


# 2015-2016 Annual Report


**s sdp** Students for  
Sensible  
Drug Policy

Start making sense™


14

Countries


320

Campuses


4312

Student activists


135

Policy change initiatives


532

Attendees at #SSDP2016


3326

Actions recorded in the Chapter Activity Tracker


674

One-on-one support conversations with students


48 & 4%

Members who identify as women & genderqueer


86

Students preparing to become peer educators

## Dear Supporter,

In 1998, a few dozen students who had been chatting online became the first cohort of Students for Sensible Drug Policy: members of the DARE generation who understood the broad failures of the drug war and sought each other out to raise their voices against a broken system and start making sense.

Since that time, we've expanded our presence to more than 300 campuses in 14 countries and have mobilized tens of thousands of young people to advocate for a more sensible approach to drug laws. Countless policy reforms led or supported by SSDPers now protect people from punishment if they call for help during an overdose, help students access education regardless of drug citations, and provide safe access to cannabis for adult or medical use.

In 1998, emerging technology provided a rudimentary platform from which we collaborated and debated instantly across a small network of campuses. Now it unmask, for us all to see, the inhumane horrors wrought by the vast and tentacled drug war from Ferguson to Manila. We're still fighting the stigma and racism that fueled the drug war 18 years ago, but now we fight with new allies who understand that the War on Drugs is a tool for systemic bias and marginalization of young people, poor people, and people of color.


In the past year we have been inspired to focus on the intersectional nature of our work by emerging movements and the growing number of students joining us from outside the United States, as you'll note when reading about UNGASS, the international program, and investment in anti-racism and inclusivity. We've taken a fresh look at how technology can support advocacy and built tools for the modern activist, responded to the desperate need for qualified drug education on campus with Just Say Know, and pulled our elders closer in the Alumni Association.

From this report, you'll get a sense of what makes SSDP so unique and effective. Like you, our passion and sense of purpose are continually stoked by the dynamic, thoughtful, and forward-thinking members of SSDP family. We're eager to work with you to inspire young leaders like those highlighted in this report in the years to come. Your investment in SSDP is an investment in the future, and brings us closer to our goal of ending the drug war.

Stay sensible,

Lauren Mendelsohn '09, Chair of the Board of Directors  
Betty Aldworth, Executive Director

# SSDP Staff


**Betty Aldworth**  
Executive Director

**Jake Agliata '11**  
Regional Outreach  
Coordinator

**Tyler Williams '11**  
Regional Outreach  
Coordinator

**Colin Fitzgibbon '11**  
Florida  
Campus Coordinator

**Stacia Cosner '05\***  
Deputy Director

**Scott Cecil '10**  
Regional Outreach  
Coordinator

**Emory Basso '12**  
Operations and  
Administration Associate

**Oliver Zerrudo '15**  
California  
Campus Coordinator

**Lauren Padgett**  
Development Officer

**Frances Fu '11**  
Regional Outreach  
Coordinator

**Austin Davis**  
Massachusetts  
Campus Coordinator

\*Throughout this report and on our website, you'll notice a year following many names. This indicates the first year that a person got involved with SSDP. Think of it as an alum's "SSDP Class of" year.


# Boards of Directors & Trustees


**Betty Aldworth\*\***  
Ex Officio

**Eric Gudtz '14\*\***  
Vice Chair, Board of Directors  
University of California  
Davis

**Kayvan Khalatbari\***  
Denver Relief Consulting

**Kat Murti '09\*\***  
Cato Institute

**Katie Stone '09**  
University of California  
Davis

**Monique Chavez '14**  
Secretary, Board of Directors  
University of New Mexico  
School of Law

**Shawn Heller '98\***  
Treasurer, Board of  
Trustees

**Kris Krane '98\***  
4Front Advisors

**Vilmarie Narloch, PsyD '09**  
Roosevelt University

**Shaleen Title '02\***  
THC Staffing Group

**Kevin Garcia**  
Florida International  
University

**Randy Hencken '05\***  
Chair, Board of Trustees  
Seasteading Institute

**Lauren Mendelsohn '09\*\***  
Chair, Board of Directors  
University of California  
Irvine Law School

**Evan Nison '05**  
Terra Tech Corp

**Sara Velimirovic**  
Paris School of Interna-  
tional Affairs of Sciences  
Po

**Dan Goldman '99\***  
Vice Chair, Board of  
Trustees

**Eric Hogensen '99\***  
HSG Campaigns

**Sarah Merrigan**  
University of Nebraska  
Omaha

**Jeremy Sharp**  
University of North  
Georgia

**Jane West\***  
JaneWest.com

**Miranda Gottlieb '15**  
University of Tennessee

**Stephanie Izquieta '13**  
SUNY Binghamton

**Reid Murdoch '13**  
University of Michigan  
Law School

**Eric Sterling '98\*\***  
Criminal Justice Policy  
Foundation

\*Member of the Board of Trustees

\*\* Member of both the Board of Trustees and Board of Directors

# Events

With content envisioned and developed almost exclusively by students, #SSDP2016 delivered six plenaries and 30 sessions from 100 students, authors, experts, and leaders in the drug policy reform movement. From this foundation, the 532 participants educated, inspired, and empowered each other.

The SSDP2016 program provided classic skills training in community organizing, policy change, and education. It also took a direct look at the most pressing issues facing the drug policy reform movement:

the challenges of emerging cannabis industries, drug education in the modern era, oppression and privilege in the drug war and reform movement, and the global conversation driven by UNGASS.

We celebrated our contributions to drug policy reform during the awards ceremony and dance party. Perhaps most importantly, we created the bonds that will keep us pushing forward until the drug war has been replaced by policies rooted in evidence, compassion, justice, and human rights.

