

NATIONAL PRIORITIES PROJECT

Bringing the
Federal Budget Home

2014 ANNUAL REPORT

GREETINGS, FRIENDS OF NATIONAL PRIORITIES PROJECT.

I am honored to be writing this letter for the first time in my role as Executive Director of National Priorities Project. 2014 was an exciting year at NPP, with the rollout of a new state-focused project (“State Smart”), the continued deepening of relationships with partner organizations and supporters, and a humbling but also deeply gratifying nomination for the Nobel

Peace Prize (we celebrate the inspiring work of laureates Kailash Satyarthi and Malala Yousafzai).

Since taking the reins as Executive Director from our beloved Jo Comerford in early June, I have felt incredibly fortunate to lead such an amazing team, sharing in our mission to bring the federal budget to life so that the American people can engage more fully in our democratic process. The feedback and praise I’ve heard from you – our friends and supporters – has reinforced our commitment to bring NPP’s invaluable resources to more people and organizations nationwide.

Our work has grown over the past year with the addition of Lindsay Koshgarian, a stellar researcher and analyst, as our new Research Director, replacing our colleague Mattea Kramer. And, we said a recent farewell to our Director of Data and Technology, Becky Sweger, who will continue what she started at NPP by working on data transparency in the federal government.

As I write this in early February, we are wrapping up a strategic planning process for NPP that will guide our work for the next three years. Integral to our evolving vision is a commitment to maximizing our reach by working ever more closely with organizational partners on the front lines of key federal budget issues. We will focus on partnership campaigns where NPP’s unique, data-driven budget tools can make a real difference, helping to shape outcomes that reflect the collective priorities of the American people.

While feeling excited about NPP’s trajectory, we must acknowledge that our nation faces significant challenges. American men and women in uniform are still being asked to risk their lives in Iraq and Afghanistan, and now we are poised to ramp up a new military campaign against ISIS. Meanwhile, domestic needs such as infrastructure, education, immigration, climate change, and health care face uphill battles for funding. We have our work cut out for us, and I’m appreciative that you are in this fight alongside NPP.

Our work in pursuit of more people-centered budget priorities would not be possible without the support of our foundation partners and individual donors like you who share our vision.

To each of you, we extend a heartfelt “thank you”, and a commitment to forge boldly ahead in service of federal budget choices that both reflect and reinforce a revitalized democracy.

A handwritten signature in dark ink that reads "Doug Hall". The signature is fluid and cursive, with the first name "Doug" and last name "Hall" clearly distinguishable.

Doug Hall, Executive Director

National Priorities Project's mission is to make our complex federal budget transparent and accessible so people can exercise their right and responsibility to oversee and influence how their tax dollars are spent.

Our team takes a complex federal budgeting process and cracks it open for ordinary folks – providing the information, tools, and motivation necessary to catalyze strategic citizen action around fiscal issues that affect us all.

NUMBERS TELL OUR STORY

Number of times NPP website was visited:

1,000,000+

Percent increase in visitors to Federal Budget 101 webpage specifically:

51

Number of Facebook users NPP's content reached:

10,000,000

Dollars per hour the U.S. has spent fighting ISIS since June 2014, as tracked by our live "Cost Of" counter:

\$312,500

Total spent on ISIS as of February 2, 2015:

\$1,800,500,000

Number of visits to our new State Smart website in its first month:

20,000

States with media outlets that covered the release of State Smart:

22

Total number of media articles citing NPP's work:

900

Books in our founder's personal collection that became part of our Greg Speeter Social Change Lending Library:

200+

Number of people taking action through NPP-driven petition campaigns:

350,000

Number of Twitter users reached through a Tax Day tweetchat with MomsRising, National Women's Law Center, and Americans for Tax Fairness:

1,100,000

NPP NOMINATED FOR 2014 NOBEL PEACE PRIZE

"Within the world's largest-spending state in terms of military budgets, i.e. the USA, few have devoted as much energy to studying the budget process as National Priorities Project. And few have brought to the task such a clear and steadfast commitment to re-allocating the enormous sums devoted to the military, in order to instead address vital issues such as inequality, unemployment, education, health and the need to build a green economy." – *International Peace Bureau, in its statement nominating NPP for the 2014 Nobel Peace Prize*

We are incredibly honored to have been nominated for the 2014 Nobel Peace Prize, in company with such notable world leaders as Pope Francis, Edward Snowden, and the eventual winners, Malala Yousafzai and Kailash Satyarthi, whose bravery and dedication in standing for children's rights, including the right to an education, are truly inspirational.

STATE SMART

With NPP's brand new State Smart website, you can follow the money from the federal level to your state for things you care about, like education, the environment, and health care.

NPP was the first in the nation to provide detailed tracking of how federal dollars are funneled to states since the government stopped making this data publicly available in 2010. State Smart was featured in The Washington Post and Government Executive (part of Atlantic Media) and has been praised by folks at the Sunlight Foundation, Center for American Progress, Investigative News Network, Coalition on Human Needs, and many more national and regional partners.

HERE'S JUST A SAMPLING OF WHAT'S AVAILABLE IN STATE SMART:

- » How much money does the federal government spend on **contracts** in your state, and which agencies are footing the bill?
- » What kind of compensation do **federal employees** in your state receive?
- » Is your state getting more or less in **federal grants** now compared to a few years ago?
- » What's the average **per-person benefit** for federal programs like Social Security, food stamps, and unemployment insurance in your state?

