

Thousand Currents

exchanging grassroots brilliance

annual report 2017

you
stood
for

**courage
in action**

36

**grassroots
partners**

sharing local solutions to our shared global challenges; **8 partners** are new, because solidarity must be grown

3 focus areas

- **food sovereignty**
- **alternative economies**
- **climate justice**

2 million+

women, small farmers, Indigenous Peoples, sexual and ethnic minorities, and youth have been reached by our partners

Combined 44 years

of partnership with our **3 longest-standing partners**, because **solidarity does not stop**

Partners working cross-regionally and in 9 countries,

including Ethiopia, Fiji, Guatemala, India, Mexico, Nepal, Peru, South Africa and Zimbabwe

Here's what your courage and support made possible at Thousand Currents during our Fiscal Year 2017, from 1 July 2016 to 30 June 2017.

**1 new
name
and
brand**

100%

of gifts from individuals went to direct grantmaking for our grassroots partners, since our operating costs were covered by foundation grants

15 staff

walking the talk with partners

600+ members

are part of the Young Professionals Network

**2,934
hours**

hours spent creating a new grassroots-led approach to impact investing, the Buen Vivir Fund

5 out of 5 stars

on GuideStar, and 100% Charity Navigator score for “accountability and transparency”

32 years

since we were founded in 1985 (as IDEX)

It takes courage to...
PUSH YOUR MIND AND YOUR BODY.

“As we were biking down country roads, we saw migrant laborers bent over toiling in the fields of America’s breadbasket in **100 degree heat**. We biked through struggling towns hit hard by the creative destruction of ‘progress.’

“But our **500-mile ride** [from San Francisco to Los Angeles] also reminded me of the incredible beauty there is in the world and of Thousand Currents partners, who are working toward peaceful solutions to systemic injustice.”

Julian Rhoads

board member, donor, and co-founder of Grassroutes,
an annual fundraiser for Thousand Currents

You stood with people who create healthy, cost-saving, high-yield, and sustainable food systems.

This year, Thousand Currents partners protected **1,400** native varieties of potatoes in Peru; mobilized **25,000 people** to sign a petition opposing Monsanto GMOs in South Africa; organized **200 million small farmers** to protect land and property rights; and much more.

It takes courage to... PROTECT COLLECTIVE ASSETS.

“We have creations that date from more than **1000 years B.C.** Textiles worn by us Indigenous Mayan women [contain] current symbols that are still replicated as part of the philosophy and worldview of our people.

“These are links that convey our history, our colors, our relationship with nature, our geometry, and all the science involved in weaving a textile. It is an art and it is a science that has not been recognized until now.”

Joint statement by **over 1,000 members** of the Guatemalan National Movement of Women Weavers, co-led by Thousand Currents partner Asociación Femenina para el Desarrollo de Sacatepéquez (AFEDES), or Women's Association for the Development of Sacatepéquez

You stood with people who reimagine wealth, and put people and planet before profits.

This year, Thousand Currents partners were among **81 founding circle members** of an investment fund governed by love rather than fear; were featured in an AJ+ video viewed by over **12 million people** about a legal battle to protect Mayan textile designs from global fashion companies; and much more.

It takes courage to... CREATE NEW STRUCTURES.

“We need to unite and stop these people from denying us our rights...to tell the leaders that they cannot take decisions about us without consulting us. At the moment, all the big projects are benefiting the few.

“We want the people’s economy that talks about protecting the land, giving the land back, protecting the food, and giving them water.”

Desmond D’sa, Coordinator of the South Durban Community Environmental Alliance (SDCEA), who led **100s of marchers in protest** during the May 2017 World Economic Forum in Durban

You stood with people
who challenge polluting
industries and unleash
local solutions to climate
change.

This year, Thousand Currents partners shared sustainable farming techniques among **1,000+ villages** in the Thar Desert of Rajasthan, India; walked with **12,000 subsistence fisher folk** to protect their rights and access to the sea in KwaZulu-Natal, South Africa; and much more.

