

THE INNOCENCE PROJECT ANNUAL REPORT 2010

BENJAMIN N. CARDOZO SCHOOL OF LAW, YESHIVA UNIVERSITY

BOARD OF DIRECTORS

Michelle Adams
Executive Committee Member

Laura Arnold

Gordon DuGan

Senator Rodney Ellis
Board Chair

Jason Flom

John Grisham

Calvin C. Johnson, Jr.

Dr. Eric S. Lander

Hon. Janet Reno
Emeritus Board Member

Rossana Rosado

Matthew Rothman

Stephen Schulte
Board Vice Chair

Bonnie Steingart

Chief Darrel Stephens

Andrew H. Tananbaum

Jack Taylor
Board Treasurer

CONTENTS

FEATURES

2010 YEAR IN REVIEW 4

CASE EVALUATION 6

LITIGATION 8

CRIMINAL JUSTICE REFORM 10

SOCIAL WORK 12

PUBLIC EDUCATION 14

OUR SUPPORTERS 16

DEPARTMENTS

LETTER FROM THE CO-DIRECTORS 3

FINANCIAL INFORMATION 18

SUPPORTERS LIST 19

LETTER FROM BOARD CHAIR AND EXECUTIVE DIRECTOR 26

On the cover: Cornelius Dupree, center, celebrates with his Innocence Project attorneys, Nina Morrison and Co-Director Barry Scheck, as a Texas judge declares him innocent on January 4, 2011.

PLANNING THE FUTURE OF THE INNOCENCE PROJECT

This past year, the Innocence Project celebrated the exoneration of Freddie Peacock, who became the 250th person to be cleared by DNA evidence in February 2010. But this important milestone is just a prelude, an early chapter in our young organization's history. While we remain committed to the important work of using DNA evidence to clear those who have been wrongfully convicted, we believe we can do even more to leverage the power of these remarkable stories to bring about fundamental improvement in our deeply flawed criminal justice system.

We're still in the initial stages of our long term planning process, but we're thinking big. In just 19 years, there has been a major shift in the way the public and policymakers — from the left, right and center — perceive the criminal justice system. Before, most people assumed the system always got it right. But thanks to the tireless work of our staff members who have carefully screened nearly 40,000 letters, tracked down decades-old evidence reported to be lost or destroyed and skillfully litigated complicated issues novel to many courts, we have steadily convinced the nation that innocent lives are being destroyed by a system that must be fixed.

We continue to make significant progress implementing reforms to correct the leading causes of wrongful convictions — eyewitness misidentification, faulty forensics, false confessions, prosecutorial and police misconduct, ineffective defense attorneys and jailhouse informants. But what's especially promising is an emerging consensus that the system has devolved into inefficient bureaucracies strangled by scarce resources, and it must be completely overhauled.

The Innocence Project is taking a leadership role in these efforts to undertake fundamental restructuring of the system because our reform agenda and core message resonate with all who care about protecting the innocent, identifying the guilty and correcting injustice. Of course this work won't be possible without the continued support of so many generous donors who share our vision of a more just society. We hope we can continue to count on you as we begin to tackle some of the larger problems in criminal justice.

– **PETER NEUFELD, CO-DIRECTOR**
BARRY SCHECK, CO-DIRECTOR

2010 YEAR IN REVIEW

The Innocence Project thanks our colleagues and partners throughout the criminal justice system and around the country for the perseverance that led to these many achievements in 2010.

JANUARY

As the year begins, the Innocence Project is actively evaluating nearly 10,000 cases.

FEBRUARY

Innocence Project client Freddie Peacock is exonerated through DNA testing 34 years after his wrongful conviction for rape.

MARCH

Three states introduce arson resolutions to prevent wrongful convictions based on outdated and invalid arson science; Ohio passes major package of reforms on wrongful convictions.

APRIL

Innocence Project client Frank Sterling is exonerated through DNA testing after over 17 years of wrongful imprisonment for murder; Innocence Project social workers spearhead effort to bring over 80 exonerees to the Innocence Network Conference in Atlanta.

MAY

Alaska becomes the 48th state to enact a post-conviction DNA access law, leaving only Massachusetts and Oklahoma without such laws.

JUNE

New Jersey Special Master calls for major overhaul of legal standards in eyewitness identification procedures after the Innocence Project presents testimony at a special hearing on police lineups.

JULY

The U.S. House of Representatives passes legislation in support of a national criminal justice reform commission.

AUGUST

Rhode Island begins review of eyewitness identification procedures, resulting in the statewide embrace of reforms.

