Association

Evan Nison '09

Om of Medicine

Emily Paxhia

Sexy Pizza

Thomas Silverstein '05

James Slatik

Eric Sterling

Jesse Stout '02

THC Staffing Group

Steven L. Trenk

Triple C Cannabis Club

Amanda Van Hoesen '06 & Victor Pinho '04

Lauren Vazquez '05

SENSIBLE SUPPORTERS

\$300-\$1,199 annually & alumni donors

Anonymous (17)

421 Group

Gunnar Aas '15

David Abernathy

Jake Agliata '11

Christopher Albach '08

Betty Aldworth & Jason Medrano

Elizabeth Aldworth-Miller

Irina Alexander '07

Ismail Ali '13

Akemi Almeida '16

Jessica Altuch '16

American Civil Liberties Union

Hector Joel Anaya '14

Tom Angell '00

Cody Aragon '16

Matthew Aragon '15

Sara Arnold '11

Hana Arraya '14

Matt Atwood '99

David Auer

Aunt Zelda's

Zane Bader '14

Anousheh Bakhti-Suroosh '15

Kate M. Bell '02

Michael-Devereux Bertin '16

Emma Bijou '13

Michael Blunk '08

Sabrina Bode '13

Rose Bono '12

David Borden

Benjamin Bradley

Nicholas Brandimarte '15

Marc Brandl '98

Bridge West CPAs and Consultants LLC

Alexandra Brizicky '08

Zachary Brown '08

Gregory Bruno '12

Mason Burks '17

Diane Byrne '12

Kathleen Cadigan

Cannabis Basics

Cannasure

Thomas Carpenter '15

Wesley Carroll

Eric Casey '10

Ryan Cassidy '09

Scott Cecil '11

Haley Cedarholm '14

Sam Chapman '09

Monique Chavez '14

Kevin Cheney '12

Sarah Clark '01

The Clinic

Mitchell Colbert '10

Jan Cole

Common Sense for Drug Policy

Meral Cooper '11

Marcos Corley '17

Anastacia Cosner '05

Emily Cotter '11

Brian Coughlin '10

Joe Dahlstrom '10

Micah Daigle '02

DanceSafe

Erica Darragh '14

Randon Davis '17

Shannon Davis '15

Jeff Dayton

John Decker '05

James Devine '05

Jerome Dewald

J. Alexander Dix '15

Drug Policy Alliance

Sarah Duff '01

Stephen Duke '09

Hilary Dulin '08

Emily Eastridge

Kelly Ebbert '15

Hoai Edwards-Vu

Evan Eisenberg '12

Onyx Em '12

ExtractCraft

Adam Fayne

Colin Fitzgibbon '11

Gennady Forrester '09

Alec Foster '10

Foundation for Individual Rights in Education

Vilma Fraguada

Vilmarie Fraguada Narloch, Psy.D. '09 &

Christopher Narloch

Kevin Franciotti '08

Daniel Freire '14

Frances Fu '11

Evan Fulton '12

Joey Gallagher '13

Angel Garcia '14

Kevin Garcia '15
 Matt Garland
 Jonathan Gaskill '15
 James Geiser '14
 Kyle Gentle '14
 Graham Gerritsen '12
 Brooke & Brian Gilbert '09
 Liana Gillooly
 Nicola Giudice '08
 Casey Given '10
 James Given '12
 Andi Goldman
 Miranda Gottlieb '15
 GTI Nevada LLC
 Guardian Data Systems
 Eric Gudz '14
 Daniel Guggenheim
 Katrina Haffner '14
 Alexandria Haimbaugh '12