WHAT PEOPLE ARE SAYING ABOUT STATE SMART

"Thanks @natpriorities for great resource on Federal Funds in Maryland. Read this and help build a #NewEconomy" – **NEW ECONOMY MARYLAND**

"#StateSmart is a huge contribution by @natpriorities to quantify how federal taxes and spending affect each state." – **HARRY STEIN, CENTER FOR AMERICAN PROGRESS**

"Heads up journalists. StateSmart is an incredible new resource tracking federal spending in every state." – **JOSH STEARNS, GERALDINE R. DODGE FOUNDATION**

"Here's a cool tool for activists and wonks of all stripes – track how federal funds are spent in each state." – **SEIU LOCAL 6 (SEATTLE)**

"#StateSmart tool makes federal budget data relevant to local audiences." – **INVESTIGATIVE NEWS NETWORK**

"We love apps like nationalpriorities.org/smart Built w/ Census, USASpending, BLS, & BEA #opendata. Be #StateSmart today." – **DATA.GOV**

"We're geeking out a little over this State Smart tool from @natpriorities, tracing federal funds to Texas." – **CENTER FOR PUBLIC POLICY PRIORITIES (TEXAS)**

"GREAT new tool from @natpriorities: Uncovering fed \$\$ in all 50 states." – **KELLY BORN, HEWLETT FOUNDATION**

STORIES FROM THE FIELD

NPP works with dozens of partner organizations at the national and regional levels, increasing awareness and advocacy around federal spending on issues such as education, women's rights, income inequality, health care, Social Security, and the military.

VICTORIES THROUGH PARTNERSHIP

- » A letter-writing campaign with USAction, Peace Action, and The Nation resulted in **75,000 letters to Congress** in just one week protesting the lack of transparency in spending on the War Slush Fund.
- » Working with Americans for Tax Fairness, CREDO, Rebuild the Dream, National Peoples Action, AFSCME, Campaign for America's Future and more, we sent more than **250,000 letters to Congress** on Tax Day demanding fairer tax policy.
- » Collaboration with journalists nation-wide resulted in more than **900 media articles** citing NPP's research, including CNN, the Wall Street Journal, The Hill, The Nation, The Atlantic, The Washington Post, Bloomberg, The Boston Globe, and Upworthy.
- » Campaigns led by Coalition on Human Needs, NETWORK, Center for American Progress, and others leveraged NPP's analysis of President Obama's 2015 budget request in comparison to how Americans want the government to spend their tax dollars.

PARTNER PROFILE: MOMSRISING

"MomsRising's mission is to increase family economic security, decrease discrimination against women and mothers, and build a nation where both businesses and families thrive. We bring the voices and real world experiences of women and mothers straight to our local, state, and nation's leaders. MomsRising works on many family economic issues which are critically impacted by federal budget policy decisions, like SNAP, WIC, Head Start, the Affordable Care Act, CHIP, Medicaid, the Child Care and Development Block Grant, and other federal programs that help so many hardworking families make ends meet.

"NPP has been one of our main policy partners on budget and tax issues. Together, we held a successful Tweetchat to educate and inform our members and the public about the importance of tax credits like EITC and the Child Tax Credit, as well as educate them on how their tax dollars are being used.

In addition, MomsRising has used NPP's Trade-Offs Tool, the Tax Receipt, and the various Voter's Guides to educate and organize our members and our thousands of MomsRising bloggers. NPP staffers, themselves, have been regular bloggers on the MomsRising blog and guests on the MomsRising radio shows which reach an audience of 500,000. We are deeply grateful for the excellent work of NPP."

Find out more about MomsRising at www.momsrising.org.

PARTICIPANTS AT A MOVE THE MONEY TRAINING IN WISCONSIN.

PARTNER PROFILE: PEACE ACTION

“Peace Action, one of the country’s oldest grassroots peace groups, is committed to demilitarizing U.S. foreign policy. We believe that one step towards demilitarizing foreign policy is to begin to raise a grassroots clamor about the trade offs that affect our communities when wars and new weapons are prioritized over public services in the annual discretionary budget. Every year, the spending priorities set by Congress in the federal budget either begin to close the equality gap or widen it. We must lift up one of the possible solutions to the inequality crisis: ‘Move the Money from wars and weapons to fund public services and jobs!’

“Over the last few years, we partnered with NPP to launch a daylong training for local organizers from labor, community, faith and peace groups called the Move the Money Training. Move the Money fosters both national and local coalition efforts to build a grassroots movement that can win a change in national spending priorities. Due to the invaluable resources provided by NPP, the program has become a critical tool for growing a vibrant grassroots movement aimed at cutting Pentagon spending and proactively advocating for ‘defense industry transition.’”

Find out more about Peace Action and Move the Money at www.peace-action.org.

PARTNER PROFILE: INVESTIGATIVE NEWS NETWORK

“The Investigative News Network’s (INN) mission is to support the work of nonprofit newsrooms across the United States. We have about 100 members in more than 35 states. INN helps them to achieve cost efficiencies by pooling resources and services. We also provide best practices for publishing and distributing content, and a robust communication network. Many of our members report on government and politics at the local, state and federal levels, all of which are affected

by the federal budget and policy decisions. Government accountability and helping the public understand functions of government is part of many of our members’ missions.

“INN has helped our members learn about NPP’s tools – specifically the local spending database and State Smart feature – through webinars and items in our newsletters.”

Find out more about INN at www.investigativenewsnetwork.org.

STORIES FROM OUR SUPPORTERS

YAJU DHARMARAJAH BEND, OR

From 2000 – 2005, I had the privilege of working on behalf of union families in Western Massachusetts. Through my role as a union, community and political organizer, I came across the wonderful work being done by the National Priorities Project.

In 2002, I started utilizing information compiled by NPP while conducting union organizing campaigns both in Western Mass and the rest of the state. The materials helped me to discuss the realities of public and private sector work and discrepancies in funding mechanisms for unorganized workers.

To this day (I now live and work in Oregon), I have continued to turn to NPP's resources, especially during collective bargaining sessions. The manner in which NPP breaks down fiscal and budgetary items

in a cost-benefit analysis helps me explain budgets both in state and local municipalities to working men and women, who have had relatively little experience in analyzing budgets.

