

Student Action
with Farmworkers

FROM THE **GROUND UP**
VOL. 23 NO. 1 WINTER 2015

Annual Report
September 2014–August 2015

Published by SAF | Copyright 2015

Joanna Welborn, Editor,
joanna.welborn@duke.edu

SAF is a 501(c)(3) non-profit organization whose mission is to bring students and farmworkers together to learn about each other's lives, share resources and skills, improve conditions for farmworkers, and build diverse coalitions working for social change.

2014–15 STAFF & BOARD OF DIRECTORS

Cris Rivera <i>Finance Manager</i>	Andrea Kells, <i>Secretary</i>
Laxmi Haynes <i>Assistant Director</i>	Angeline Echeverria
Jazmin Posas <i>Program Coordinator</i>	Coby Jansen Austin
Joanna Welborn <i>Communications & Outreach Director</i>	Courtney Reid-Eaton
Melinda Wiggins <i>Executive Director</i>	Guadalupe Arce
Nadeen Bir <i>Advocacy & Organizing Director</i>	Jose Morales
Ramón Zepeda <i>Program Director</i>	Irving Zavaleta, <i>Treasurer</i>
Yazmin Garcia Rico <i>Youth Director</i>	Leanne Simon
	Lucero Galvan
	Nayely Pérez-Huerta, <i>Vice Chair</i>
	Nereida Arguijo
	Patrick Stawski
	Ronald García-Fogarty, <i>Chair</i>

INSIDE

- 3 This Year by the Numbers
- 4 Timeline
- 6 Program Participants
- 7 Take Action with SAF
- 8 Documentary & Theater
- 10 Thank You to our Donors
- 15 Finance Report

THIS YEAR BY THE NUMBERS

By: Claire Smith, Solidaridad Intern 2015-2016

More than 5,000 farmworkers reached through outreach in partnership with 17 agencies in NC & SC

49 high school and college students participated in our internships, fellowships, and youth program

More than \$36,000 awarded in student scholarships

22 students created documentary projects with 13 farmworkers

Led 68 educational presentations for university, religious, and nonprofit groups, reaching more than 1,500 people

#NFAW2015

10,300 people reached through 180 National Farmworker Awareness Week events with 45 community partners

Led 6 theater workshops about mental health with 80 farmworkers

Partnered with 29 groups across the state to work in coalition on farmworker policy issues and access to education

Coordinated 5 lobby days, training 126 allies to advocate for in-state tuition and farmworkers' rights

Timeline 2014-2015

Launched the **Solidaridad** internship to give 5 interns the opportunity to gain non-profit skills and increase SAF's capacity.

Hired 2 new staff and moved 3 current staff into positions that better suit their interests & strengths.

SAF's **Levante Leadership Institute** worked on a music project, writing the song *El Sueño Americano* about their experiences in farm work. Partnering with a class from the Center for Documentary Studies, they performed and recorded a music video to accompany the song.

FALL 2014

Developed an outreach plan & calendar of activism to better raise awareness of farmworker issues and show solidarity with other worker campaigns. *"Being able to converse with those who indirectly give us part of our daily bread was priceless."*

– Jorge Hernandez, Solidaridad Intern, on SAF's visit to meet with UFCW workers

WINTER 2014

Held **alumni focus groups** to evaluate & improve our local and national alumni programs.

Restructured our Student Organizing School to prioritize SAF alumni to organize and educate their campuses after participating in one of our programs.

Deepened partnerships with the Farm Labor Organizing Committee, the NAACP, and the Coalition of Immokalee Workers to better connect our work with a common vision of justice for all.

Coordinated the 16th National Farmworker Awareness Week!

The Farmworker Advocacy Network worked with the NC AFL-CIO to organize Workers' Memorial Day, where workers and advocates admonished NC Commissioner of Labor Cherie Berry for the department's notorious under-reporting of workers' deaths.

Recruited 62 new perennial donors and held donor appreciation socials to sustain our work long-term. *"We donate to SAF to show our support for and gratitude to the people who harvest the food we eat."* – Deborah Sorin, SAF Supporter

Trained and led students & allies to lobby their legislators. *"It felt so good to talk about an issue that's important to me."* – Alejandra Monjaras, Levante Leadership Institute Alumni

SPRING 2015

Helped launch the inaugural SC Farmworker Institute & Networking Event to bring together over 60 advocates and service providers working with farmworkers in SC.

24 interns + 5 fellows partnered with education, health, legal and community organizing groups to conduct outreach to farm labor camps. *"We have very little outreach capacity. Having a SAF intern ensured that we could do outreach twice weekly, which is very important to our work."* – Carol Brooke, NC Justice Center

SUMMER 2015

Worked with Adelante Education Coalition members to host an Encuentro for youth from across the state to learn about lobbying and to advocate for tuition equity.