 Stephanie Hamborsky '14
 Greg Hansch '06
 Richard Hartnell '16
 Erik Haslinger '11
 Kandice Hawes '14
 Leah Heise
 Liana Held
 Meagan & Shawn Heller '98
 Mikayla Hellwich '10
 Kevin Herbert
 Julia Hilbert '17
 Amy Hildebrand '16
 Gwen Hipolit '08
 Robert Hofmann '16
 Elizabeth Hogan
 Eric Hogensen '99
 Allison Holmes '13
 Ty Hranac '17
 Annie Huelefeld '11
 David Hughes '14
 Kat Humphries '10
 Rob Hunt
 Ryan Hurley
 Adam Hurter '00
 Daniel Hurwitz '12
 Clayton Ickes '15
 iComply, LLC
 Illegally Healed
 International Drug Policy Consortium
 Natasha Irizarry
 Amos Irwin '03
 Erik Iverson '14
 Stephanie Izquieta '13
 Jenny Janichak-Krane '03 & Kris Krane '98
 Dr. Lakisha Jenkins
 Anthony Johnson '11
 Kalb Industries of Nevada
 Justin Kander '09
 Joshua Kappel '05
 Cypress Kappeyne '08
 Kristin Karas '15
 Brian Kardell '08
 Daniel Katz '13
 Phil Keim '11
 Ransom Kennedy '11
 KC Klens '14
 Jessica Knight '09
 Jeff Kolsky
 Adam Koltun '06
 Benjamin Koppel
 Matt Kotin '15
 Alex Kreit '98
 Paul Kuhn
 Sam Land '15
 Amber Langston '02
 Nick Lau '13
 The Law Offices of Charles Sanford Smith, P.C.

The Law Offices of Omar Figueroa
 Alex L. '08
 Morgan Lesko '02
 Brandon Levey '09
 Pam Lichty
 Carla Lilley
 Michael Liszewski '07
 Andrew Livingston '09
 Emily Longacre '13
 Dan M. '07
 Daniel MacCombie '04
 Kayla MacEachern '16
 Rishi Malhotra '08
 MassRoots
 Stanley McAfee '14
 Sam McBee '11
 Madalyn McElwain '12
 Maureen McNamara, Cannabis Trainers
 Rory McPeak '15
 Joe & Martha McSherry
 Mazakali
 Samantha Melius '15
 Lauren Mendelsohn '09
 Dahlia Mertens
 Daniel Miles '14
 Michelle Miller '07
 Nathaniel Miller '11
 Minority Cannabis Business Association
 Luis Montoya '16
 David Mora '14
 Ben Mossbarger '06
 Amanda Muller '10
 Multidisciplinary Association for Psychedelic Studies
 Reid T Murdoch '13
 Nick Murray '10
 Kat Murti '09
 Matt Namer '04
 Native Roots
 Heather Ness '07
 Bob Nichols '05
 Max Nielson '14
 TJ O'Connor
 Kevin Oliveira '10
 Jason Ortiz '09
 Jerry Otero-Davis
 Lauren Padgett '13
 James Padilioni '10
 Leyla Palacios '15
 George Pappas '01
 Lauren Parasconda '14
 Alison Park '06
 A. Kathryn Parker '06
 Lex Pelger
 Ismael Perez '16
 Ericka Persson '12
 Jessica Peters
 Pharm, LLC
 Brett Phelps '14
 Caroline Phillips
 Christina Pickeral '08
 Billy Poer '16
 Hannah Procell '15
 Amy Quispe
 Sahana Rajan '10
 Gail Rand
 Audrey Reedy '15
 Amanda Reiman MSW PhD '98
 Anne Renaud '09
 Chris Riker '14
 Julie Roberts '10
 Cedar Robideaux '14
 Andi Roets '14
 Gabe Rosales '15
 Duane Rosenberg
 Nicholas Rosenberg '11