The work NPP does in providing an easy-to-read and comprehensive template for tax payers and regular folks to understand the fiscal budgetary process and the inner workings of the economic engine of our political system, should be declared as essential reading for every person who votes and pays taxes.

Plus, what other small, locally run non-profits in the foothills of the Berkshires have been nominated for the Nobel Peace Prize?

For as little as a single Starbucks latte on a monthly basis (\$5/month) a donation to NPP has a great impact and ripple in helping the general public become aware of how Congress works. I personally cannot think of a better way to spend \$5 – 10 a month, than supporting NPP.

ABOUT ME: I am originally from Sri Lanka, but now hold US Citizenship. I have spent almost 15 years of my life working as a community, political and union organizer. I have found that when communities and workers are better informed of their rights, their responsibilities and the manner in which their elected officials behave fiscally, they tend to hold our elected officials more accountable.

“ The ability to educate oneself through the work of NPP and then hold elected officials accountable for their waste, their corruption, or in some cases their good work on behalf of voters, is a privilege that is not commonplace in every country. That is why I support the employees and the work of NPP. ”

LUCY STROOCK CAMBRIDGE, MA

My interest in the National Priorities Project began when I saw the counter recording the U.S. defense budget in a store window in downtown Northampton many years ago. I recognized the value of such an accounting because I was opposed to the focus on military preparedness which preempts budgeting for all the unmet human needs in our society. My first encounter with NPP would have been in the 1980s after the Vietnam War was over.

Once I became a donor I had the opportunity to understand more about NPP. I had become an activist for change in these war-making priorities working with the 20/20 Vision group addressing our concerns to legislators for the Boston metro area and Massachusetts. Our efforts to communicate about the federal budget were badly in need of the kind of detailed information which NPP provides. To be able to make the argument with real numbers about the budget losses which communities suffer due to military spending was useful to us. I continue to benefit from regular communications with NPP as this work goes on!

More recently I have valued the ongoing effort at NPP to inform the public about the workings of the budget process. Most citizens are overwhelmed by the complexity of the budget and the obfuscations of politicians. NPP is one place where it is possible to get a clearer picture of the steps involved and the decisions being made on our behalf. At a time when the normal budget process has been all but lost, it is helpful to be given the message that it should work differently!

My work with others as we send messages to Congress is enhanced by knowing the numbers and how they are being influenced by the politics of our time. We are able to make sense of what is happening as we hope to challenge the current priorities. State by state, city by city, NPP makes the picture clear.

I am pleased by the increased attention which NPP is receiving in the media and its partnerships with other organizations. The access to real information strengthens efforts for truly informed budget priorities. Bleak as things may look day by day there is progress made possible by the analyses done by NPP. I support this effort and trust others do too.

ABOUT ME: My activism has grown during a lifetime of concern for the lives and safety of children and their families. War and its destruction cannot solve the problems humanity faces. As a parent and a preschool teacher and a citizen I have felt betrayed by our nation's priorities.

“ Most citizens are overwhelmed by the complexity of the budget and the obfuscations of politicians. NPP is one place where it is possible to get a clearer picture of the steps involved and the decisions being made on our behalf. ”

TOPHER HUNT NORTHAMPTON, MA

I know that this year's politics and federal budget decisions might make a difference in the opportunities available to me in 5 years, or the opportunities of my children a few decades from now. So anyone working to raise the level of discussion and keep the public focused on the most prominent facts, has my applause and my support.

I support NPP because I like the way it approaches complex budget issues, I like the even-keeled but blunt tone when exploring these issues, and I really want to see more of those things in our national politics. I rely on NPP's website and newsletter to get an occasional overview of "where things are at" — an objective, numbers-driven State of the Union, so to speak. I'd like to think that by supporting NPP I'm investing in a future where America's budget decisions are made in a saner, more coherent, and more transparent way.

To my knowledge there's no one else out there doing so much work to present an objective picture of our federal budget, let alone make this picture available to the lay person. NPP is fighting for a country that spends its money and energy more wisely and more transparently; that's rare. NPP addresses its readers as mature, rational adults, who have a responsibility to know and care about federal spending; I admire that.

For anyone who wants to see more transparency and objectivity in reporting on federal budget decisions, and more sensibility and less hysteria in the public discourse around those decisions, I encourage you to look at what NPP is producing and consider becoming a contributor.

ABOUT ME: I'm a freelance web application developer from Vermont. Before I die I'd like to see major revolutions in education, standardized testing, and our society's understanding of intelligence, and I plan to spend most of my career working towards those causes.

For anyone who wants to see more transparency and objectivity in reporting on federal budget decisions, and more sensibility and less hysteria in the public discourse around those decisions, I encourage you to look at what NPP is producing and consider becoming a contributor.

THANK YOU TO OUR SUPPORTERS

GIFTS RECEIVED BETWEEN OCTOBER 1, 2013 AND SEPTEMBER 30, 2014.