2014–15 PROGRAM PARTICIPANTS

Levante Leadership Institute

Alejandra Araiza Mendoza	José Ibarra
Alicia Enríquez	Juan Araiza Mendoza
Blanca Trejo Muñoz	Karina Ibarra
Citlali Montoya Martínez	Karla Hernández
Cristal Yazmin Del Rio	Luis Ibarra
Eden Cabrera	Stephanie Enriquez
Erick Rios	
Gabriela Garcia	
Jackeline Leyva	

Solidaridad Interns

Catherine Crowe
Farm Labor Advocacy
Diana Arguijo-Mendoza
Communications
Felicia Arriaga
Education Advocacy
Jenna Williams Horgan
Youth Leadership
Jorge Hernandez
Nonprofit Management

Into the Fields / Sowing Seeds for Change

STUDENT/ SCHOOL

Ana Jaramillo, Univ. of Mt. Olive
Araceli Suarez, Central Washington Univ.
Brenda Ramirez, Univ. of New Mexico
Caroline LaFave, NC State University
*Catherine Crowe, UNC-Chapel Hill
Danewrys Tejada, Guilford College
Elena Perez, Univ. of Idaho
Emily Blackshire, Clemson University
Emma Cathell, NC State University
Eric Alvarez, Univ. of Idaho
Fidel Ruiz, Boise State University
Gerardo Silguero, St. Edward's Univ.
Guadalupe Saldana, Univ. of Idaho
*Hector Sanchez, UNC-Wilmington
John Madden, Guilford College
Jorge Hernandez, Durham Tech
Jose Cisneros, UNC-Chapel Hill
Jose Hernandez, CSU-Sacramento
*Karla Mendoza, Johnson C. Smith Univ.
Katia Chavira, Kansas State University
Liliana Altamirano, Boise State Univ.
Marlene Aboytes, Univ. of South Florida
Miranda Russell, University of Georgia
Nadia Moreno, New Mexico State Univ.
Pa Vang, CSU-Fresno
*Paula Espinosa, UNC-Chapel Hill
Rachel Taylor, College of Charleston
*Silvana Marr-Madariaga, Guilford College
**Vianey Lemus Martinez, UNC-Chapel Hill

* Sowing Seeds for Change Fellow

** Program Assistant

HOST ORGANIZATION/ STATE

High Country Community Health, NC
Henderson Co. Migrant Education, NC
RTI International, NC
Lenoir Co. Migrant Education, NC
Piedmont Health Services, NC
NC Justice Center, NC
Bladen Co. Migrant Education, NC
SC Primary Health, SC
Bladen Co. Migrant Education, NC
SC Legal Services, SC
SC Primary Health, SC
Legal Aid NC- Farmworker Unit, NC
Rural Health Group, NC
NC Farmworkers Project, NC
SC Migrant Education Program, SC
Rural Health Group, NC
New Frame LLC, NC
RTI International, NC
Vecinos, Inc. Farmworker Health, NC
Henderson Co. Migrant Education, NC
Piedmont Health Services, NC
Lenoir Co. Migrant Education, NC
SC Legal Services, SC
Episcopal Farmworker Ministry, NC
NC Farmworkers Project, NC
Rural Health Group, NC
SC Migrant Education Program, SC
Good Samaritan Clinic, NC
Student Action with Farmworkers, NC

Take Action

Stay informed

Friend us on Facebook!

Follow us on Twitter!

Visit www.saf-unite.org

to join our email list or update your contact info to make sure you stay connected!

Celebrate National Farmworker Awareness Week, March 24–31, 2016!

Host an event in your community & add your voice to the farmworker movement.

www.farmworkerawareness.org.

Contact: Yazmin Garcia Rico, Youth Director, yazmingr@saf-unite.org

Apply & Recruit for our programs!

Applications for the Into the Fields Internship, Sowing Seeds for Change Fellowship, and Solidaridad Internship are online:

www.saf-unite.org. Applications due Feb. 4 - April 1, 2016.

Support SAF locally

Volunteer to participate on a SAF committee, help out at an event, or attend lobby days and solidarity actions. Contact: Joanna Welborn, Communications & Outreach Director, joanna.welborn@duke.edu.

Help find housing for SAF interns/fellows in NC & SC. SAF is looking for furnished, affordable, short-term housing (June–August or June–November) for responsible college students.

Contact: Ramon Zepeda, Program Director, ramon.zepeda@duke.edu.

Donate money or materials by sending a check in the enclosed envelope or by credit card through our secure website:

www.saf-unite.org or contact us at saf-unite@duke.edu to donate in-kind materials such as a car you're ready to part with, frequent flyer miles, Mac computers, or recreational equipment for farmworkers.

Get Involved in Campaigns with our Partners

Join the Coalition of Immokalee Workers' Campaign for Fair Food. More info at ciw-online.org.

Support the boycott of Driscoll's Berries in solidarity with workers experiencing unjust labor practices. More info at boycottsakumaberries.com

Act with the Farm Labor Organizing Committee campaigning RJ Reynolds to guarantee tobacco workers' right to organize. More info at floc.com

Documentary Arts

SAF interns and fellows conducted oral history interviews and collaborated on making photographs with farmworkers during the summer of 2015, documenting who workers are, and what they see, think, and wonder.

"I wonder... something that I'd like to change... the pay, the pay, for sure. You're like, this is hard and they pay you so little. At 45 cents, you're like, I have to do like 500 buckets of sweet potato to make 100 dollars. And I imagine that to do 500 buckets a day you have to almost go without drinking water... I don't know why farm work, which is harder, pays so much less."