**Save the date for SSDP2017: March 24-26 in Portland, Oregon!**

## SSDP2016


## UNGASS

April's United Nations General Assembly Special Session on the world drug problem provided a unique opportunity for the global community to debate the outcomes of the international drug control conventions and country-level responses to drug control.

On April 18th, the eve of this historic session, SSDP vibrantly lifted the voices of young people outside the UN. We bused more than 150 SSDP students, alumni, and allies from SSDP2016 to New York City for a youth-led open soap box demonstration. Young people spoke out against the drug war by sharing personal stories, spoken word art, reflections, and calls to action.

During the session, more than 30 SSDPers and youth allies observed the proceedings and represented the youth voice through interventions and intensive social media engagement. UNGASS should have been an inclusive, impartial venue to discuss much-needed reforms in global drug policy. Instead, youth were ignored and insulted by supporters of the status quo, sparking our #GrowUpOrShutUp campaign. Nevertheless, we also witnessed how fragile the global drug consensus has become. As we prepare for the next special session in 2019, SSDP will continue pushing to ensure that the voices of young people are at the front of the discussions around global drug policy reform.

# Events

November 2015

## Model UNGASS

During the 2015 Reform conference, 60 SSDP students created a two-day Model UN-style simulation of the upcoming UNGASS. SSDP members selected a nation to represent and developed research documents, with the advice of leaders in the global reform movement, exploring its drug policies and positions. Three committees deliberated throughout the first session; on the second day all delegates held a General Assembly session to debate and vote on a final outcome document which recommended sensible revisions to policies impacting money laundering, environmentally degrading eradication practices, cannabis, and harm reduction for injection drug users.


Delegates cast their votes during Model UNGASS

February 2016

## Irish SSDP Conference

Sixty students gathered in Cork, Ireland in February for the 3rd annual SSDP regional conference hosted in Ireland. Irish students presented reports on their chapters' activities over the past year and expert speakers discussed topics such as medical marijuana, naloxone, nightlife harm reduction, and environmental harm reduction. Following the conference programming, students engaged in a public awareness action in support of the continued governmental consideration of a new, sensible approach to drug policy.


A student asks a question at the Caribbean Student Drug Policy Conference

November 2015

## Caribbean Student Drug Policy Conference

Hosted by the University of the West Indies, Mona and organized by the school's SSDP chapter, the first Caribbean Student Drug Policy Conference hosted 100 student attendees hearing expert speakers focused primarily on cannabis policy within Caribbean countries and how they are influenced by the UN. Conference leaders and participants developed a position paper representing their concerns which was included in the official materials for UNGASS 2016.


Student delegates deliberating during Model UNGASS

## September 2015 9/20 Day of Action

On Sunday, September 20th, Students for Sensible Drug Policy chapters across our network participated in the 920 Psilocybin Coordinated Day of Action, organized by the 920 Coalition to expand knowledge of therapeutic applications of psilocybin. This day of action included panel sessions, on-campus tabling, small discussion groups, and extensive social media engagement to amplify the conversation beyond campus. Sixteen SSDP chapters participated in actions over the weekend of 9/20 and throughout the week, reaching many thousands of students.

## January 2016 NH Primary Student Convention

New England College's quadrennial New Hampshire Presidential Primary Student Convention in Manchester, NH was sponsored by SSDP and attended by 16 SSDPers. We highlighted drug policy reform as an important youth issue in the 2016 elections, posed questions during candidate Q&A, and attended skills building workshops. SSDP students hosted a hugely popular panel, moderated by Betty Aldworth, on "Drug Reform, Student Movements, and the 2016 Election" which illuminated the drug war's impact on contemporary student concerns.


Support. Don't Punish. day of action in Washington, DC

## June 2016 Support. Don't Punish.


For the third year, SSDP joined our allies across the globe to participate in the annual Support. Don't Punish. global day of action on June 26th, developed as a compassionate response to the prohibitionist International Day Against Drug Abuse. SSDP members organized or participated in direct actions in a dozen cities across seven countries and 200 additional students participated online, submitting photos to our online photo project and drawing their peers to the conversation through social media.


**“SSDP has given me the tools and opportunities to fight back and advocate for my clients on a grander scale. My SSDP family has inspired me toward a harm reduction approach to treating mental health and substance use disorders. Most significantly, SSDP has given me the chance to live out my dream of developing a science and harm reduction-based drug education curriculum.”**

**- Vilmarie Narloch, PsyD '09  
Roosevelt University**


**“As a college freshman, SSDP introduced me to the drug policy reform movement, where I found a purpose and my calling. Ten years ago I put the ideals and principles of SSDP into action with a career in the legal cannabis industry. I stand alongside other SSDP alum at the forefront of social entrepreneurship, and owe so much to SSDP for helping me find this immensely fulfilling path.”**

**- Sean Luse '00**  
**Ohio State University**  
**COO, Berkeley Patients Group**

# Changing drug policies on campus

**College of Charleston SSDP** successfully lobbied for an expansion of the campus medical amnesty policy to include all substances, rather than just alcohol.

---

**Colorado School of Mines SSDP** persuaded their administration to include harm reduction cards regarding cannabis edibles and Good Samaritan information in the “swag bags” provided during spring weekend.

---

**Dickinson College SSDP** oversaw implementation of a campus good samaritan policy the chapter had initiated the previous year; led a successful campaign to equip all campus safety officers with naloxone; and hosted a “sensibility table” at large campus events that provided free water, drug education, and a cool down space in a non-judgemental environment.

---

**Federal University of Agriculture (Nigeria) SSDP** held a training on drug policy and harm reduction for peers and other student organizations.