GREG SPEETER LEADERSHIP SOCIETY

Gifts \$5,000+

Anonymous (3)
James Babson
Ben Cohen
Edmund DeLaCour Ph.D. and Nancy Lustgarten
Bruce and Ruth Hawkins ♦
Jack Horner and Ron Skinn ♦
T. Stephen Jones and Adele Franks
James Levey and Christine Olson ♦
George and Ann Levinger ♦
Robert Speeter (Bequest Gift)
Lucy and Daniel Stroock ♦
Catherine Woolner and Daniel Croteau *

1983 SOCIETY

Gifts \$1,983-\$4,999

Cynthia Collins Arsenalult
Chia Collins and Michael Cohen ♦
Wilmut Hastings
Ira Helfand and Deborah Smith ♦
Sayre Sheldon
Alfred and Mary Siano ♦

SUSTAINER FUND

Gifts \$1,000-\$1,982

Anonymous (2)
Lisa Baskin ♦ ♦
Claire Bateman ♦
Sarah Creighton ♦
Lee Halprin and Abby Rockefeller
Patricia Jackson
Robert and Magdalena Mazer ♦
Martha Nathan and Elliot Fraklin ♦ ♦
Jessica Saalfeld ♦
Betsy Speeter ♦
Michael Troutman and Amy Blumenshine

Gifts \$360-\$999

Anonymous (2)
Neal Abraham and Donna Wiley ♦
Pau Atela and Quang Bao ♦
Richard Barnard
Hosae Baskin and Sarah Buttenwieser
Brian Beddor and Patrice Speeter Beddor
Amy Ben-Ezra and Farnsworth Lobenstein ♦ ♦
Carolyn Benson and Connie Baugh
Laura Berry and Bernard Hull
Nancee Bershoff ♦
Dennis Bidwell and Mary Ann Kelly ♦
Jo Comerford and Ann Hennessey ♦
Susan Du Bois
Hal Fales and Elizabeth Sullivan ♦ ♦
Margaret Gage and Stephen King
Harold Garrett-Goodyear ♦
Peter Greenwald and Phyllis Bermingham ♦ ♦
Daniel Habtemariam ♦
Jane and Phil Hall ♦
Mary Clare Higgins ♦
Carole Horowitz and Richard Last ♦ ♦
Topher Hunt ♦
Mattea Kramer and Fletcher Clark ♦
John Kuchle and Lynn Pasquerella ♦

Jennifer Ladd ♦
Robin Lloyd
Cheryl Speeter Margoles and Alan Margoles ♦
Dorothy Nemetz and John Todd
Wendy and David Newton
Miriam and Alan Pemberton ♦
Grace Peters ♦
Lorna and Dale Peterson ♦
Thomas and Johanna Plaut ♦
Paula Rogovin ♦
Darlene Ruiz
Phillip Runkel
Gary Schaefer and Barbara Fingold ♦
Preston Smith and Lynda Pickbourn ♦
Becky Sweger and Eric Fiedler
Phillip Runkel
Gary Schaefer and Barbara Fingold ♦
Preston Smith and Lynda Pickbourn ♦
Becky Sweger and Eric Fiedler
Alice Swift ♦
Carlie and Gary Tartakov
Robert and Barbara Tinker ♦
Lisa van Gordon d'Errico
Richard Wagner and Ruth Folchman
Carol Witte and Winston Cavert
Judy Wolf and Justin David ♦
Michael Wolff ♦

SUPPORTERS

Gifts up to \$359

Martha Ackelsberg and Judith Plaskow ♦
Brian Adams and E.M. Phippen
Beth and Vanessa Adel
Robert and Rosemary Agoglia
David Ahlfeld and Victoria Dickson
Norma Akamatsu
Sue Alexander ♦
Dean Alfange
Alice Allen
Doug Allen and Ilze Petersons
Jane Allen and Daniel Levy
Jeanne Allen
William Ames ♦
Mark Anders ♦
Rene Andersen ♦
Ruth Anderson-Zabre and Michael Zabre
Carol and Eugene Angus ♦
Anonymous (8)
Merriam Ansara ♦
Philip Armstrong
Thomas Arnold and Amelia Ender ♦
Lynn Asch ♦
William Ashworth
Moya Atkinson
Jason Auclair
Ellen and Mark Augarten
Pua Auyong-White
Ariene Avakian and Martha Ayres ♦
George and Jill Auvrinn
James Ayres
Andrea Ayvazian and Michael Klare
George Bady
Mark Bailey
Carrie Baker and Benjamin Haver Hill ♦
Tracy Baker
Michael Baldwin
Ruth Balter
Ruth Banta and Velma Garcia ♦
Robert Barber and Carol Edelstein ♦
Harriet Barlow
Margery Barlow
Robert Barton
Elaine Baskin
Gary Bass and Suzanne Feurt
Pauline Bassett and Alan Katz
Mary Bates and John Pucci
Joan Bazar
Beate and Joseph Becker
Lawrence and Elizabeth Beede
Brad and Debra Behr
Edith Bell
Adi Bemak and Rob Okun ♦
Steven Bengis and Penelope Cuninggim ♦
Alex Benjamin
Ed Bennett
Phyllis Bennis ♦
Karen Bercovi
John Berkowitz
Elizabeth Berry ♦
Karen Beyel and Joseph Silverman
Robert Biagi
Judd and Beatrice Blain
David Block and Barbara Duhal
Carolyn Brinski
Steve Bohrer
David Borris
John Bos
Sandra Boston
Roland Boughtob
Dr. Elizabeth Bowman
Ruth Bowman and Ernie Manes
Lynn Bowmaster and Michael Docter
Jane Bowme
Janet Boys
Mary Bowme Brandt
Armidia Brashears
Frederick Breeden and Margaret Anderson
Dan Brink
Mike Brinn
Linda and Steven Brion-Meisels
Margaret Brookover
Barbara Brooks
Rachel Brooks and Noah Epstein ♦
Brad Brousseau and MaryAnne Kuroczko
Ann and Preston Browning
Geoffrey Browning
Alison Noyes Buchanan
Robert Buchanan
Dr. Mike Budd
Stephen Buff
G. Drew Butler
DeAnne Butterfield ♦
John Bye and Peg Cowen
Dorothy Byrne
Jim Campen and Phyllis Ewen
Lucy Candib and Richard Schmitt
Elyse Cann
James Cannon ♦
Paula Capocchi
Deborah Cardenas
Lynn Cardiff
Donald Carew
Nan Carey and Stuart Bicknell
Vivienne Carey and Roger Webb
Suzanne Carlson
Beverly Caruso
David Caruso and Sara Hunt
Albert Casazza