It takes courage to... FOREGO THE STATUS QUO.

“A lot of people may have textbook solutions to local problems, but there’s all kinds of context[s] you’re missing...”

“If we were to pinpoint **1 thing Thousand Currents does best**, it would be partnering with people that have a deep understanding of what’s happening on the ground.”

Max Garcia and Dave Beck of Rotunda Software,
long-time Thousand Currents donors

You stood with us as we flip traditional approaches to philanthropy, putting grassroots wisdom first.

This year Thousand Currents hosted **2 week-long training academies** for people mobilizing resources for grassroots solutions; merged with Africans in the Diaspora to connect the collective knowledge, passion, and resources of the Diaspora (remittances estimated at **US\$60 billion** annually!); spoke at **10 conferences**; launched **2 books**; and much more.

It takes courage to...
REMAIN UNDAUNTED.

“[I am] doing what I can to #MAHA (Make America Humane... At last) and I look forward to working beside Thousand Currents, its brave partners around the world, and **many others** who are also committed to truth, beauty, and connection as the antidotes to fearmongering, greed, and alienation.”

Sarah Jones,
Tony award-winning
playwright and performer
and Thousand Currents
supporter

AIDS2016.ORG

bye bye
stigma
hello
gorgeous

AIDS 2016
2016 INTERNATIONAL CONFERENCE
ON AIDS AND HIV

...AN, SOUTH A

FIGHT

S EQ

1 GREAT LOSS

Prudence Nobantu Mabele

21 July 1971 – 10 July 2017

Nobantu was a tireless activist, fashionista, feminist, Olympic torch carrier, *sangoma*, jazz lover, and friend.

In 1992, she was also one of the first African women to publicly share her HIV status in South Africa, despite the shame and stigma fueling an epidemic that would kill over **15 million** people on the African continent.

Thousand Currents first partnered with Positive Women's Network (PWN), an organization that Prudence founded, in 2005. PWN has created safe spaces and networks of support for over **35,000 women to date** and has inspired **countless** more.

OUR PARTNERS

As of 30 June 2017

Guatemala

Asociación de Mujeres Ixpiyakok (ADEMI) / Ixpiyakok Women's Association

Asociación Femenina para el Desarrollo de Sacatepéquez (AFEDES) / Women's Association for the Development of Sacatepéquez

Asociación para la Promoción de la Salud y el Desarrollo Socio-Económico (APROSADSE) / Association for the Promotion of Health and Social Economic Development

India

Sahyog Sansthan

Mexico

Educación para la Paz (EduPaz)

Ñepi Behña

Nepal

ASHA Nepal

Nari Chetana Kendra / Women Awareness Center Nepal (WACN)

Peru

Federación Nacional de Mujeres Campesinas, Artesanas, Indígenas, Nativas y Asalariadas de Perú (FENMUCARINAP) / National Federation of Peasant, Artisan, Indigenous, Native and Wage-Earning Women of Peru

Grupo Género y Economía (GGE) / Gender and Economy Group

Red Ñuqanchik Marionijeji Noshaninka / Indigenous Youth Network of Ayacucho

South Africa

Biowatch South Africa

Positive Women's Network (PWN)

South Durban Community Environmental Alliance (SDCEA)

Surplus People Project (SPP)

Whole World Women Association (WWWA)

Zimbabwe

Zimbabwe Smallholder Organic Farmers' Forum (ZIMSOFF)

Catalyst Partners

Ethiopia

Siiqqee Women's Development Association*

Fiji

Pacific Network on Globalization (PANG)

Social Empowerment Education Programme (SEEP)

India

Focus on the Global South (FGS)

Nepal

Digo Bikas Institute (DBI)

ForestAction Nepal

South Africa

African Centre for Biodiversity (ACBio)

Ntinga Ntaba kaNdoda

Zimbabwe

Chikukwa Ecological Land Use Community Trust (CELUCT)

Institute for Young Women Development (IYWD)