– Yonatan, Farmworker, Documentary Participant

"I think that the labor of farmworkers is very important and very difficult."

– Carolina, Former Farmworker,
Documentary Participant

"I see a future in agriculture, definitely, because people are going to eat... I see a future with less chemicals."

– Steve, Farm owner, Documentary Participant

Popular Theater

The Into the Fields theater group focused their play this year on mental health and substance abuse, performing “A Beer A Year Doesn’t Hurt” and conducting participatory workshops to explore themes of personal struggles & stress reduction.

“Today at our theatre performance I learned to appreciate the power of a single story. To get the workers to open up, I volunteered to share my life experience about one of the themes we focused on today, one that I had never spoken of aloud. After sharing my story, the workers opened up about their experiences and made their skit. They incorporated all of their experiences and created a fluid show. I am glad that I continue to learn more about the farmworkers and their lives every time I see them.” – **Danewrys Tejada, 2015 Into the Fields Intern**

“As soon as we began, they were interacting and laughing and enjoying every moment of the play. We got the workers involved and they played a song and all of the camp sang with us. It was a great afternoon. I love being a part of the theater group and being able to learn with the workers and instead of giving them a lesson or a pamphlet, we enjoy a theater performance and the information sticks with them.”
– **Nadia Moreno, 2015 Into the Fields Intern**

“I learned more about what my co-workers think and I learned how to get along with them.”
– **NC Farmworker, Theater Participant**

“[The most important thing I learned was] how to relax when you are stressed.”
– **NC Farmworker, Theater Participant**

Thank you for your valuable contribution to SAF Sept 2014 - Aug 2015:

Perennial monthly donors in bold italics. † denotes inclusion of in-kind contributions.

We want to recognize all our donors - please contact us if you were inadvertently omitted or if your name should appear in a different way.

WIND
\$10,000+

Julia Elsee

ORGANIC COMPOST
\$500+

Alice Tejada †
Angela Salamanca †
Angeline Echeverria
Carol Brooke & Chris Van Hasselt
Cris Rivera & Beth Stringfield †
Danewyrs Tejada
Eileen Thorsos †
Esteban Echeverria
Fred & Palmer Ortmann
Gail McCormick
Jaime Balboa & Todd Presner
Jeannette Stokes
Joe & Carlisle Harvard
John Madden
Joy Goodwin & Ethan Basch
Laura Elizabeth Neish
Leigh & Clay Bordley
Meredith Emmett & Galia Goodman
Patience H. & L. Baker Perry
Paula Espinosa
Rachel Taylor
Richard & Jane Levy
Tema Okun & Thomas Stern
The Dolphin Foundation
The Eierman Foundation
Thomas Constantine & Esther Carrera

Thomas, Tamara, & Robert Chasteen
Tim Walter

SEEDS
\$250+

Abigail Russell
Adis Elanio
Hernandez
Antonio Gamino
Charlie Thompson
& Hope Shand †
Chris Sims & Cathy Colville †
Colleen Bridger
Dane Summers
David Cecelski & Laura Hanson
Deborah & Dan Sorin
Denise VanDeCruze
& Sven Rinke
Diane Evia-Lanevi
Dr. Sam Trickey
Ellie & James
Ferguson †
Felicia Arriaga
Gayle L. Ruedi
Graig Meyer
Guadalupe Huitron
Jack Preiss
John F. Marshall III

Judith Weller Harvey
Karen Chiswell †
Karla Mendoza
Laura Podolsky
Laura Wenzel & Jeffery Cobb
Lisa Purcell
Lisa Satterwhite & Martyn Darby
Marian Fragola & Jeremy Arkin
Mary Lee Hall
Mary Lindsley & Montek Singh †
Mathew Simonson
Meg Coward & Sarah Schwartz Sax
Michael Durbin
Morgan Barlow
Noah & Morgan Robins
Noel Symins
Norma Marti
Rachel Phillips Craft
Rich & Andrea Kells
Robert & Merry Rabb †
Ron Garcia-Fogarty & Millie Brobston
Samantha Fernandez
Tom & Frances Vitaglione
Tom & Ellen Bacon
Tom & Sue Krebs
Tony & Leah Preiss
Tony Macias
Wesley Hogan

WATER
\$1000+

Cecile Noel
Chris & Lucinda Covert-Vail
Hummel Family Fund, Inc.
Jane & Adam Stein
Katrina Holliday & Khaled Rabbani
Lynn McKnight
Melinda Wiggins & Dave DeVito †
Noel Family Fund of Triangle Community Foundation
Steven Petrow
Tom Rankin & Jill McCorkle
Tom Arcury & Sara Quandt †

BEEES
Under \$250

Aaron Keys
Aaron Sebens
Abby Huggins
Abby Zimmerman
Adam Sendor
Addison Fender
Addy Jeffrey
Adriana Cuchillo Tapia
Adriane Lentz Smith
Aide Soto
Al Funderburk
Alberto Sanchez
Alejandra Okie Hollister †
Alex Harris
Alex Poeter
Alexa Dilworth