Guy Casey
Anne Cassebaum and John Herold
Andrew Celley and Dorothy Walsh
Elizabeth Cerny
Larry Cervelli
Wendy and David Chaffee
Cindy Chandler Guy and Stephen Guy
Patricia Chang
Amy Chapman
Deborah Charren and Timothy Diehl
Dr. Thomas and Nancy Chisholm
Asare Christian
Pat Church and Leo Maley ♦
Edward Claccio
Dr. Dorothy Cinquemani ♦
Diane Clancy and Susan Elkin ♦
Robin Claremont
Richard Clarity and Caroline Mack
Christopher Clark and Margaret Lamb
Donald Clark
Marge Clark
Mary Clark
Dan and Mary Ann Clawson
Elsa Cline ♦
Carol Coakley
Amy and Len Cohen
Bernard Cohen and Jane Lindfors
Bruce Cohen
Cathy and Joseph Cohen
Rachel Cohen-Rottenberg and Robert Rottenberg
Greg Cole
Timothy Cole
Roger and Shirley Conant ♦
Donald Conat
Susan Conger
Garrett Connelly
John and Marianna Connolly ♦
Ruth Copeland
Lisa Cornell
Theresa Corrigan
Lawrence Cottle
Robert Coughlin
Paul Craig
Greg Crawford
Paula Cronin
Brent Crossland
James and Pamela Crotty
Frances Crowe
Judith Crowell
Susan Cundiff
Mark Curby
Mary Custard
William Cutler and Lee MacKinnon ♦
Howard Czoschke
Duane and Heidi Dale
Joel Dansky and Nancy Felton ♦
Stephen Darwall and Laura Radwell ♦
Ronald Datesman
Allen and Judith Davis ♦
Dorene Davis and Francis Chiappa
Joan Davis
Laurel and Linda Davis-Delano
Patricia and Chester Dawson
Margaret De Rivera
Dr. Frances Delahanty
Helaine Delphin
Peter d'Erice
Elizabeth and John Detmold

Winifred Detwiler
Cliff and JoAnn Dexheimer
Yaju Dharmarajah ♦
Aryn Diamond
Robert Diamond ♦
Betsy Dilley
Boris Dimbach
Bill Distler
Lynn DiTullio and Paul Newlin
Lori Divine ♦
Carl Doerner
John and Judith Dolven
James and Patricia Donovan
David Dow
Kathleen Dowd and Thomas McCann
Carol Duke ♦
Daniel Dunn
Lois Durso
William Dwight and Aida Lewis ♦
David and Maud Easter
Alan Eccleston and Linda Harris ♦
Robert Eckel
Dan Edson
George and Susan Edwards
Corrine Egan
Carolyn Eisenberg ♦
Bilal El-Amin
Judith and Stephen Ellenburg
Dr. Barry and Victoria Elson
Cornelia Enders
Cheryn English ♦
Rachel Engmann
Gerald Epstein and Francine Deutsch
Dr. Michael Erdil
Paul Erlich
Judith Espinola
Richard Fairfield ♦
Bonnie Farran
Audrey Faulkner
Gary Felder and Rosemary McNaughton
Glenn Felton
Alan Feller
Stephen Fiedler
Larry and Tamara Field
Anne Fine and Jonathan Liebman
Ralph Fine and Valerie Miller
Nancy and Robert First ♦
David and Linda Fitzell
David Flack
Tom Flanigan ♦
Jane Fleishman and Joan Tabachnick
Dr. Patrick Fleming ♦
Jennifer Fleming Ives and Reverend Peter Ives ♦
Christopher and Osa Flory
Rachel Folsom and Robert Moll ♦
James Ford
Robert Forrant
John Foster
Laurel and Paul Foster-Moore ♦
Dr. Lee Francis and Michelle Gittler
Ian Fraser and Pamela Bartlett
Margola Freedman
Martha and Russell Freedman ♦
Jane Fried
Gene Friedlander and Maureen Moore
Dr. Lynn Friedman
Edwin Gabler
Bennett and Lillian Gae