Katswe Sistahood

Global

La Via Campesina (LVC) / International Peasant's Movement

**Thousand Currents and Africans in the Diaspora (AiD) merged in 2017, and some of AiD's partners became catalyst partners of Thousand Currents.*

Senior Partners

Guatemala

Comité Campesino del Altiplano (CCDA) / Peasant Farmers Committee of the Highlands

Instituto para la Superación de la Miseria Urbana de Guatemala (ISMUGUA) / Institute for Overcoming Urban Poverty in Guatemala

India

Gramin Vikas Vigyan Samiti (GRAVIS) / Center of People's Science for Rural Development

Mexico

Desarrollo Económico y Social de los Mexicanos Indígenas (DESMI) / Social Economic Development of Indigenous Mexicans

Peru

Asociación ANDES / Association for Nature and Sustainable Development

South Africa

Ubunye ["Togetherness"] Foundation

OUR TEAM

1 July 2016 to 30 June 2017

Staff

Rajasvini Bhansali
Jenesha “Jinky” de Rivera
Stephanie de Wolfe
Trishala Deb
Sam Fowler
Dino Foxx
Angela Jia-Yin Ng, Fellow
Rajiv Khanna
Luam Kidane
Solomé Lemma
Jennifer Lentfer
Joanna Levitt Cea
Heather Masaki
Verónica Moreno

Erin Morioka

Hafsa Mustafa

Jessie Spector

Hilda Vega

Yeshica Weerasekera

Katherine Zavala

Artists-in-Residence

Sharon Bridgforth

Pregs Govender, PhD

Omi Osun Joni L. Jones, PhD

Board

Nwamaka Agbo

Fahad Ahmad

Rajasvini Bhansali

Gregory Hodge

Sasha Rabsey

Julian Rhoads

Gerald Richards

Susan Rosenberg

Topher Wilkins

Ada Williams Prince

FINANCIALS

Thousand Currents has experienced an excellent few years of steady and sustainable financial growth. From 2013 to 2017, our organizational revenue, institutional fundraising, and grantmaking have grown substantially, increasing Thousand Currents' impact by channeling even more resources to our grassroots partners.

Thousand Currents ended our fiscal year 2016 at \$6.6 million in revenue. (This figure also includes revenue earned through our fiscal sponsorship of the Black Lives Matter Network.) Moreover, to ensure long-term financial sustainability we grew our reserve fund, called the Baobab Fund. The graphs below reflect data from our last audited fiscal year, 2016.

Thanks to multi-year, flexible funding commitments from key institutional funders, as well as from our earned-income strategies, we began fiscal year 2017 and 2018 with 100% of our core organizational costs covered. This means that giving from Thousand Currents' loyal individual donors is able to go directly to programmatic work, i.e., our responsive grantmaking to visionary leaders and grassroots organizations and movements in the Global South - those that are creating lasting solutions to their communities' most pressing issues and our *shared global challenges*.

REVENUE SOURCES, FY16

EXPENSES BREAKDOWN, FY16

REVENUE PROGRESSION, FY2013-FY2016

DONORS

IN GRATITUDE FOR THEIR COURAGE,
SOLIDARITY, AND SUPPORT

Institutional Funders

Abundance Foundation
AgroEcology Fund
Ashurst Foundation
Blossom Fund
The Christensen Fund
Clif Bar Family Foundation
Dietel Partners
Ing Foundation
Foundation for a Just Society
GenSpring Gertrude and William C. Wardlaw Fund
HOW Fund
The Libra Foundation
Mize Family Foundation
Mortenson Family Foundation
NoVo Foundation
Organic Consumers Fund
Oscar G. and Elsa S. Mayer Family Foundation
Peterffy Foundation
Robert Field Bullock Foundation
SWF Immersion Foundation
Swift Foundation
Tamalpais Trust
Threshold Foundation
Tikva Grassroots Empowerment Fund
USA for Africa
Vista Hermosa Foundation
W.K. Kellogg Foundation