Alexandra Lightfoot
& Tom Kelley
Alexandra Shirreffs
Alexis Hoffkling
Alfonso Hernandez
Alicia Enriquez
Alison Solomon
Allie Kim
Allison Biggar
Allison Semmler
Alma Hernandez
Alondra Perez
Altha Cravey
Althea Gonzalez
Alyson Smith
Amanda Grove Ketterlinus
Amber Williams
Amelia & Craig Drake
Amy Malia Gellatly
Amy Quark & Brent Kaup
Amy Schmidt

Ana Castro
Ana Jaramillo
Ana Ruiz
Andrew George
Andrew Huggins
Andrew Joseph
Andy & Rachel Byck
Angelina Schiavone
Angelo & Rosalie DeVito
Angie Raudales
Anita Mcleod
Ann & Bill Powers
Ann & Kevin Webb
Ann & Dan McKown-Hudgins
Ann Austin
Ann Cahill
Ann Russell
Ann Woodward
Anna Benfield
Anna Jensen
Anna Keller

Anne Croney
Anne Marie O'Neill
Annette Green
Anselmo Soto
Anthony Preiss
April Walton
Ariel Dorfman
Armando Rico Demey
Atlee Webber
Aubrey & Linda Raper
Aylwin Lo
Barbara A. Zelter
Barbara C. Powers & Frederick M. Cornog
Barnhills Wrights
Barry & Janie Freeman
Bart Evans & Vignette Ching
Beatriz Cruz
Becky Carver
Ben Kolesar
Benjamin Mahnke
Benji Leggett
Bernardo Lopez

Bertha B. Johnson
 Beth & Ivan Garcia
 Beth Mizushima
 Beth Perry
 Beth Persinger
 Beth Princiotta
 Betsy Euler
 Betty Blackshire
 Betty Wolfe
 Bill & Lorna Chafe
 Bill Harlan
 Bill Rowe
 Billy Green
 Blanca Trejo Muñoz
 Bobby Ley
Bonnie R. Campbell
 Brandon & Shannon
 Warner Salentine
 Brenda Ramirez
 Brian Portugais
 Briana Meier
 Brielle Giesemann
 Bronwyn Fadem
 Bryan & Jenny Light
 Caitlin Ryland
 Cameron Catherine
 Cameron Gokee
 Carissa Morrison
 Carl May
 Carlo Zanelli
 Carlos Granados
 Carlos Robles
 Carly Nunalee
 Carol Ames Parker
 Caroline Hament
 Caroline LaFave
 Carolyn Corrie
 Carolyn Kitson
 Carolyn Rose
 Carrie Fields
 Carrie Fletcher
 Catherine Crowe
 Cathy Kunkel
 Catie Brockman
Celisa Steele
 Cered Castillo
 Chanelle Croxton
 Charles & Dorothy Lee
 Charles Cherry
 Chelsea Novakowski
 Cherie Matthys
 Cheryl & Andrew Henry
 Chi Nguyen
 Chinyere Alu
Chris Johnson
 Chris Watson
 Christina Beck
Christina Vazquez
 Christine Burke
 Christine Butchart Bailey
 Christopher Allen
 Christopher Macneil
Chuy Escobar
 Chuy Franco
 Cindy Hahamovitch
 Cindy Ramirez
 Citali Montoya
 Claire Welsh

Claudia Ann Koonz
 Claudia Horwitz
 Claudia Yatzkan
 Clermont F. Ripley
Coby Jansen
 Colton Foster
 Constanza Gomez-Joinet
Courtney Reid-Eaton
 Courtney Wilson
 Cristal Del Rio
 Cruz Maria Santibanez
Dan Derman
 Dan Gura
 Dan Masciarelli
 Dane Emmerling
Dani Moore
 Daniel Badford
 Daniel Butler
 Daniel Ibanez
 Daniel Partridge
 Daniel Rearick
 Daniel Rolando
 Daniel Shields
 Daniel Tubb
Dave Austin
 David & Jeannene
 Wiseman
 David & Jody Crawford
 David & Karen Stewart
 David Abrams
 David Crowe
David Eck
 David Fitzpatrick
 David Huitema
 David Jansen
 David Wantland
Dawn & Chris Imershein
 Dawn Stavac
 Daysi Hurtado
Deborah L. Jakubs & Jim Roberts
 Dee Dee & Dick Kells
 Delia Gonzalez
 Destani Bizune
 Devereaux Swaim & Sarah Howell
 Diane Weaver
 Don & Darlene Wells
 Don & Peggy Curlovic
 Donald Haughey
 Donna King & Kevin McClain
 Dora Cruz
 Doris Iavorici
 Dorothy J. Zondag
 Doug Hodges
 Douglas & Nancy Henderson-James
 Dr. Belinda Chiu
 Dr. David & Nancy Griffith
Dr. David Hill
 Dr. Deborah Morris
 Dr. Greg McClure
 Dr. Karen Dixon
 Dr. Kevin Murry
Dr. Marcie Fisher-Borne
 Dr. Maria Rosales
 Drupti P. Chauhan