David Gagne Lynn Garren Nancy Fales Garrett Heidi Garrett-Peltier ★ Armagan Gezici ★ Alex Ghiselin and Diane Welter Don Gibbs John Gist Myron and Penina Glazer Patricia Godchaux Dr. Johann Josef Goergen ★ Craig and Nancy Goff Judith Goldman and Sheldon Snodgrass Karen Goldman Montana Goodman Linda and Graham Gordon ★◆ Ruth Gore Cleo Gorman and Ronald Ackerman Yvette Frock Gottshall George Kevin Gough and Paula Jones Robert Graffigna Darlene Graham and Tim Walter Prudence Grand Terry Grant Ruth Graves Roy Graves Patrick Gray Betsy Green and Howard Sasson Bernardine Greene Harry Greenwald Judy Grisel Dr. Pamela Gronemeyer Jean Grossholtz and Eileen Elliot John Haag Douglas Hall and Melissa Paciulli ★ Isabella Halsted Dr. Judith Hand Donna Harlan Ginny Harmon Jeff Harness Roger Harrell Andrew Harris Lien Harris David and Jan Hartsough Margaret Harvey ★ Jeffrey Haslett Robert Hawley Robert and Elisabeth Haxby Ruth Hazzard Carol Heim John and Priscilla Hellweg ◆ James and Mary Henninger-Voss ★ Chris Herland Ellen Hertzmark and S.M. Gedwiser Marjorie Hess and Rudolph Talaber John Heuer Carolyn Hicks and Frank Marotta Thomas Hidalgo ★ Catherine Hilton and Robert Creed ★◆ Dr. Peter Hilton Sherrill Hogen Frank Holmquist and Mary Hoyer Michelle Holt Kerry and Neil Homstead Ira Horowitz and Margaret Maisel Lawrence Hott Sara Howrey Marsha Humphrey and Stephen Jasinski ★ James Humphreys Haydn Huntley Charles Hurst and Maria Smith William Hurst Richard Hutton and John Cogswell H. Patricia Hynes Sandy and Deane Irving Roberta Issler	William Jacoby James and Miriam Jagger Wayne Jaquith Oren Jeffries Abigail Jenks John Joelson and Joanne Levin ◆ Jeremy Johnson Jocelyn and Robert Johnson Lynn Juozaitis Kenneth and Laurel Kahn Edward Kale Hollie Kalkstein and Robert Weitzman ◆ Elizabeth Kaminsky Lauren Kaplan Gary Katz and Ilene Sakheim Katz Ellen and Marc Kaufmann Robert Kay Laura Kaye Rosemary Kean Robert and Hilary Keating Dr. Arthur and Maura Keene Janet and Richard Keller ◆ Nina and Dan Keller Therese Kelliher Janet Kelly Grant Kendrick and Naomi Klayman Richard Kenshalo Ronald Kestler James Keyes Carolyn Kidder Susan Kimball ★ James Kimbrough Becca King ◆ David Klaffter ★ Jonathan Klate and Carlotta Willis ◆ Alisa Klein and Amy Stamm Maurilyn Knudsen ★ Deborah Koch Emily Koester Richard and Rosemary Kofler Raymond Kondrasuk David Kotz and Karen Pfeifer Richard Kraus and Pat Fiero ◆ Diana and Jeff Krauth ★ George Kriebel and Sarah Metcalf Elly Kwartler and Barbara Jenkins Raymond La Raja Marianne LaBarge Nicole LaChapelle ◆ Judith Lak and John Broglio Eleanor Lake and Douglas Winsor John Lampert Robert Lamson Jo Landers Matthew Langenhorst Susan Lantz Dr. Andrew Larkin Patricia Larson Don and Marion Lathrop Dana Lawrence James Lawrence and Penny Robbins ★ Phil Lawrence ★◆ Kathryn Leary Harvey Lederman and Elizabeth Rose Philip Leech Judith Leeds and Richard Stenberg ★ Claudia Lefko and Malcolm Everett Sara Lennox Betsy and Gail Leonard-Wright Tom Lesser and Marjorie Spiegel ◆ Carol and Peter Letson Kristin Leutz ★ Jason Leveille Adam Levine Karen Levine and Thomas Gardner ◆ Barbara Levy ★ Joan Levy and Steven Botkin	Tracey Levy and Paul Gulla Emily Lewis Patricia Lee Lewis John Licata Ann Littlewood Roger Lockard and Susan Loud ◆ Clare Logan John and Lilly Lombard ★ Elizabeth Loughran Anna and David Loven Henry Lowendorf and Susan Klein Susan Lowenstein ★ James Lowenthal and Mary Brooker ◆ Beverly and William Lucey Mary Lund Henry Lyman and Noele Sandoz Julia Lynch John and Marilyn MacDougall Flora and Sanat Majumder Paul Mann James Maraniss and Virginia Kaeser ★ Dr. Erin Marcus Frances and Peter Marcuse Mary Ellen Marino ★ Sheila Marks and Roy Van Driesche Stephen Martorano William and Suzanne Massy ◆ James and Jean Matlack Dr. David Matteson Barry and Sylvia Mayworm Gilbert McCauley and Angelica Castro Mary McClintock Dr. Elaine McCoy ★ Mary McDermott David McGrath and Michael Dipsquale Dan McKenna ★ ○ Jane and Richard McLeod John and Catherine McNally ◆ Steve McNamara ★ Claire McNeill Douglas McNeill Robert and Linda Meagher Howard Mechanic Jennifer Meeropol Robert and Ellen Meeropol ◆ Alisa Meggitt ★ Peter Metz Chris and Nancy Meyer Bruce and Jane Miller Davina and Joshua Miller ◆ Debra Miller Ellen and Richard Miller Margaret Miller and John Christopher Rebecca Miller and Thomas Randall Jane Miliken Teddy Milne Margaret Misch Richard J. Mitchell Richard Mitchell Nancy Mitiguy E. A. Micak Jerry Moe Kendra Mon David Moon Anne Moore Michael Moran Hannah Morehouse ◆ Fanny Morgan-Rothschild Eva Moseley ★ Miriam and Sidney Moss Phyllis Muldoon and Selina Kell Robert Muller ★ Peter Mullins Barbara and Edward Murphy Barbara and Sylvain Nagler Jeff Napolitano ◆	David Narkewicz and Yelena Michik ◆ Mery Nasser ◆ Irene and John Nelson Jack and Sara Nelson-Pallmeyer Kenneth Nesper Francine Ness and Gary Oleson Theresa Neustaedter Fred Newdow Ann Nichols Gregory Nichols and Rebecca Fletcher Margaret Nielsen David Nixon John and Sue Norton Gina and Heidi Nortonsmith ◆ Linda Oakley James O'Barr ★ Linda and Geoff O'Connell ★ Paula Olson Peggy O'Neill Carolyn Oppenheim ★ Mary Ann O'Shea Kay Otani Carol Owen Linda Owen Joseph Palen Bob Panzer Anne and Frederick Paulsen Neal and Barbara Pearce Lauri Erik Pekkala ★ Howard and Carol Pellett Ann Pemberton and Jonathan Lipman Beth Pendergraft Matthew Periman Kathryn Peters Lawrence Peters Richard Peterson Landon Petrie Richard Pitschka Leon Pivinski Morgan Plant ★ Constance Platt Harriet Marple Plehn Lisa Popovitch Jane Porter Michael Posner ○ and Carol Owen ◆ William Postmus Judi and LeRoy Poulson John and Mary Ellen Preston Michael Prokosch and Rebecca Pierce ★ Gordon Pullan and Mari-Jon Adams-Pullan ★◆ Evelyn Pye Richard Rambo George Rappolt Abdul Razak C. Razmus Eileen Reardon Andrea Reber ◆ Reva Rack ○ and Tom Wyatt ★ Kerrin Reilly Barbara Reilly and Eric Stocker Bob and Margaret Riddle Diana Riddle and Rachel Chandler-Worth ★ Marie Rietmann ○ Donna Riley ◆ Karin and Richard Ringler Julia Riseman and Nicholas Horton Judith Roberts and Jonathan Lagreze Paul Rochford Leonard Rodberg ★ Suzanne Rogers Chris Rohmann ★ Anthony Rominske Pamela Rooney and Alex Hoar ◆ Timothy Root ★	Henry Rosenberg and Katherine Hicks ★ Jack Rosenblum Joyce Rosenfield Sean Rosenstock Susan Rosi ★ Barbara Ross Hamilton Ross Joshua Roth and Beth Notar ◆ Herbert and Deborah Rothschild James and Virginia Rovnyak Andrew Rowlas Ann Roy and Thomas Uzar Mary Rush Abby Rusk ◆ David Russell and Jane Woodman George Ryder Leah Sakala Naο Sakurai ◆ Michael Salemi Juliet and William Saltman Jane and Richard Sanders Gloria Sandoval Raymond Sanzone Linda Sarage Ellen Sarkisian and John Maher Carol Sartz and Art Schwenger ◆ Karl Saul Susan Savarise Michael Schaaf Stephen Schaffer Deborah Schifter and Alan Schiffmann ★ Reed and Laurie Schimmelfing Douglas Schirmer Sara Schley David Schmidt Herman Schmidt Stephen Schneider Mark and Janet Schreiner Alexis Schulman Margaret Schultz and Joy Nishman Renee Schultz and Ronald Baer Gerald and Margaret Schuth Pamela Schwartz and Joel Feldman ◆ Samuel Scott and Ted Scott Richard Seelig Maynard Seider and Rabbi Sheila Weinberg Evi Seidman ★ Graeme Septhon Michelle Serra ◆ Kathryn Service Felicia Sevene Michael and Nina Shandler Peggy Shannon Marcia Shapiro David Sharken ★ Kenneth Sheck Lisa Sheehy Phoebe Sheldon David Shepherd and Nancy Fletcher Dr. Victor Sidel Micah Sifry Jane Silva Jennifer Silva Elizabeth Silver and Lee Badgett ★◆ Sara and David Silvia ★ Louise Simmons Erica Simonette Peter Smith and Elynn Stecker Randall Smith Sarah Smith and Joel Pappalardo Diedrick and Barbara Snoek Janice Snyder Judith Solksen Carol and Baird Soules ★ LuAnne Speeter Richard and Karen Speeter
---	---	--	--	---