---

**George Washington University** student government, led by SSDP chapter leader Nick Watkins, met with the administration regarding implementing a Good Samaritan policy on campus. The school agreed to change the policy in time for the Fall 2016 semester.

---

**Mankato State University SSDP** successfully changed campus policy to equip first responders with naloxone.

**New York University SSDP** hosted a naloxone training on campus, where 16 students were trained to administer the life-saving drug.

---

**Rocky Mountain College SSDP** successfully implemented a medical amnesty policy on campus.

---

**Saint Mary’s College of Maryland SSDP** responded to violent police crackdowns by initiating discussion with the administration.

---

**Salem College SSDP** led adoption of a campus-level medical amnesty policy unanimously through student government and gained full support of campus administration, who enacted the policy swiftly.

---

**SUNY Albany SSDP** received the President’s Award for Campus Justice for educating students about the harms of the War on Drugs.

---

**SUNY New Paltz SSDP** rallied campus allies to pass a student government resolution endorsing the Ban the Box campaign.

---

**University at Buffalo SSDP** hosted a free opioid overdose prevention training conducted by Evergreen Health Services where students were trained to administer naloxone.

---

**University of California Berkeley, University of California Davis, and University of California Santa Barbara SSDP** passed Good Samaritan poli-

cies, working with respective administrators to implement them on campus in the fall.

---

**University of Tennessee Knoxville SSDP** received a grant to help the school implement naloxone access and training on campus; they also authored, lobbied for, and successfully passed and implemented a comprehensive campus-level medical amnesty policy.

---

**University of Texas Austin SSDP** removed mandatory suspension from campus housing for students who violate campus drug policies, passed a campus-level naloxone access program, and worked with administration to enact a system-wide medical amnesty policy expansion affecting more than 200,000 students.

---

**Vassar College SSDP** convinced the campus health center to take down misinformative posters on drugs and addiction, and are working to design new, more accurate posters.

---

**Virginia Commonwealth University SSDP** trained 15 students to administer naloxone.

---

**Virginia Tech SSDP** wrote the language for a new campus Good Samaritan policy that was approved by the administration for inclusion in the student handbook.

---

**Yale University SSDP** received administration approval to develop drug education resources for incoming freshman in the 2016-17 school year.


## & beyond campus

**Bowling Green State University SSDP's** naloxone recommendations to the university chief of police, fire, and public health are being implemented county-wide -- with the chapter overseeing implementation.

**Brooklyn Law School SSDP** provided citations for the NY Bar Association's report on UNGASS.

**CU Boulder, CU Denver, Metropolitan State University, and Colorado School of Mines SSDP** volunteered with the Harm Reduction Action Center's syringe access program and activated in support of a successful medical amnesty expansion.

**Dublin City University SSDP** chapter member Dan Kirby and alum Graham de Barra '11 were invited to give recommendations on drug decriminalization to the Oireachtas (Irish legislature) over the course of several months as the government worked to develop a new strategy towards drugs to include safe injection facilities and drug checking.

**Massachusetts College of Liberal Arts SSDP** led a coalition of campus groups on to register students to vote. Countless SSDP chapters participated in voter registration campaigns.

**New York University, SUNY New Paltz, Rensselaer Polytechnic Institute, and SUNY Albany SSDP** participated in a lobby day in support of SB 969, a bill that would prevent colleges and universities in New

York from asking questions about prior criminal history on college applications.

**Northeast Ohio Medical University and University of Akron SSDP** testified in favor of legalizing medical marijuana in Ohio at a public hearing.

**NOVA Woodbridge SSDP** lobbied with members of Virginia NORML for marijuana decriminalization.

**University of Auckland SSDP** joined the City Council's Advocacy Alliance to provide evidence-based drug education and create alternatives to incarceration.

**University of Chicago SSDP** tutored incarcerated people in continuing education courses.

**University of Connecticut SSDP** provided oral testimony in support of legalization to the CT legislature.

**University of Kentucky SSDP** gathered more than 30,000 signatures demanding Senator Mitch McConnell bring the Sentencing Reform Act to a vote, and participated in a press conference about the petition drop in conjunction with the Drug Policy Alliance and other local advocates. Their op-ed was featured in a White House bulletin e-mail.

**University of Michigan, University of Michigan Law, and Washtenaw Community College SSDP** gained endorse-

ments from student governments and local task forces and successfully lobbied the state legislature in support of a full medical amnesty policy which passed committee unanimously.

**Universidad Nacional Autónoma de México EPSD** conducted a demonstration outside the Supreme Court before the ruling that will lay the groundwork for marijuana legalization in Mexico.

**University of Tennessee Knoxville SSDP** participated in successful lobbying efforts to repeal Tennessee's mandatory notification of law enforcement for women who test positive for drugs during pregnancy or delivery and collected 17,000 signatures in support of county marijuana policy reform.

**University of the West Indies, Mona SSDP's** Vicki Hanson testified at the United Nations during the February 10th Informal Stakeholders Consultation for the UNGASS.

**Victoria University of Wellington SSDP** met with Members of Parliament from every major political party in New Zealand, as well as Minister for Drug Strategies Peter Dunne, who conducted a Q&A event with students on campus.

**Virginia Tech SSDP** led the launch of a youth-driven campaign, ReVAMP, to end marijuana prohibition in Virginia alongside other SSDP chapters.

## Program Highlights

**JUST  
SAY**

**KNOW**

Just Say Know, our groundbreaking new peer-to-peer drug education program, provides evidence-based drug information on campus, teaches students to recognize and address dangerous behaviors and attitudes, empowers them to reduce drug-related harm within their communities, and fosters analysis of the relationship between drug policy and drug use.