Dylan Carter
 EB Landesberg
 Ed Chaney
 Ed Harrill
 Eden Cabrera
 Edith Valle
 Edmund Hamann
 Efrén Orozco Gutierrez
 Elena Perez
 Elena Rue
 Ellen O'Grady
 Elias Ruiz
 Elin O'Hara Slavick
 Elissa Brown
 Elizabeth Caton
 Elizabeth Crowe
 Elizabeth Dowling Sendor
 Elizabeth Epstein
Elizabeth Freeman Lambar
 Elizabeth Garcia
Elizabeth Uy-Smith
 Eloy Tupayachi
 Elyana Funk
Emily & Irving Williams & Purata Sanchez
 Emily Blackshire
 Emily Friedman
 Emily Moorefield
 Emma Cathell
 Emma Lawlor
Ene delia Rios
 Enrique Torres
 Eri Nishikawa
 Eric Amador
 Eric Haley
 Eric Hernandez
 Eric Martin
 Eric Mlyn & Judy Byck
 Erica Sponberg
 Erick Rios
 Erika Ibarra
 Erin Bergstrom
 Erin Peck
 Erin Pratt
 Ernie DeMarie
 Esmeralda Hernandez
 Esther Yacono
 Eva Arriaga
Evan Hughes & Robyn Dayton
 Faith Josephs
Fawn Pattison & Grady McCallie
 Fernanda Torres
 Fidel Ruiz Ramos
 Florence Siman
 Fonzy Gutierrez
 Frances Ansley & Jim Sessions
 Frances Sakowicz
 Francis Fuller
 Francisca Ibarra
 Fred Richter
 Frederick Evan Benz
 Fredy Juarez
 Ft & Ely Marquez
 Gabby Garcia

Gabriella Hummel
 Gagandeep Rajpal
 Galatia Cepeda
 Gerardo Jose Granillo
 Gerardo Silguero
Ginger Deason & Luis Carrasco
 Ginny Moye
Gita & Edd Gulati-Partee
Glenda Harrell
 Glenda Hill
 Glynis Fullwood
 Grace Han
 Grace Hatcher
 Grant & Rebecca Rose Speer
 Greg Garcia
 Greg Palmer
 Gregory Jansen
 Gretchen Gehrke
 Griselda Aguilar
 Griselda Casillas
 Guillermo & Patty Raya
 Gunnar Birgisson
 Gustavo & Joan Montana
 Gwyneth LaFave
 Gypsy Shelley Hall
 Hal H. Myers
 Hannah Allison
 Hannah Popish
 Hannah VunCannon
 Harlan Campbell
Harlan Joel Gradin & Elise Goldwasser
 Harper J Dangler
 Heather Ward
 Hector Sanchez
 Helen Zhang
 Henry Landsberger
 Heriberto Gamez
 Hilario Ruiz
 Holly Eldred
 Horatia Hopper
Howard Machtinger
 Hugo Stevan Sequeira
 Humberto Ranirez
 Hunter Ogletree
 Ian McClerin
 Ignacio Vasquez
Irene Godinez
 Irina Rodimtseva
Iris Tillman Hill & George Entenman
 Irma Hernandez
Irving Zavaleta Jimenez
 Isael S. Morales
 Ismael Ruiz-Millan
 J. Edwin King
 Jack Holtzman
 Jackeline Leyva
 Jackie Cerón
 Jackie Metvier
 Jacob Lerner & Ivanna Gonzalez
 Jacqueline Bondell
Jacqueline Nowell
 Jagmeet Mac
 Jalen Youmans

James Chappel
James Cofield
James Crowe
James Danky
James O'Barr
James Tolleson
Jan DeBlieu
Jan Williams
Jane & Trevor Sharp
Jane Curtis
Jane Delaney
Janice Baker
Janice Odom
Janina Peachey
Jaslina Paintal
Jasmin Leon
Jason Garrett
Jazmin Mendoza Sosa
Jazmin Posas
Jazmine Walker
Jean Sweeney
Jean Wilson
Jeannie Sykes
Jeff Dowdy
Jeffrey Smith
Jen Foster

Jena Matzen & Gregg Trahey

Jenna Williams Horgan
Jennie Wilburn
Jennifer Black
Jennifer Carver
Jennifer Doyle
Jennifer Earls
Jennifer Epstein
Jennifer McGovern
Jennifer Walker
Jeremiah Thompson
Jeremy Smith
Jeremy Sprinkle

Jerrina Rodriguez

Jessamyn Lee Bowling
Jesse Martinez
Jesse Smith-Appelton
Jessica Bruckert
Jessica Kirkland
Jessica Orvis
Jill Davidson
Jillian Johnson
Jim Ruth

Jo Ann & Denny Fernald
Joan Beck
Joan Cooper
Joann Wobby

Joanna & Matt Welborn

Joanna Arevalo

Joanna Weeks

Joe & Linda Burton

Joe Fritsch & Dave Brumbach
Joe Hensley & Sarah White

John & Sarah Bottini
John Biewen
John Burkhardt
John E. Parry
John Kells
John Knox

John Moses

John Niffenegger
John Q. Adams & Helen Toth
Jonah & Dana McDonald
Jonathan Hobbs
Jonathan Kirsch
Jonathan Patton
Jordan Mendys
Jordi Mari

Jorge David Hernandez

Castro

Jose Armando Hernandez

Jose Miguel Morales
Jose Ruiz
Jose Trejo
Jose Villalobos
Josefina Saldana
Joseph Johnson