SEPTEMBER

Oklahoma Justice Commission is created after years of advocacy by the Innocence Project and local partners. The Justice Commission will review the state's criminal justice system and propose reforms to prevent wrongful convictions.

OCTOBER
Fox Searchlight's "Conviction," premieres starring Hilary Swank. "Conviction" tells the story of Betty Anne Waters, who put herself through law school and teamed with the Innocence Project to prove her brother's innocence in 2001.

NOVEMBER
DNA testing secured by the Innocence Project seriously undermines the legitimacy of Claude Jones' Texas execution in 2000.

DECEMBER
Innocence Network announces that 29 wrongfully convicted people were exonerated by Network projects in 2010.

A black and white photograph of a hand holding a pen, poised to write on a document. The document contains handwritten text in cursive. The text is partially obscured by the hand and the pen. The overall tone is somber and focused.

OVER 3,000
PRISONERS WRITE TO THE
INNOCENCE PROJECT FOR HELP EACH YEAR

CASE EVALUATION

In 2010, the Innocence Project received 3,120 new requests for assistance from prisoners with claims of innocence. The constant need for our legal services is astounding. There is no way of knowing how many innocent people are behind bars, but even if only one percent of the over two million Americans behind bars were innocent, that would mean 20,000 people are serving time for crimes they didn't commit. Studies suggest that the percentage of wrongfully convicted may be much higher. These wrongfully convicted men and women are turning to the Innocence Project for help.

The Innocence Project responds to every request. If we don't hear back, we try again — just in case the envelope got lost in a prison mailroom. Many exonerees have told us about the glimmer of hope they felt upon receiving that first piece of correspondence. The Innocence Project does not attempt to evaluate whether a prisoner looks guilty or innocent on paper. Instead, we analyze each case to see if DNA evidence might be available and whether that DNA evidence could be definitive enough to prove innocence. Those that will become Innocence Project clients are assigned a staff attorney and a Cardozo clinic student to take their case. But the staunch advocacy we offer to the wrongfully convicted begins long before, with that first piece of mail.

LETTER TO THE INNOCENCE PROJECT FROM RONNIE TAYLOR

WRONGFULLY CONVICTED IN 1995 AND EXONERATED THROUGH DNA TESTING IN 2008

"I need help in paying for my DNA testing to prove my innocence. I have exhausted

all my appeals so this DNA test is my last resort."

LETTER TO THE INNOCENCE PROJECT FROM MARVIN ANDERSON

WRONGFULLY CONVICTED IN 1982 AND EXONERATED THROUGH DNA TESTING IN 2002

"I refuse to give up fighting for my freedom, rights and justices. I am asking you, no,

I am pleading for help from your organization."

LITIGATION

Every year, Innocence Project attorneys handle a demanding caseload. In 2010, our seven staff attorneys and 18 Cardozo law clinic students represented or assisted 289 clients from 38 states. Proving a client's innocence is never as easy as a single DNA test. It requires tracking down legal documents, hunting for biological evidence, and fighting to win post-conviction DNA testing and a prisoner's release. With help from Cardozo clinic students and law firms who provide pro bono assistance, the Innocence Project meets the demand. Over 260 people have been exonerated through DNA testing. The Innocence Project represented or consulted in the majority of those cases.

Two Innocence Project clients, Freddie Peacock and Frank Sterling, were proven innocent through post-conviction DNA testing in 2010, and posthumous DNA testing fundamentally challenged the Texas execution of Claude Jones. The Innocence Project also weighed in on important cases involving issues of wrongful conviction by acting as a "friend of the court." In 2010, the Innocence Project — either alone or with the Innocence Network — filed friend-of-the-court briefs in 12 state and federal cases. These cases help set legal precedent, protect the rights of prisoners with innocence claims and challenge systemic shortcomings such as prosecutorial misconduct, inadequate defense, forensic error and more. Meanwhile, Innocence Project attorneys are pursuing justice in each of our pending cases, and the hard work that will bring new victories in 2011 has already begun.

FREDDIE PEACOCK

WRONGLY CONVICTED IN 1976 AND EXONERATED THROUGH DNA TESTING IN 2010

"I had two monkeys on my back, mental illness and wrongful conviction. I'm very grateful to the Innocence Project for

helping me get rid of one of them."

FRANK STERLING

WRONGLY CONVICTED IN 1992 AND EXONERATED THROUGH DNA TESTING IN 2010

"When I heard that I had been cleared, I didn't believe it. Even when I was going to court, I didn't believe it. I had been

knocked down so many times and there were so many delays. I thought, 'When I walk out the front door maybe I'll believe it.' Then, I did walk out. I had a feeling of elation and I thought, wow, I really am coming home."