Because students turn to their peers first when they encounter and experiment with drug use, peer education is one of the most critical vectors for the information young people need to protect themselves from drug misuse, adulterated substances, overdose, and punitive sanctions which are just as likely to create lasting harms. Educated peers can meet students where they are, providing the most relevant information in a culturally appropriate package.

From a foundation of universal harm-reduction strategies and localized information regarding laws and academic sanctions, a growing set of optional drug-specific modules

are used to address a campus community's most urgent concerns.

SSDP students' unique perspective on the relationship between campus drug policy and campus drug use culture invites them to challenge and critique campus policy and culture in ways that campus administration often cannot. Just Say Know complements existing campus health and wellness programs, filling important gaps with an open and honest discussion about drugs, drug users, drug culture, and drug policy.

When it debuted at #SSDP2016, Just Say Know drew one of the largest crowds for a breakout session. Since then, nearly 100 students have signed up to become peer educators.

We are shifting the War on Drugs with the increasing approval and enactment of cannabis legalization and harm reduction approaches to drug misuse. Just Say Know provides a platform from which we create the values future generations will hold about drug policy and drug use culture as we move forward, valuing education over incarceration.


Find your chapter

Find Go

User login


Username \*

Password \*

[Request new password](#)

Log in

# CHAPTER ACTIVITY TRACKER


## Badges

As you earn points for your chapter, you'll unlock achievement badges which will show up here. There are 8 possible badges.


In the fall of 2015, the Chapter Activity Tracker “gamified” the SSDP experience! In addition to providing a ripe outlet for our collective cat and shark fascinations, the CAT helps guide chapters through the SSDP activity pathways of chapter building, policy change, and education. Chapters earn points for activities and redeem those points for benefits such as conference registrations, t-shirts, and SSDP swag to distribute among members and on campus.

Because the CAT directly correlates action to rewards, we are able to provide greater resources to those chapters and students who are most actively engaged with SSDP. We can highlight priority or timely

activities such as coalition building with directly-impacted communities or urgent calls-to-action. And, with a constantly-updated leaderboard and transparent recording, the CAT improves collaboration and competition among chapters.

Chapter enagement in the CAT grew throughout the school year and, during SSDP2016, the University of Connecticut received the “Shark Award” for earning the most CAT points. You can follow the shark at [instagram.com/sensible\\_shark!](https://www.instagram.com/sensible_shark/)

The CAT is a fun game -- and a revolutionary tool to strengthen our outreach team’s connection to chapters and their activities.

# Leadership


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


**“Soy líder de EPSD en México porque quiero cambiar las políticas de mi país, y quiero que la situación de los jóvenes cambie. Los jóvenes en México hemos sido los más afectados por la guerra contra las drogas, la primera causa de muerte en jóvenes es homicidio y se tiene registro que uno de cada cuatro muertos en el sexenio de Felipe Calderón era joven de entre 15 a 29 años. Tu apoyo nos hace seguir adelante con nuestro sueño de cambiar nuestro país.”**

**- Emma Guadalupe Rodriguez Romero  
Estudiantes por una Política Sensata de  
Drogas, México**


Students from 17 countries attended SSDP2016; these students represent 11 of those countries.

## Alumni Association

Now in its second year, the SSDP Alumni Association continues to keep people involved in drug policy reform after they leave campus. This year, we launched a quarterly members-only newsletter that includes highlighted student activities, events, alumni and student profiles, topical articles, and drug policy news. The Association connects alumni with each other through local and regional events. In the 2016-17 school year, a new mentorship program will match interested alumni with current students and chapters, bringing alumni member's uniquely sensible experience to nascent chapters, stabilizing and strengthening their work.

## DARE Committee

The newly renamed and reenergized Diversity, Awareness, Reflection, and Education committee (DARE for short) broadens our membership and the issues we fluently represent. The Monthly Mosaic highlights intersections between the drug war and communities and issues it impacts such as Black Lives Matter, domestic violence, trans awareness, religion, and mental health. Each issue comes with 3 SSDP "DAREs," challenges posed to chapters aimed at promoting inclusion within their campus communities. During SSDP2016, the DARE committee sponsored the first plenary session devoted to diversity and inclusion with an interactive workshop on building bridges across communities.

## International Network

More than 25 international chapters in 14 different countries across 5 continents engage in reform at community, national, and regional levels; represent the voices of youth from their countries at the United Nations; and share their experiences fighting the drug war with their fellow SSDPers all over the world. Our international chapter network has doubled in size and international chapters are more engaged in policy change than ever before, amplifying the voices of youth in the areas of the world most affected by the harms of the drug war in this global humanitarian crisis that goes beyond US borders.


# Media Highlights

## THE DAILY TEXAN

Serving the University of Texas at Austin community since 1900

**"SG works expand alcohol amnesty policy to other substances"** *The Daily Texan*, September 24, 2015

"A major motivation for pushing for this policy change has been reducing students' hesitation to contact law enforcement in medically dangerous situations," said Stephanie Hamborsky, president of Students for Sensible Drug Policy and Plan II and biology senior. "We felt that the exclusion to alcohol actually perpetuated stigma, because it kind of insinuated that it's okay, that alcohol poisoning is a natural part of the college experience, but if cocaine or heroine or anything else is involved, then that's not a part of the college experience, so we wanted to expand it to make people feel more comfortable about calling law enforcement when those situations exist," Hamborsky, co-author of the resolution, said.


**"Drug-using students encouraged to be more careful when taking pills"** *The Journal*, October 23, 2015

Daniel Kirby of Students for Sensible Drug Policy Ireland, one of several student

representatives to have commended the campaign, said students should be educated about the risks associated with drugs. "If someone is going to take ecstasy, it's important that they know what they're doing. It makes sense to acknowledge that people do take drugs and try to reduce the risk."