Joseph Lee & Justin Clapp

Josue Silguero
JR Campbell
Juan & Silvia Moreno Rodriguez

Juan Altamirano

Juan Canedo

Juan Cruz

Juan Martinez

Juana Hernandez

Judith Mendez Segovia

Judith Pike

Judy Harvey & Raleigh Bailey

Judy Page

Judy Pellarin

Julia Rose Finkelstein

Julia Sendor

Julie Bularzik

Julie C. Wilson

Julie Chappell

Julie Fenster

Julie Tomlin

Juliet Ivenskiy

Juventina Hernandez

Jyotsna Garg

Kacey & Gary Eichelberger

Kao Yong Thao

Karen Perron

Kari Silva

Karina Ibarra

Karina Vadillo

Karla Garcia

Karla Ontiveros

Kate Furgurson

Kathryn Beasley

Kathryn Kevin

Kathy & David Shonerd

Kathy Berberian

Kathy Parkins

Kathy Parry

Katia Chavira

Katie Brkich

Katie Burk

Katie Cox

Katie Hyde

Katie King †

Katie Mgongolwa

Katrina McTigue

Keith Kocher

Kelly Alexander

Kelly Gilmore

Ken & Peggy McIntosh

Kendall Singleton

Kenneth Strauss

Keny Murillo

Kenzie Mann

Kerry Johnson

Kevin & Rusty Sharp/Brach

Kevin Cossio

Kevin Keaney

Kia Race

Kim & Marty Goldstein

Kim Garza

Kimberly Pitts

Kirk Pelland

Kirsten Mullen

Koehler Briceno

Kristal Straub

Kristen Cox

Kristen Herzog

Kristen Hudgins

Kristen Sullivan

Kristin Greer Love

Kristin Wright

Kristina Weyer

Kristine Yager-Rushton

Lane Ayres

Laney Margolis

Lanya Shapiro & Vito

Di Bona

Larry Barnes

Larry Levine

Laura Beach

Laura Corral

Laura DeWitt

Laura Fieselman

Laura Hundley

Laura Moya

Lauren Moscoe

Lauren Waits & Art

Gambill

Lawrence Atkinson

Lawrence Murray

Laxmi Haynes & Samuel Hummel †

Leah Mlyn

Lee Newman

Leo G Valdez

Leona Whichard

Leonidas Lacayo

Leslie & Angela Johns

Leslie Sharpe

Leticia Ruiz

Levy Schroeder

Lician Hernandez

Lila Downs

Linda Wagner

Lino Larke

Lisa Croucher

Lisa Green

Lisa Hazirjian & Michelle

Kaiser

Lisa Levine

Lisa Richardson

Liz Lindsey

Liz Willis

Lizette Cruz Watco

Logan Everett

Lonna & Richard

Harkrader

Lori Fernald Khamala

Louis Howell

Louisa Davis

Louise Seamster

Lucia Constantine

Lucy Lewis

Luis Aguilera Garcia

Luis Ibarra

Luis Nunez

Luke & Abby Hoffman

Luke Walsh-Mellet

Lund Lab

Lyndsey Beutin

Lynn Coles

Maddie Butzer

Mady Rivera

Maggie Scalise

Malissa McLeod

Mandy Soltes

Marc Halseth

Marc Maximov

Marcela Dorfman

Hopkins

Margaret "Peggy" Misch

Margaret (Margee) Rife

Margaret Peoples

Margarita Benitez

Marguerite Heap

Mari Nealson

Maria Gonzalez Mabbutt

Maria Madados

Maria Madariaga

Mariah Miller

Marian E. Beane

Mariana Fiorentino

Marie and David

Sappenfield †

Marie Ting

Marilyn Hartman

Marilyn Hays

Marisa Sclafani

Marivel Luna

Mark & Donna Irons

Mark Sills

Mark Williams

Marlene Aboytes

Marlene Warren

Martha Arguijo

Mary Douglas

Mary Elizabeth Hanchey

Mary Heisey

Mary Jo & Archie

Johnson

Mary Johnson & Jack

Rockers

Mary Jones

Mary Marr

Mary Welch

Mary-Jo Keenan & Larry

Reed

Masista Idaho
 Mathew Baquet
 Mathew Dougherty
 Medina Bills
 Meg Goodhand
 Megamu Brownstein
 Megan & Peter Naas
Meghan Julie Antol
 Meghan LaFave
 Mel Williams
 Melanie Stratton Lopez
Melinda Ann Bogardus
 Melissa Mandell
 Meredith Dowling
 Meredith Stasa
 Michael Bacon
 Michael Johnson
 Michael Jonas
 Michael Walker
 Michael Y. Taylor
 Michele Bailey
 Michelle Kaiser
 Michelle Rider
 Miguel & Margaret
 Rubiera
 Mike Lawlor
 Ming Fang He
 Miranda Russell
 Miranda Schartz
 Miriam Frank
 Missy Levesque
Molly Hemstreet
 Molly Matlock
 Monica Aguilar
 Monica Olvera
 Morgan Goodwin
**Nadeen Bir & Josh
 Zaslow**
 Nadia Moreno Rodriguez
 Nadine Austin
 Nancy & Thomas Murphy
 Nancy Villalon
 Naomi Carbre
Natalia Ospina
 Natalie Russell
 Natasha Vos
 Nathalie Feldman
 Natosha Dawson
 Nayely Perez-Huerta
 Nayira Warren
 Neal & Vickie Greenfield
 Nealin Parker
 Nereida Arguijo Mendoza
 Neva Corbin
 Nia Avila
 Nicholas Faherty
 Nicole Accordino
 Nicole M. Rider & Page
 Ballenger †
 Nicole Tocco
 Nikki Appel
 Norma Forde
 Nydia Smith
 Omar & Monica Lainez
 Pablo Buenrostro
 Page & Nicole Ballenger
 Paige Boyd
 Paige Ryan