Robert and Shanie Speeter
 Eleanor and Hans Spiegel
 Joel Spiro and Leigh Bailey
 John Spock
 Beth Spang★
 Barbara and David Sprague
 Michele Spring-Moore★
 Anita Squeglia
 Carmen Squires
 Cynthia Stahler★
 David and Julie Starr
 Irene and Norton Starr
 Deborah Stein
 Diana Stein
 Elizabeth Stephenson
 Robert Stern and Judith Glaser
 Craig Stevens
 Homer Stevens
 Caroline Stevenson
 Donald and Janee Stone
 Representative Ellen and Ronald Story
 William Strickland
 Bertram and Lynne Strieb
 Emikan and Beth Sudan
 Jacquelyn Sullivan and Jeanne Manfred★
 Michael Sullivan III
 Larry Swafford★
 Alan and Mary Allen Swedlund
 Aigma and John Sweeney
 Peter Swords
 John Templeton Sr.♦
 Marc Tetrault and Sherlyn Fenton
 Adin Thayer♦

Joseph Theissen★
 Nathan Therien and Susan Newton♦
 Gomer Thomas and Jane Cameron
 William Thomas
 Joanne Thompson and Thomas Roose
 Sue Thrasher♦
 Lana Touchstone
 Joyce Tousey and Steven Pfarrer
 Merle and Thomas Tresser
 Deborah Trevithick
 Florindo Troncelliti
 Elizabeth and William Tyler
 John Urstel★
 Tom Van Dyke
 Thomas Vaughan
 Dianne and Peter Vecchiarelli
 Elaine Vega★
 Joe Visvader
 Edward Voigtman and Janiece Leach
 Frances Volkmann and Joan Cenedella
 Peter von Christerson
 Nancy Wagner
 Peter Wagner
 John and Katie Wahlman
 Pamela Walker♦
 Carolyn Wall
 Susan Waltnr
 Nicholas Warren
 Thomas Wartenberg and Wendy Berg
 Ann Wassell and Joseph DiDomenico♦
 Alton Wasson and Rosalyn Driscoll
 Diana Weatherby
 Jesse Wechsler

Barbara Ween-Visage
 Janet Weil
 Joel Weisberg and Janet Watchman
 Anat Weisenfreund★
 Jon Weissman and Joan Grenier♦
 William Welch
 Barry Werth and Kathy Goos★
 Diane Westfall and Kenton Tharp
 Peter Weyman
 Linda Whetstone
 Mary Whiston and Alan Weiner★
 Darlene and Thomas White
 Gregory White and Patricia Reidy
 Jeanne Whitesell
 Patricia Wieland
 Joan Wiener and Stanley Schapino
 David Wiley and Christine Root
 Betty Willhoite
 Ronnie Williams
 Roy Levy Williams
 Douglas Wilson
 James Wimsatt and Nancy Abbey
 Kathleen Winkworth and James Shaney
 Joan Wofford
 Judith Wofsy
 Robert Woodburn
 Victoria Woolner Samuels and Thomas Samuels
 Susan Worgaftik
 John Wozniak
 Nancy Wrenn
 Andrea Wright and Margaret Anderson
 Thomas Wright