**"Survey: Teens still intrigued by e-cigarettes"** *USA Today*, December 16, 2015

The use of both alcohol and cigarettes among teens reached their lowest points since the study's inception in 1975. Students for Sensible Drug Policy executive director Betty Aldworth said the steadily declining numbers of teens using tobacco and alcohol indicate that education, public health-based prevention and regulation work better than criminalization. "Youth marijuana use is stable, and even falling in some categories, all while a growing number of states enact legalization," Aldworth said in a statement. "This new data solidifies early indications that the scare tactics peddled by prohibitionists are false.

Criminalization isn't the way to encourage young people to make healthy choices; regulating a legal market and honest, reality-based education is."

## COMPLEX

**"Alabama Cops Are Turning College Students Into Drug Snitches"** *Complex.com* December 31, 2015

The executive director of the group Students for Sensible Drug Policy Betty Aldworth explained how students like Ryan are easily swayed because of intimidation tactics like the ones mentioned above. Moreover, Aldworth says students feel forced to cooperate because they aren't informed. "The problem is that when they are in that situation, they don't understand that they have a right to a lawyer, that they don't have to talk to police – whether or not they are under arrest," Aldworth told AL.com. "The entire confidential informant system is broken in that sense, and especially when it comes to young people, because police assume, often correctly, that young people are going to be too terrified to assert their rights, if they even know them in the first place."

## Gainesville Times

**“Gainesville acquiring kits to battle overdoses”** *Gainesville Times*, January 19, 2016

Jeremy Sharp, a student at the University of North Georgia who founded the Students for Sensible Drug Policy chapter, said hundreds of lives across Georgia have been saved by naloxone. And his group has recorded at least 37 instances of police officers in the state administering naloxone to save a life. “Having police equipped and trained with the anti-opiate naloxone is vital to curbing the contemporary endemic trend of fatal drug overdoses,” Sharp said. “Police are often the first responders to a scene once 911 has been called. Administering naloxone in a timely manner can mean the difference between life and death. So it makes sense to have them equipped.”

## The Yale Herald

**“Living free”** *The Yale Herald*, February 5, 2016

Annelisa Leinbach, a senior in Calhoun, serves as Vice President of Students for

Sensible Drug Policy. Upon learning of the program, she expressed excitement about its potential to reshape society’s treatment of addicted people. “We tell people to avoid drugs because drugs ruin lives,” she remarked, “but when we find that you’ve used them, we throw you in jail and ruin your life. That’s just crazy to me,” she said. “I think this program is wonderful because it recognizes that if you struggle with addiction you need help. I hope this snowballs into something bigger across the country and that one day, it will seem absurd that we ever incarcerated people for nonviolent drug offenses in the first place.”


**“Legalization Effort Proposes New Amendment for 2016 Ballot”** *Columbus Underground*, March 9, 2016

“It has become apparent that the conversation is shifting from ‘should prohibition end?’ to ‘which decriminalization/ legalization models will promote harm reduction, health, and safety?’ [Ohio State SSDP chapter leader Cassie] Young said. “Activists

like myself believe we need to hold steadfast to the drug policy reform movement’s traditional focus on social and economic justice.”

## ALBANY STUDENT PRESS

**“Young Activists Rally to ‘Ban The Box’ on Applications”** *Albany Student Press*, March 20, 2016

The activists were resolute in their assertion that education is a “common sense” means of reducing recidivism. “Writing off a potentially beneficial student because of their past is draconian,” said Emily Lipton, an SSDP chapter member at the University of Albany. Lipton explained that felons participate in society with everyone else and offering them unobstructed access to education not only affects the individual, but also benefits society as a whole.


# Chapters

American University  
Antelope Valley College  
Appalachian State University  
Arizona State University  
Arizona State University Polytechnic  
Arizona State University Downtown  
Arkansas State University  
Auburn University  
Austin Community College  
Bakersfield College  
Barry University  
Baylor University  
Beloit College  
Berea College  
Berkeley City College  
Boise State University  
Borough of Manhattan Community College  
Boston College  
Bowling Green State University  
Bradley University  
Brandeis University  
Brooklyn Law School  
Brown University  
Butler Community College  
Butler University  
Calabasas High School  
California State Polytechnic University Pomona  
California State University Chico  
California State University Fullerton  
California State University Long Beach  
Case Western Reserve University  
Central Piedmont Community College  
Chandler-Gilbert Community College  
Chapman University  
Clemson University  
College of Charleston  
College of Western Idaho  
College of William and Mary  
Colorado College  
Colorado Mesa University  
Colorado Mountain College  
Colorado School of Mines  
Colorado State University  
Columbia College  
Columbia University  
Cornell College  
Cornell University  
Costal Carolina Community College  
Cumberland High School  
CUNY Baruch College  
CUNY Hunter College  
CUNY School of Law  
Dean College  
DePaul University  
Dickinson College

Duke University  
East Carolina University  
Eastern Michigan University  
Eckerd College  
Eckerd College  
Elon University  
Estrella Mountain Community College  
Ferris State University  
Fitchburg State University  
Florida Atlantic University  
Florida Gulf Coast University  
Florida International University  
Florida State University  
Fountain Fort Carson High School  
Frances W Parker High School  
Georgia Institute of Technology  
Georgia Perimeter College  
Georgia State College and University  
Georgia State University  
Golden Gate University School of Law  
Grand Valley State University  
Green Mountain College  
Guilford College  
Gulf Coast State College  
Hamline University  
Harvard Law School  
Hendrix College  
Howard University  
Howard University School of Law  
Humboldt State University  
Huntingdon College  
Illinois State University  
Illinois Wesleyan University  
Indiana University  
Indiana University Purdue University  
Columbus  
Indiana University Purdue University  
Fort Wayne  
Indiana University South Bend  
Iowa State University  
Jacksonville State University  
James Madison University  
Johnson County Community College  
Kalamazoo College  
Kennesaw State University  
Kent State University  
Lane Community College  
Lanier Technical College  
Lawrence Upper School  
Lewis and Clark College  
Lewis and Clark Law School  
Louisiana State University  
Loyola University Chicago  
Macomb Community College  
Manchester University  
Mankato State University  
Marquette University Law School  
Massachusetts College of Liberal Arts