Pamela Yeager
 Pangie Burns
 Parker Platt
 Pat Gaines
**Patricia & Michael
 Parker**
 Patricia Wagner
**Patrick Stawski & Gus
 Curran**
 Patti Cortez
 Patty Adams
Paul Morse
 Pavel Vasilev
 Pedro Espinoza
 Pedro Zamora Albor
 Perla Middleton
**Peter Bogart & Indira
 Soto**
 Peter Clark
 Peter Walsh
 Phil Rubio
 Philip Otienoburu
 Philip Russell Russell
 Polly Williams
Priscilla Miller
 Quirina Vallejos
 Rachel Kline
 Rachel Kuck
 Rachel Mork
 Rachel N. White
 Rachel Wheat Siobhan
 Ralph & Patricia Jones
 Ralph Boeck
**Ramon & Nayeli Zepeda
 Raúl Granados Gámez**
 Ray Segovia
 Rebeca Paz
 Rebecca Grubman
 Reid D'Amico
 Rekha Chandrabose
 Rene Gonzalez Llorens
 Rep. Paul Luebke
 Rev. Betsy Alden
Rhonda Cohen
 Richard & Janice Palmer
 Richard & Eve MacMaster
 Richard Marr
 Richard Scher
 Richard Waters
 Ricky Bratz
 Rita Adams
 Rob Yarbrough
 Robbin Randolph
 Robert Duttnell
 Robert Fungaroli
Robert R. Korstad
 Roberto Maldonado
 Rosales
 Robin Allen
 Robin Kirk
 Robyn Fehrman
 Robyn Levine
 Rocio Gutierrez
 Rod & George
 StarrVaugh
 Ron & Mary Ann Witt
 Rosa Derman
 Rosalva Soto

Rosemary Munroe
 Rosie Rangel
 Roxana Maldonado
 Ruth & Russell Roberson
 Ruth Fabela
**Ryan Nilsen & Emily
 Stewart**
 Sabina Nogo
Sai & Cindy Macias
 Sally Brown
**Sally Migliore & Andrew
 Meyer**
 Sam Baron
 Samantha Lubkin
 Samantha Raad
 Samuel Lopez
 Sandy & Monica
 Morganstein
 Sanjay Rawal
 Santos Antonio
 Hernandez Garcia
**Sara Carlson & Peter S.
 Tavernise**
 Sara Cederberg
 Sara Jablonski
 Sara McCreary †
 Sarah Baker
 Sarah Campbell Baker
Sarah E. Carroll
 Sarah Garrahan
 Sarah Garratt
 Sarah Jacobson
 Sarah Martin
 Sarah Robinson
 Sarah Rogers
 Sarah Teitell
 Sarah Tham Yuen San
 Savanna Lyons
 Scott A.L. Beck
 Scott Bennett
**Scott Cooper &
 Meredith Stewart**
Scott Davis
 Scott Lewis
 Seema Kakad & Amol
 Jain
 Sergio Hinojosa
 Shaoli Chaudhuri
 Sharon Mujica
 Shay Dodson
 Sheila Lawrence
**Sheila Payne & Paul
 Ortiz**
 Silvana Marr-Madariaga
 Sonia Gomez
 Sonja Williams
 Stephanie Enriquez
 Stephen Crowe
 Steve Morris
 Steve Schewel
 Stuart Bronn
 Sue Howell
 Sunhay You
 Susan Alton Dailey
 Susan Applegate
 Susan Clark
 Susan Navey Davis
 Susan Trabka †

Susana Zamos
 Suzanna Smith & Gary
 Appelson
 Tamiaka A White
 Tammy Guo
 Tanya De Mello
 Tarcicio Hernandez
 Tegan Callahan
 Terri Robinson
 Theo Luebke
 Theresa Fulton
 Tiffany Griffin
 Tim Carroll
 Tim Schwantes
 Tim Wallace
 Timothy Gershman
 Timothy Tyson & Perri
 Morgan
 Theresa Fulton
 Tiffany Griffin
 Tim Carroll
 Tim Schwantes
 Tim Wallace
 Timothy Gershman
 Timothy Tyson & Perri
 Morgan
 Tina Powers
 Tobi Mae Lippin
 Toby Berla
 Tom & Renee Adams
 Toni Devericks
 Tony Sanchez
 Tonya Kneff
 Tova Boehm
 Tremayne Manson
 Tristan Youngstrom
 Tucker Wiedenkiller
 Valerie Stewart
 Vanessa Davis Cohen
 Vanessa Hamer
 Vera Beltran
Vianey Lemus Martinez
Victor Canales Gamino
 Victoria Brawley
 Viola Glenn
 Walter Wieman
 Wayne Pitts
 Weston Monroe
 Whitley Raney
 Whitney Leonard
 Will Harlan
 William & Garrie
 Kingsbury
 William Bruce
 William Kimmell
 William Lopez
 William Sanchez
 William Smith
 Wilson Chihuahua
 Yared Akiliu
 Yasmin Wurts Metivier
 Yassir Islam
 Yazmin Garcia Rico
 Yessy Bustos
 Yuliya Lokhnygina †
 Yvonne Harding
 Zoelene Hill
Zulayka Santiago