Wallace Global Fund
Weissman Family Foundation
West Foundation
The Whitman Institute

Individual Donors

Aakruti Gorde
Aaron Miller
Aaron Zukoski
Abdella Yusuf
Ada Williams
Adam Aronson
Adam J.
Adele Kurstin
Adrienne Kaplan
Afi de Wolfe
Ahmad Zayn
Ajanlekoko Lasisi
Akonadi Foundation
Albert Rojas
Alex Mercier
Alex Morris Memorial Fund at Horizons Foundation
Alexandra Sprague
Alexis Flanagan
Alice Bartholomew
Alice Kennon
Alicia Andrews
Alicia Demo
Alison Ascher Webber
Alison Carlman

Alison Yee
Allie Kruse
Almaz Tilahun
Alyssa Smaldino
Amanda Ferrandino
Amanda Galvin
Amanda Georgeson
Amanda Schweizer
Ami Fox
Amika Sergejev
Amit Patel
Amro Radwan
Amy Paulson
Ana Mejia-Dietche
Anders Eddy
Anders Naar and Julie Munro
Andrea Lee and Keyvan Kashkooli
Andreas Ozzuna
Angie Miller
Anirvan Chatterjee and Barnali Ghosh
Anisa Kumar
Ann Marie Sulzbach
Anna Edmondson and Peter Rumsey
Anne Marie Kornbluh
Anne Mize
Anneli Eddy
Annie Cooper
Annie Ross
Anthony Shen
Antoine McGrath
Anuj Desai

Aramis Shannari
Ari Sahagún
Arpit Shah
Arvind Venugopal
Ashish Singhvi
Aya Tasaki
Ayushi Vig
Azaz Elshami
Bahaar Faquih
Barbara Polk
Barbara Wenger and Jennifer Rader
Belay Rebi
Bella Weinstein
Benjamin McKendall, Jr. and Patricia Albers
Bertram and Lynne Strieb
Beth and Robert Saltzman
Betsy and Jack Rix
Beverly Goodman
Beverly Thompson
Bill Marczak
Bill Tobey
Birhanu Bulto
Bonny Ngo
Boris Khmelnitskiy
Bret Knobelauch
Brianna Mariolle
Britt, Izumi, and Kaia Yamamoto
Brzezicki Family Foundation
Caitlin Duffy
Caitlin Ho
Caitlin Stanton and Randy Trigg