McLean High School  
Mercer University  
Metropolitan State University of Denver  
Michigan State University  
Middle Tennessee State University  
Missouri State University  
Monarch High School  
Mount Hood Community College  
Muhlenberg College  
Muskego High School  
Naropa University  
Nevada State College  
New College of Florida  
New Mexico State University  
New York University  
New York University Law School  
Nicholls State University  
North Bullitt High School  
North Carolina State University  
Northeast Ohio Medical University  
Northeastern Illinois University  
Northeastern University  
Northern Arizona University  
Northern Kentucky University  
Northern Michigan University  
Northern Virginia Community College  
Northwestern University  
Northwest Vista College  
Nova Southeastern University  
Ohio State University  
Ohio University  
Oklahoma City University  
Oregon State University  
Palomar College  
Portland Community College  
Portland State University  
Prescott College  
Providence Grove High School  
Purdue University  
Quinnipiac University  
Reed College  
Rensselaer Polytechnic Institute  
Rhodes College  
Rice University  
Rider University  
Rocky Mountain College  
Roosevelt University  
Rowan University  
Rutgers University  
Saginaw Valley State University  
Saint Charles Community College  
Saint Edward's University  
Saint Mary's College of Maryland  
Saint Thomas University  
Salem College  
Salt Lake Community College  
Sam Houston State University  
San Diego State University

This list includes schools where an SSDP chapter was active during the 2015-2016 program year.


San Jose State University  
Santa Fe University of Art and Design  
Sarah Lawrence College  
Sonoma State University  
South Dakota School of Mines and Technology  
Southeast Missouri State University  
Southern Illinois University  
Southern Methodist University  
Spring Hill College  
Stephen F Austin State University  
SUNY Binghamton  
SUNY New Paltz  
SUNY Purchase  
Tennessee Technological University  
Texas A&M University  
Texas A&M University Corpus Christi  
Texas A&M University School of Law  
Texas State University  
Texas Tech University  
The George Washington University  
Tufts University  
Tulane University  
University at Albany  
University at Buffalo  
University of Akron  
University of Alabama  
University of Alabama Birmingham  
University of Arizona  
University of California Berkeley  
University of California Berkeley Law  
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 Riverside  
University of California Santa Barbara  
University of California Santa Cruz  
University of Central Arkansas  
University of Central Florida  
University of Chicago  
University of Cincinnati  
University of Colorado Boulder  
University of Colorado Colorado Springs  
University of Colorado Denver  
University of Connecticut  
University of Dayton  
University of Delaware  
University of Denver Law School  
University of Denver School of Social Work  
University of Florida  
University of Georgia  
University of Hawaii at Manoa  
University of Houston Clear Lake  
University of Houston Downtown  
University of Illinois Urbana Champaign  
University of Kansas  
University of Kentucky

University of Maryland  
University of Maryland Baltimore County  
University of Massachusetts Amherst  
University of Massachusetts Boston  
University of Miami  
University of Michigan  
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 Nevada Las Vegas  
University of Nevada Reno  
University of New Mexico  
University of New Mexico School of Law  
University of North Carolina Asheville  
University of North Carolina Chapel Hill  
University of North Carolina Charlotte  
University of North Carolina Greensboro  
University of North Georgia  
University of North Georgia Dahlonega  
University of North Texas  
University of Oklahoma  
University of Oregon  
University of Pennsylvania  
University of Pittsburgh  
University of Pittsburgh at Greensburg  
University of Rhode Island  
University of San Diego School of Law  
University of South Carolina  
University of South Dakota  
University of South Florida  
University of Southern California  
University of Tennessee Knoxville  
University of Texas at Tyler  
University of Texas Austin  
University of Texas El Paso  
University of Texas of the Permian Basin  
University of the Incarnate Word  
University of Toledo  
University of Utah  
University of Virginia  
University of West Georgia  
University of Wisconsin Green Bay  
University of Wisconsin Madison  
University of Wyoming  
Vanderbilt University  
Vanderbilt University School of Law  
Vassar College  
Virginia Commonwealth University  
Virginia Tech  
Volcano Vista High School  
Washington State University  
Washington University in Saint Louis  
Washtenaw Community College  
Wayne State University

Webster University  
Wesleyan University  
West Chester University  
West Virginia University  
Western Kentucky University  
Western Washington University  
Whittier Law School  
Willamette University College of Law  
Wittenberg University  
Yale University  
Youngstown State University

#### AUSTRALIA

Deakin University  
Melbourne University

#### CHINA

NYU Shanghai

#### COSTA RICA

Universidad de Costa Rica

#### DENMARK

University of Copenhagen

#### FRANCE

Paris Institute of Political Studies

#### GHANA

Ho Polytechnic

#### HONDURAS

Universidad Nacional Autónoma

#### IRELAND

Cork Institute of Technology

Dublin City University

National University of Ireland Galway

University College Cork

University of Limerick

#### JAMAICA

University of the West Indies

#### MEXICO

Universidad de Guadalajara

Universidad Nacional Autónoma de México

#### NEW ZEALAND

University of Auckland

University of Otago

University of Waikato

Victoria University of Wellington

#### NIGERIA

Federal University of Agriculture

#### PAKISTAN

Hamdard University

University of Karachi


# Sensible Society

This list includes members of the Sensible Society during the 2015 fiscal year.