Rachel Wysocki
 Dr. Elise Young
 Linda Ziegenbein and Andrew Geery★
 Andrea and Robert Zucker
 Daniel Zukergood and Laurie Herrick★

FOUNDATIONS & DONOR-ADVISED FUNDS

Gifts \$100,000+

Ford Foundation

Google Foundation (In-Kind)

Gifts \$25,000-99,999

Colombe Foundation

Open Society Foundations

Rockefeller Brothers Fund

The Bauman Foundation

Gifts up to \$24,999

Anonymous (1)

Benjamin Fund Inc.

Cultures of Resistance Network

Educational Foundation of America

Proteus Fund +

Rockefeller Investment Company

Solidago Foundation

Stewart R. Mott Foundation

The Susan A. and Donald P. Babson

Charitable Foundation

Unitarian Universalist Veatch

Program at Shelter Rock

BUSINESS & ORGANIZATIONS

American Friends Service

Committee +

Arkansas WAND

Baystate Health, Inc. +

Clayton and Canby Dental♦

Committee to Elect Aaron Vega +

Edgewood United Church

Greenfield Community College +

Google Matching Gifts Program

Greater New Haven Peace Council

Lesser, Newman & Nasser, LLP +

Odyssey Bookshop +

Pfizer Foundation Matching Gifts

Program

Robert's Restaurant +

The Rosenberg Committee

WAND Education Fund +

Woodstar Cafe

TRIBUTE GIFTS

Gifts made in honor or memory of the following individuals:

Frances Crowe

Arky Markham

Marilyn Sidwell

Catherine Woolner

★ Monthly Change Makers Club

♦ Annual Pledge

+ Community Partner Circle providing underwriting for NPP's 30th anniversary celebration

○ Deceased

WE HAVE DONE OUR BEST TO LIST DONOR INFORMATION ACCURATELY. PLEASE CONTACT US WITH ANY CORRECTIONS.

2015 BOARD OF DIRECTORS

Dennis Bidwell, Bidwell Advisors (Chair)
 Heidi Garrett-Peltier, PERI, University of Massachusetts Amherst (Treasurer)
 Jen Kern, Working Families Organization (Clerk)
 Laura Berry, Interfaith Center on Corporate Responsibility
 Savita Farooqui, SymSoft Solutions
 Jim Harper, Cato Institute
 Patricia Jackson, Dartmouth College
 Paul Kawika Martin, Peace Action
 Kim Klein, Klein and Roth Consulting
 Roz Lemieux, Fission Strategy and Attentive.ly
 Miriam Pemberton, Institute for Policy Studies
 Lorna Peterson, Five Colleges Inc. (Emerita)
 Jeff Rosen, Solidago Foundation
 Preston Smith, Mount Holyoke College
 Ericka Taylor, DC Fair Budget Coalition

ORGANIZATIONS LISTED FOR IDENTIFICATION PURPOSES ONLY.

OUR THANKS TO BILL BREITBART, WHO SERVED AS BOARD TREASURER UNTIL JANUARY 2015.

2015 STAFF, ADVISORS & ASSOCIATES

Jennifer Allen, Donor Relations Coordinator
 Lillian Baulding, Video Specialist
 Robin Claremont, Director of Development and Communications
 Jo Comerford, Senior Advisor
 Samantha Dana, Research Associate
 Doug Hall, Executive Director
 Kris Elinevsky, Director of Administration and Finance
 Anders Fremstad, Research Associate
 Bill French, Military Budget Consultant
 Lindsay Koshgarian, Research Director
 Mattea Kramer, Senior Advisor
 Jason Leveille, IT and Web Development Manager
 Abby Rusk, Communications Assistant
 Jasmine Tucker, Research Analyst
 Todd Zubatkin, Research Associate

FINANCIAL SUMMARY

NATIONAL PRIORITIES PROJECT IS FIGHTING FOR A U.S. FEDERAL BUDGET THAT WORKS FOR ALL AMERICANS.

EXPENSES AND REVENUE for the fiscal year **October 1, 2013 to September 30, 2014**
with Comparative Totals for fiscal year 2013.

	FY 2014 12 MOS	FY 2013 9 MOS
REVENUE & SUPPORT		
Grants	\$388,335	\$395,000
Donations	\$304,773	\$141,850
In-Kind	\$340,895	\$326,004
Earned Income	\$19,262	\$27,546
TOTAL REVENUE AND SUPPORT	\$1,053,265	\$890,400
EXPENSES		
Program	\$923,499	\$776,442
Administration	\$80,208	\$56,117
Development	\$111,630	\$59,233
TOTAL EXPENSES	\$1,115,337	\$891,792
OPERATING SURPLUS/(DEFICIT)	(\$62,072)	(\$1,392)
NET ASSETS		
Beginning of the Year	\$403,645	\$405,081
End of the Year	\$341,573	\$403,645

Earned & Other
Income 2%

Development
10%

Administration
7%

NATIONAL PRIORITIES PROJECT

Bringing the
Federal Budget Home

243 King Street
Suite 246
Northampton, MA 01060

nationalpriorities.org

facebook.com/nationalpriorities
twitter.com/natpriorities

GET INVOLVED!

JOIN US ONLINE

LEARN, USE & SHARE OUR TOOLS

SUPPORT OUR WORK