Candace Magana	Cynthia Jaggi	Edie Irons	Fugen Archibald
Carina Staer	Dana Kawaoka-Chen	Edna Avelar	Gabriel O.
Carol Cohn	Danny Kaufman	Ehite Gebre	Gabriel Rhoads
Carolyn Ockels	Daphne and Stuart Wells	Elaine Masaki	Gayatri Shetty
Casey Gwei	Darin Schonzeit and Steven Sharpe	Eli Clare	Gennie Gebhart
Cassandra Abosi	Dave R.	Eliza Anyangwe	Geoffrey and Rebecca Dewolfe
Catherine Cocke	Davey Kim	Elizabeth Colon	Geoffrey Ashbrook
Catherine Kunkel	David and Emilse Beck	Elizabeth Ghormley	George Eddy
Catherine Love	David and Jan Hartsough	Elizabeth Gill	George Otiono
Catherine Milton	David and Linda Rhoads	Ellie Rogers and Randall Coloni	Gerald Richards
Catherine Rusmore	David and Susan Abernethy	Ellison Weeks	Gianna Quinci
Cathy Lewis	David And Yoni Mayeri	Elspeth Gilmore	Gillian Wilson and Robert Ellison
Cecilia Khoo	David Burch	Elvira Moreno	Ginny McGinn
Charles Lee	David Kaskowitz and Susan Kahn	Eri Iwasaki	Girma Lemessa
Charles Peterson	David Lee	Erica Bleicher	Gloria Branch
China Ching	David Loeb	Erica Ebinger	Gregory Hodge
Chloe Safier	David Russell	Erica Torres	Gregory Hunt and Steven Contreras
Chris Chmielinski	David Tobin	Erika Katske	Guillermo Condeso
Chris Hallacy	Davis Shiler	Erika Leaf	Hal Harvey
Chris Roblee	Dawn Surratt	Erin Clements	Hannah Brenner
Christie Keith	Deb Henigson	Erin Hoffman-John	Hannah Katz
Christie, Bethany, and Ashton Abdul	Deborah Goldberg and Raphael McBride	Erin Mazursky	Haresh Chatlani
Christina Davidson	Deborah Hayman	Erin McKay	Hassan Ayinde
Claire Cummings	Debra Valentine	Erin Morioka	Heather Danton
Claire Langtry	Devi Leiper O'Malley	Esperanza Tervalon-Garrett	Heather Masaki
Claudia Quinn	Devon Davey	EtoBssie Wako	Heather Newberry Lord
Cliff Chan	Diana and John Harrington	Evan Thomas	Helena Lane
Clifford O'Neill	Diane Patterson	Eyob Lemma	Holly Badgley and Peter Stern
Community Foundation for the National Capital Region	Dianne Newman	Fa-tai Shieh	Holly Pearson
Coral Trevino	Dina Dash	Felicia Rodriguez	Ian Slattery
Courtney Martin	Dirk Kinley	Felipe Melo	Ileana Mendez
Courtney Schindelar	Dominique Tan	Femi S.	Imo-Jean and William Carlson
Cristina Yoon	Donna Sinar	Folarin Onibiyo	Ioana Ghimu
Cristine Davidson	Dula Taddese	Fran and Merrill Lyons	Iris Garcia
Crystal Milo	Edgar Perez	Frances Kelley	
		Frederic Mousseau	
		Freya Ritchie	

Jacob Fusek	Joel Rubinstein and Sylvia Sabel	Karen Feldman	Kirsten Mouritsen
Jacquelyn VanderBrug	Johan Rubens	Karen Kline	Kristie Lockhart
James Webster	John and Renata Hahn-Francini	Karen Kwok	Kruti Patel
James Welch	John Parissenti and Linda Chin	Karen Topakian	Kyra Busch
Jane Parton	John S. Adams Jr.	Karen Tronsgard-Scott	Lafcadio Cortesi
Jane Pomeroy	John Schaefer	Kari Hamerschlag	Lalit Balchandani
Janice Chen	John Toner	Karie Brown	Lance Talsky
Jasmine Amons	Jonah Estrella	Karl Hinze	Lara Fife
Jason Franklin	Jonathan Costa	Kassahun Moges	Lara Mouritsen
Jason Lewis	Jonathan Lewis	Kate Kroeger	Laura Ojeda Hodges
Jason Raby	Jonida Spahija	Kate Reid	Laura Ruschak
Jean-Claude Tounkara	Jordan Luftig	Kate Ridgway and Rick Holmstrom	Lauren Bateman
Jeannette LaFors and Matthew Kelemen	Joseph Defilippis	Katelyn Brewer	Lauren Demates
Jeannine Tran	Joseph Echeverria	Katherine Dunham	Lauren Maher Patrick
Jen Sokolove	Joseph Yang	Katherine Enad	Lauren Rousseau
Jenefer Merrill and Mark Switzer	Josh Friedman	Katherine Petitt	Laurie Phillips
Jenise Bermudez	Josh Thenhaus	Katherine Rea	Leeann Bui
Jennifer Astone	Joy Glasier	Katherine Zavala	Leila Abdulrahim
Jennifer Blaine	Joy Philippi	Kathleen Markus	Leti Jacques
Jennifer Fenancio	Judi Poulson	Kathleen Purcell	Leticia Figueroa
Jennifer Harris	Judith Justice	Kathleen Sciarini	Libbey Goldberg
Jennifer Lentfer	Judith Payne	Kathryn Black	Lili Gangas
Jennifer Louden	Judy Hatcher	Kathryn Gilje	Lina Rivera de Watkins
Jeremiah Abiah	Jules Cohen	Katy Chin	Lisa Dewolfe
Jeremy Minas	Juli Hazlewood	Kayhan Irani	Lisa McLeod
Jesse Hausler	Julia Mergendoller	Keedra Gibbs	Lisa Stanga and Pete Stanga
Jessica de Jesus	Julia Wetherell	Kelsey Rich	Liz Gilchrist
Jhonry Delacruz	Julian C. Rhoads	Kelty Davis	Liz Ogbu
Jill Cohoe	Julian Hamud	Kerry Lobel and Marta Drury	Loren Becker
Jim Neilly	Justin Nguyen	Kevin Oh	Lorenzo Herrera y Lozano and Orlando Ramirez
Jimmy Kakkanad	Justin Wolf	Kevin Smith	Lori and Ted Saltveit
Jimmy Ngokwey	Justine Miley	Kim Mussman	Lori Woodcock
Joan de Haene	Kabiw Mekonen	Kimalee Phillip	Louis Freedberg and Alina Salganicoff
Joanne Schlichter	Kalyani Pandya	Kimberly Hughes and Steve Moazed	Louise Bowditch
Joe Shaffner	Kara Sammet	Kiran Lulla	Lowell Brook
Joe Stromer		Kirby Sack	Lukasz Wojtaszek