Stuart Rubinstein '11
 Spencer Rudnick '14
 Sven Rundman IV '15
 Clark Ruper '05
 Kellen Russoniello '10
 Scot Rutledge
 Sam Sabzehzar
 Hirbod Sajjadi '14
 Devin Samuels '12
 Sarah Saucedo '13
 Avi Scher '09
 Ryan Schmidtke '15
 Scottsdale Research Institute
 Vicente Sederberg, LLC
 Jessel Serrano '12
 Sohum Shah
 Khalil Smith '15
 Ken Snoko
 Lauren Snow '13
 Viviano Solano '16
 Edward Spriggs '07
 Hillary St. John '10
 Christopher Stefan
 Veronica Stetter '10
 Hannah Stitt '12
 Katie Stone '09
 Drew Stromberg '09
 Vanessa Stroud '12
 Trevor Stutz '03
 Luna Suescun '16
 Elise Szabo '14
 Rex Tai '12
 Takoma Wellness Center
 Temescal Wellness
 Lalitha Thirunagari '15
 Riley Tillitt '16
 Victor Torres '14
 Scarlett Tovar '14
 Sam Tracy '09
 Emma Tuttleman-Kriegler '13
 Petra Valle '12
 Jurriaan van den Hurk '10
 Christopher Van Putten '11
 Valerie Vande Panne '98
 Stuart VandenBrink '09
 Vicente Sederberg, LLC
 Chris Wallis '07
 Jake Warnke '15
 Jordan Wellington
 Elizabeth Welsh '17
 Jane West
 Aurora Wetherill '13
 Cliff Whatmore
 White Coat Waste Project
 Sawyer Wilkins '15
 Michael Williams '15
 Tyler Williams '11
 Kathy Wilmot
 Emily Wilson '15
 Rachel Wissner '11
 Charles Witwer '17
 Yi Wu '08
 Rachelle Yeung '11
 Brendan Zarkower '14
 Oliver Zerrudo '15
 Nicholas Zettell '09
 Luke Zona '14
 Jackson Zyontz '14

Join the Sensible Society!

To join the Sensible Society and build the student movement for justice, safety, and education, please call 202-393-5280 today.

Financial Statements

CONSOLIDATED FINANCIAL STATEMENTS

Students for Sensible Drug Policy Foundation, a 501(c)(3) Organization & Students for Sensible Drug Policy Inc, a 501(c)(4) Organization

JANUARY 1, 2017 - DECEMBER 31, 2017

ASSETS

Cash and cash equivalents	\$117,728
Prepaid expenses and deposits	\$3,697
Property and equipment, net	\$1,033
Intangible assets, net	\$36,136
Virtual currency	\$23,834
Accounts receivable	\$600

Total assets	\$243,028
---------------------	------------------

LIABILITIES AND NET ASSETS

Liabilities

Accounts payable	\$4,557
Total liabilities	\$4,557

Net Assets

Unrestricted	\$106,301
Temporarily restricted	\$132,170
Total net assets	\$238,471

Total Liabilities and Net Assets	\$243,028
---	------------------

CONSOLIDATED STATEMENT OF ACTIVITIES

Students for Sensible Drug Policy Foundation, a 501(c)(3) Organization & Students for Sensible Drug Policy Inc, a 501(c)(4) Organization

JANUARY 1, 2017 - DECEMBER 31, 2017

REVENUE & SUPPORT

Contributions and grants	\$710,291
In-kind contributions	\$13,431
Sponsorships	\$2,500
Conferences	\$28,921
Sales	\$106
Other income	\$20,060
Interest income	\$106

Total revenue and support	\$775,489
----------------------------------	------------------

Expenses

Program services	\$620,752
Management and general	\$65,012
Fundraising	\$78,183

Total expenses	\$763,947
-----------------------	------------------

Change in Net Assets	\$11,542
-----------------------------	-----------------

Net Assets, beginning of year	\$226,929
--------------------------------------	------------------

Net Assets, end of year	\$238,471
--------------------------------	------------------

Financial statements represent activity in 2017; the remainder of the content in this report represents activity from July 2017 through June 2018. Complete audit reports and IRS Forms 990 are available at ssdp.org/reports.

JANUARY 1 - DECEMBER 31, 2017

\$763,947

EXPENSES

56.4% Salaries & benefits
10.4% Events & conferences
7.8% Travel
6.1% Rent
3.4% Accounting fees
3.1% Outside contract services
12.8% Other/miscellaneous

\$775,489

INCOME

73.6% Individual & corporate contributions
14.2% Foundation grants
5.5% In-kind contributions
3.7% Conferences
2.9% Sales, sponsorships, interest & other income

1011 O Street NW #1
Washington, DC 20001
ssdp@ssdp.org
(202) 393-5280
ssdp.org