Thank you to our funders from Sept 2014 - Aug 2015:

Anonymous Fund of the Triangle Community Foundation
Arthur Carlsen Fund of the Triangle Community Foundation
Association of Farmworker Opportunity Programs
Charlie Bucket Fund of the Triangle Community Foundation
Duke Endowment
Environmental Protection Agency
Fund for Democratic Communities
Hispanics in Philanthropy
Lumina Foundation
Lyric Foundation
NC Farmworker Health Program
NC Conference of The United Methodist Church
Paul Green Foundation
Presbyterian Hunger Program

RTI International
Sisters of Charity Foundation
The Berger-Marks Foundation
The Left Tilt Fund
Triangle Community Foundation
Z. Smith Reynolds Foundation

Special thanks to our Documentary Advisory Group, the Center for Documentary Studies at Duke University for their ongoing support, and Steven Petrow & Laura Freeman for 6 years of funding the Petrow-Freeman alumni documentary award!

Thank you to the following churches, businesses & partner organizations:

Adobe
ALA-Guil Council of Church Women United
AM Fiestas
Azteca Grill
Bladen County Migrant Education
Bon Appetit Catering at Fuqua School of Business
Chile River Farms
Cocoa Cinnamon
Community Church of Chapel Hill UU
CompassPoint
Duke Engage
Durham Co-op Market
Episcopal Farmworker Ministry
Everlaughter Farm
Farmworker Association of Florida
First Presbyterian Church, Durham
Good Samaritan Clinic
Grassroots Press
Henderson County Public Schools
High Country Community Health
Immaculate Conception Catholic Parish
Joe Van Gogh
La Superior
Legal Aid of NC- Farmworker Unit
Lenoir County Public Schools MEP
Locopops

Mystery Brewing
National HEP/CAMP Association
NC Farmworkers Project
NC Justice Center
New Frame LLC
Nosh
Olin T. Binkley Memorial Baptist Church
Pender County Health Department
Perry-winkle Farms
Piedmont Health Services, Inc.
Pine State Flowers
Posh the Salon
Pullen Memorial Baptist Church
Rural Health Group
SC Department of Migrant Education
SC Primary Health Care Association
SC Legal Services
Shaw University
The Oasis at Carr Mill Mall
Toast Paninoteca
UNC APPLES
UFCW Local 1208
Vecinos Inc.
Vimala's Curryblossom Caf
VMware Foundation
Wisconsin Historical Society

Thank you to our volunteers, partners & fundraisers:

Alejandra Monjaras Narvaez
Amy Gellatly
Andrea Mendoza
Angela Cheung
Ann Capps Warshaw Webb
Anna Barton Jensen
Araceli Bollo Gonzalez
Beth Stringfield
Bonnie Campbell
Deborah Sorin
DL Anderson
Eduardo Hernandez
Emily & Irving Williams

Felicia Ann Arriaga
Gabriel Pelly
Giovanni Layton
Griselda Aguilar
Hannah Popish
Jeff Austin
Jennie Wilburn
Jerrina Rodriguez
Jose Godinez
Judith Mendez Segovia
Julia Sendor
Julie Pittman
Karla Rosenberg

Katelyn Smith
Kristen Morgan
Laura Pyatt
Leah Mlyn
Licelys Masseria
Liz Lindsey
Lori Fernald Khamala
Luis Acosta
Lynn McKnight
Mackenzie Mann
Mary Rockers
Michelle Rubio
Miranda Schartz

Morgan Barlow
Natalia Ospina
Perla Ibarra
Quirina Vallejos
Raul Gmez
Ryan Nilsen
Samantha Fernandez
Selena Ibarra
Scott Beck
Sterling Mason
Thao Kieu
Vianey Lemus Martinez
Xabien Blox

"SAF's work reflects what is at the heart of a healthy community: education, connection, equality and respect. I am a SAF donor because, in doing so, I support a more vibrant community." – Morgan Barlow, SAF Supporter

Finance Report

From September 1, 2014 through August 31, 2015, SAF received \$684,270 in support and revenue: 42% from contributions, 40.3% from foundations, 14.3% from government, and 3.4% from sales, fees, & other income. Total expenses for 2014–2015 were \$688,259. Program costs accounted for 79% of SAF's expenses, while 16% went to administrative costs, and 5% to fundraising costs.

Income

Expense

STUDENT ACTION WITH FARMWORKERS
1317 W. PETTIGREW ST.
DURHAM, NC 27705

Non-profit Organization
U.S. Postage Paid
Permit No. 19
Durham, NC 27701