Lyn and Tom Davis Genelli	Matthew Patsky	My Trinh	Paul Albert
Lynn Dalsing	Mattias Bergman	Nabila Hossain	Paul Haible
Lynne Yirchott and Ron Herring	Max Scheffel	Namita Sharma	Paul Strasburg & Terry Saracino
Malachy McCormick	Maximilienne Mbinack	Nancy Weinstein	Paula Rogo
Malaka Gharib	Maya Mascarenhas	Narmin Nuru	Peace Development Fund
Mandy Au Yeung	Meena Palaniappan	Natalie Connors	Peggy and Lee Zeigler
Manjot Multani	Meerim Ilyas-Chinn	Nathan Williams	Peter Boucher
Manuel Caceres Serrano	Megan and Thomas Ryan	Nathaniel Irons	Peter Foustoukos
Marcia Ishii-Eiteman	Megan Dabkowski	Nicholas Jolicoeur	Peter Johnson and Susan Neyer
Marcia Perez	Megan Shea	Weisenburger	
Marcia Thomas	Melanie Bielefeld	Nick Ginger	Philip Vilardo
Margaret Corrigan and Larry Gibbs	Melanie Moore	Nicole Boucher	Pia Infante
Margaret Lane	Melissa Miles	Nicole Soulanille	Pilar Reyes
Maria Jose Fornasari	Meredith Fenton	Nikhil Aziz	Poonam Kapoor
Maria Jose Mesen	Merilyn Milam	Niralli D'costa	Prasanna Natarajan
Maria Stephan	Michael Chambers	Nirmal Iyengar	Praveen Madan
Maria Zhukowsky	Michael Gast	Nitika Raj	Precious K.
Marilyn Hyde	Michael Hirschhorn and Jimena Martinez	Niv Baskaran	Prisilla Miller
Marion Gee	Michael Kuntz	Noel Schroeder	Priya Udeshi
Marisa Becerra	Michael Regimbal	Nonso Ogbonna	Puja Banka
Marisol Arriola	Michael Rufo	Nora Roman	Puja Tirur
Mariya Vichattu	Michael Ogamien	Norman Shou	Rachel Gelman
Marjorie Van Cleef	Michelle Casbon	Nwamaka Agbo	Rachel Humphrey
Mark And Jeannie Golub	Michelle Greer	Ojo Omiunu	Rachel Winn
Mark Miller	Michelle Paulk	Oladunni Liyeye	Rahul Jaising
Mark Randazzo and Yeshica Weerasekera	Michelle Wight	Olatunbosun Gidigbi	Rajasvini Bhansali
Marta Drury & Kerry Lobel	Miguel Domingues	Olivia Trabysh	Rajiv and Jean Khanna
Mary Felger	Miguel Rivera	Oscar Plata	Rakee Jethwa
Mary Glenn	Mila Visser't Hooft	Oyenmwen Idugboe	Ralph Alpert
Mary Jane Marcus	Milan Momirov	Pamela Shifman	Ramon Taylor
Mary Morgan	Mills Family Foundation	Paola Scommegna	Rashida Petersen
Mary Recendez	Mimi Lok	Parita Amin	Ravi Patel
Masa Jow	Minerva Muzquiz	Pat Thompson	Raymund Acevedo
Masha Chernyak	Miriam Alper	Pat Wildes	Rebecca Rolfe
Matt Kolan	Miriam Miller	Patrick Irvine	Reyna Yagi
Matt O'Brien	Mohammad Ali	Patt Tashjian	Ricardo Theo Pereira
	Molly Redding	Patty Lentfer	Richa Jain
		Pattya Ganjanathavat	Richard Johnson