## sensible SUPERSTAR

\$6,000+ annually

Scott & Cyan Banister  
Berkeley Patients Group  
Decibel Green  
Dixie Brands  
Greenbridge Corporate Counsel  
Harborside Health Center  
Marijuana Business Daily  
Rose & Thorn Consulting  
René and Susan Ruiz  
Terrapin Care Station  
The Verdes Foundation  
Adam Wiggins

## sensible SPONSOR

\$3,000-\$5,999 annually

Common Sense for Drug Policy  
Denver Relief Consulting  
Grav Labs  
Kayvan Khalatbari  
Erik Knutson  
MJI News  
SecurityGrade.com  
Thomas Silverstein '05  
James Slatik  
Michael and Devera Witkin

### Foundation Supporters

Bergstrom Foundation  
Drug Policy Alliance  
Flom Family Foundation  
JPF Fund  
JK Irwin Fund of  
Tides Foundation  
The Libra Foundation  
PECO Foundation  
Riverstyx Foundation  
The San Francisco Foundation

## sensible SUSTAINER

\$1,200-2,999 annually

4Front Advisors  
Michael Blunk '08  
Marc Brandl '98  
Canna Advisors  
David Cohen  
Eden Labs  
Freedom Leaf  
Brian Gralnick '99  
iComply, LLC  
John Kunze  
Greg Logan  
Sean Luse '00  
Maureen McNamara, Cannabis  
Trainers  
Mountain Medicine  
Matt Namer '05  
Om of Medicine  
Patients Choice of Colorado  
Christian Sederberg  
Eric Sterling '98  
The Arcview Group  
The Farm  
The Gluu  
Jurriaan van den Hurk '10  
Vicente Sederberg LLC  
WeedMaps

### Join the Sensible Society!

Giving monthly or annually, Sensible Society donors understand that consistent funding provides the stability SSDP needs to remain a dynamic, flexible, scrappy organization. Members commit themselves to helping SSDP build a more sensible society in which we value schools, not prisons.

To join the more than 200 Sensible Society members at the Supporter, Sustainer, Sponsor, or Superstar level, please call 202-393-5280 today.

## sensible SUPPORTER

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

Anonymous (11)  
3C Consulting  
AcquiFlow LLC  
Jake Agliata '11  
Betty Aldworth  
Beth Aldworth-Miller  
Irina Alexander '07  
Tom Angell '00  
Arkley Accounting  
Matt Atwood '00  
Auntie Dolores  
Emory Basso '12  
James Bergan  
Evan Bergwall  
Scott Bernstein  
Blüm  
Joseph Brezny  
Bridge West CPAs and Consultants LLC  
Zachary Brown '08  
Buds & Roses  
C4Ever Systems  
Kathy Cadigan  
Cannabis Basics  
Cannabis Buyers Club of Berkeley  
Cannastract  
Cannasure  
CanopyBoulder  
Canuvo, Inc.  
Greta Carter  
Eric Casey '10  
Catalyst Cannabis Company  
Scott Cecil '10  
Center for Optimal Living  
Sam Chapman '09  
Kevin Cheney '12  
Kian Cochrane '06  
Mitchell Colbert '10  
Melissa Colebank '09  
Daniel Cornelious Jr. '06  
Stacia Cosner '05  
Emily Cotter '11  
Brian Coughlin '10  
DabsLabs  
Micah Daigle '02  
Alyssa Dalbeck


Jag Davies '01  
 John Davis  
 Troy Dayton '99  
 Andrew DeAngelo  
 James Devine '05  
 Jason Dorsett  
 Stephen Duke '09  
 Shamus Durac '07  
*Dutchess Capital*  
 Evan Eisenberg '12  
*Electrum Partners, LLC*  
 David Epstein  
 John Facey  
 Gennady Forrest '09  
 Alec Foster '10  
 Frances Fu '11  
 David Garcia-Diaz '10  
*Gemini Group*  
 Anthony Georgiadis  
 Graham Gerritsen  
 Brian Gilbert '09  
 Brooke Gilbert '09  
 Rachel K. Gillette, Attorney  
 Diane Goldstein  
*Good Meds Network*  
 Miranda Gottlieb '15  
*Green Dot Labs*  
 Lance Ott, *Guardian Data Systems*  
 Shea Gunther '97  
 Alexandria Haimbaugh '12  
 Gregory Hansch '06  
 David Haseltine '08  
 Meagan & Shawn Heller '98  
 Mikayla Hellwich '10  
 Randolph Hencken '05  
 Penelope Hill  
 Gwen Hipolit '07  
 Eric Hogensen '99  
 Allison Holmes '13  
 Aaron Houston  
 Kat Humphries '10  
 Mr. Ryan Hurley  
 Adam Hurter '99  
 Daniel Hurwitz '12  
 iComply, LLC  
*Ideal 420 Soil*  
 Amos Irwin '03  
 Stephanie Izquieta '13  
 Olga Jabbour  
*Jane's Brew*  
 Kara Janowsky '09  
 Victoria Jara '11  
 Bryan Jimenez  
*Julie's Natural Edibles*  
 Peter Kahl '14  
 Justin Kander '09  
 Joshua Kappel '05  
 Cypress Kappeyne '08  
 Nicholas Kennedy '11  
 Matt Kintz '08