Rishi Palriwala	Saran Kaba Jones	Stephanie Hochman	Vanguard Charitable BOLIAYD Fund
Rita Brandeis Memorial Fund at TIDES Foundation	Saroj Quinn	Stephanie Ijoma	Veronica Gonzalez
Robert Johnson	Sasha Rabsey and Fred Berkowitz	Stephanie San German	Veronica Moreno
Robin Pendoley	Savannah Kuang	Steve Fredricks	Victor de Wolfe
Robindra Deb	Scot Nakagawa	Steve Jurczyk	Victoria Ngo
Rohit Dhawan	Scott Lee	Steven LaFrance	Victoria Nguyen
Rony and Catherine Shimony	Sean Egan	Sufia Dadabhai	Vijay Setty
Ross Millie	Sean Poynter	Sumeya Mohamednur	Vineer Bhansali
Roveen Bhansali and Cybele Tomlinson	Seema Arora	Suruchi Ahuja	Virginia King and Stuart Rickey
Rupal Jain and Daniel Hikes	Seun Olu-ayeni	Susan Ackerman and Susan Wood	Whitney Caruso
Rutendo Them bani	Shalini Nataraj	Susan McGee	Yamandou Alexander
Ruth Yow	Shannon Corey	Susan Miller	Yashika Mody
Ryan Golten and Brandt Milstein	Sharice Davids	Susan Rosenberg	Yolanda Mitchell
Ryan Phillips	Sharon Bridgforth and Omi Jones	Taiwo Abayomi	Yong Bai
Ryan Tuohy	Sheri Mar	Tania Kaimowitz	Yumi Sera
Sally Amaya	Shilpa Jain	Tanya Cothran	Yusuf Kosoko
Sally Edwards	Shoshana Cohen	Teblet Lemma	Yvonne Chen
Sam Cash	Shreejana Uprety	Ted Melo	Zema Atnafu
Sam Davis and Yael Falicov	Sneha Desai	Terri Tea	Zewditue Yewondater
Sam Vinal	Solome Lemma	Terry McGovern	Zeytuna A. Gemda
Samantha Alarie-leca	Son Chang	Theodore A. Von Der Ahe Jr.	
Sandra Gratias	Sonia Demessie	Thomas Joseph	
Sandra Macias Del Villar	Sophie Gildesgame	Tiffany Wong	
Sara Logan	Sophie Harrison	Toni Clark	
Sarah Brady	Soya Jung	Tonia Osadebe	
Sarah Hobson	Stacy Kono	Tracy A. Hill	
Sarah Miers	Stefano DeZerega and Johanna Hartwig	Trishala Deb	
Sarah Nisbett	Stephanie de Wolfe	Trupthi Basavaraj	
Sarah Patellos	Stephanie Hestilov	Urann Chan	
		Urooj Arshad	

Thousand Currents

2120 University Ave
Berkeley, CA 94704