Jessica Knight '09  
 Adam Koltun '06  
 James Kowalsky '06  
 Jenny Janicheck '03 & Kris Krane '98  
 Alex L. '08  
 Amber Langston '02  
 Morgan Lesko '02  
 Brandon Levey '09  
 Mike Liszewski '07  
 Andrew Livingston '09  
*Lizada Capital, LLC*  
*Looney Labs*  
 Kris Lotlikar '98  
 Sara M. Arnold '11  
 Daniel MacCombie '04  
*Mahatma LLC*  
 Rishi Malhotra '08  
 Madalyn McElwain '12  
 Medical Marijuana 411  
*Medicine Man*  
 Lauren Mendelsohn '09  
 Sarah Merrigan  
 Aria Mildice '14  
 Amanda Muller '10  
 Reid Murdoch '13  
 Kat Murti '09  
*Myster Inc.*  
 Vilmarie Fraguada Narloch, Psy.D. '09  
*National Cannabis Bar Association*  
*National Cannabis Industry Association*  
 Victor Nava  
 Nicki Neily  
 Micah Nellessen '12  
 Heather Ness '07  
 Bob Nichols '05  
 Damien Nichols '03  
 Evan Nison '05  
*NuVeda*  
 James O'Gorman '07  
 Kevin Oliveira '10  
 Jerry Otero-Davis  
 Lauren Padgett  
 Steve Palaia '10  
 Alison Park '06  
 A. Kathryn Parker '06  
 Katie Parks '11  
 Jonathan Perri '04  
 Christopher Pezza '03  
 Robert Pfountz '08  
 Christina Pickeral '08  
 Victor Pinho '02  
 Matthew Potter '06  
*Premier Dispensary Insurance*  
*Premium Pete's Cultivation*  
 Teresa Pugliese '13  
 Sahana Rajan '10  
 Patrick Rea  
 Amanda Reiman, MSW, PhD '98  
 Emmett Reistroffer '09

*Revtec LLC*  
 Julie Roberts '10  
 Dr. Lori A. Roscoe  
 Nick Rosenberg '11  
 Duane Rosenberg  
 Clark Ruper '05  
 Kellen Russoniello '10  
 Rebecca Saltzman '00  
 Evan Samek  
 Avi Scher '09  
 Matt Simon  
 Michael Simpson '05  
 Aaron Smith  
 Edward Spriggs '07  
 Lucy Stanus '09  
 Bradley Steinman '11  
 Veronica Stetter '10  
 Eric Stevens '09  
 Katie Stone '09  
 Jesse Stout '02  
 Drew Stromberg '09  
 Vanessa S. Stroud '12  
 Trevor Stutz '03  
 Devon Tackels '08  
*Tahoe Wellness Cooperative*  
*Terra Tech Corp*  
*The Clinic*  
*The Rosebud Group*  
*The Werc Shop*  
 Shaleen Title '02  
 Sam Tracy '09  
 Lauren Traitz '10  
 Emma Tuttleman-Kriegler '13  
 Mason Tvert  
 Jeffrey Ullman  
 Amanda Van Hoesen '06 &  
 Victor Pinho '02  
 Murphy Van Sparrentak '10  
 Stuart VandenBrink '09  
 Michael Vogt '10  
 Chris Walker  
 Brian Wallace '06, *Endorfin*  
 Chris Wallis '07  
 Erin Weber '11  
 Allison Wilens '11  
 Genevieve Wiley '10  
 Tyler Williams '11  
*Women Grow*  
 Rachelle Yeung '11  
 Nicholas Zettell '09

# 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, 2015 - DECEMBER 31, 2015

### ASSETS

Cash and cash equivalents	\$336,484
Accounts receivable	\$266
Prepaid expenses and deposits	\$6,611
Property and equipment, net	\$3,331
<b>Total assets</b>	<b>\$346,692</b>

### LIABILITIES AND NET ASSETS

#### Liabilities

Accounts payable	\$8,295
<b>Total liabilities</b>	<b>\$8,295</b>

#### Net Assets

Unrestricted	\$223,723
Temporarily restricted	\$114,674
<b>Total net assets</b>	<b>\$338,397</b>

<b>Total Liabilities and Net Assets</b>	<b>\$346,692</b>
---	------------------

## 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, 2015 - DECEMBER 31, 2015

### REVENUE & SUPPORT

Contributions and grants	\$600,992
In-kind contributions	\$42,496
Sponsorships	\$145
Conferences	\$3,969
Sales	\$1,487
Other income	\$12,152
Interest income	\$12

<b>Total revenue and support</b>	<b>\$661,253</b>
----------------------------------	------------------

### Expenses

Program services	\$495,348
Management and general	\$54,705
Fundraising	\$91,507


<b>Total expenses</b>	<b>\$641,560</b>
-----------------------	------------------

Change in Net Assets	\$19,693
----------------------	----------

Net Assets, beginning of year	\$318,704
-------------------------------	-----------

Net Assets, end of year	\$338,397
-------------------------	-----------


## JANUARY 1 - DECEMBER 31, 2015


**\$641,560**

### EXPENSES

63.7% Salaries & benefits 5.9% Travel 5.7%  
Rent 4.5% Outside contract services 2.9%  
Events & conferences 2.6% Accounting  
fees 2.2% Consulting 2.2% Legal fees 1.9%  
Telecommunications 1.7% Office expense  
1.4% Conference & training attending  
1.3% Information Technology 4% Other/  
miscellaneous


**\$661,253**

### INCOME

66.2% Individual & corporate contributions  
24.7% Foundation grants 6.4% In-kind  
contributions 1.8% Other Income 0.8%  
Conferences, sales, sponsorships & interest  
income


The figures above reflect income and expenses for our 501(c)3 organization and our 501(c)4 organization. Complete audit reports and IRS Forms 990 are available on our website: [ssdp.org/about/reports](http://ssdp.org/about/reports). The remainder of the content in this annual report represents activity from July 2015 through June 2016.


**ssdp** Students for  
Sensible  
Drug Policy

Start making sense™


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