Opposite page: The Innocence Project team at Freddie Peacock's exoneration in February. From left to right: Social worker Karen Wolff, Cardozo clinic student Jessica Smith, Co-Director Peter Neufeld, Freddie Peacock, Staff Attorney Olga Akselrod, Senior Case Analyst Maggie Taylor.

WE PROVIDE LEGAL ADVOCACY TO
NEARLY 300
PEOPLE CLAIMING INNOCENCE

**WE HELP PREVENT
COUNTLESS WRONGFUL CONVICTIONS
BEFORE THEY HAPPEN**

CRIMINAL JUSTICE REFORM

With help from lawmakers and partners in every area of the criminal justice system — prosecutors, defense attorneys, law enforcement, victims’ rights groups and exonerees — the Innocence Project is transforming the system. In 2010, we helped pass 16 innocence-related bills in 11 states and helped introduce legislation for a national criminal justice reform commission. This year marked important improvements to police lineup procedures in Rhode Island, new allowances for post-conviction DNA testing in Alaska, a criminal justice reform commission in Oklahoma and more. Landmark legislation passed in Ohio, with more comprehensive changes to police practices than in any other state, including the recording of interrogations and new requirements for police lineups.

These new laws and others will help protect Americans from wrongful conviction and ensure that real perpetrators don’t evade justice when an innocent person is apprehended. They will make it easier for wrongfully convicted prisoners to prove their innocence through post-conviction DNA testing, and they’ll make it possible for even more of the newly exonerated to receive compensation. Since the Innocence Project became an independent non-profit organization in 2004, we have helped pass or improve nearly 70 laws nationwide. Thanks to our strong bipartisan base, the Innocence Project has a unique ability to influence public policy even in this time of tight budgets and passionate partisanship.

COLONEL BRENDAN DOHERTY
RHODE ISLAND STATE POLICE
SUPERINTENDENT

“It’s one thing to sit in a room full of criminal defense attorneys and have them point the finger and say that everything police do is wrong. The Innocence

Project doesn’t take that approach. They have built a lot of consensus and common ground.”

**PENNSYLVANIA STATE SENATOR
STEWART GREENLEAF**

CHAIRMAN OF THE SENATE JUDICIARY
COMMITTEE; SPONSOR OF LEGISLATION
THAT CREATED THE PENNSYLVANIA
INNOCENCE COMMISSION

“I came to the state
legislature with a keen
interest in criminal

justice issues but from the vantage point of a former prosecutor. As the Innocence Project uncovered more cases of wrongly convicted individuals, I became convinced that we needed to take a hard look at how we were investigating and prosecuting cases.”

Opposite page: Ohio exonerees join the Governor at a historic bill signing. From left to right: Rep. Carlton Weddington, Gov. Ted Strickland, Sen. David Goodman and Ohio exonerees.

SOCIAL WORK

Without a job, without health care, without a safety net, the newly exonerated face an uncertain future. The Innocence Project believes in continuing to help our clients after exoneration as they confront new challenges. Months before each client's exoneration, the Innocence Project prepares a release plan that anticipates the short and long term needs of the exoneree and his or her family. Although the heart of the plan centers on transitional needs, support may continue as long as the exoneree seeks it. In 2010, the Innocence Project assisted 36 social work clients in 13 states. The Innocence Project's Exoneree Fund provided thousands of dollars in housing, transportation, clothing and other immediate and transitional needs to our clients.

The Innocence Project's social workers provide invaluable assistance, working with clients to solve the many problems they may encounter with reintegration — for example, finding transportation to get to work, affording dental surgery after years of subpar prison health care or learning how to use the internet. For those problems that the Innocence Project can't address, **we advocate for better state compensation laws and better state services for exonerees.** Many of the exonerated have joined us in this legislative effort. Together, we work to clear a path for future exonerees, so that the injustice they endure truly will end with exoneration.

JERRY MILLER

200TH DNA EXONEREE

“When you get out after 26 years charged with rape, it’s hard to get a job. Society failed me and then it failed me again. I depend so much on the Innocence Project. The Innocence Project

recognizes those policies that don’t exist for exonerees.”

SYLVIA BOUCHARD

MOTHER OF EXONEREE STEVEN BARNES

“Not only did Steve have to adjust, but we all had to adjust. I was very worried in the beginning and very overprotective, and I would call Angela and she would calm me down. It was a good

security blanket for all of us to know that there was a social worker just a phone call away.”

Opposite page: New York exoneree Dewey Bozella has become a boxing trainer since his release in 2009. He is shown here training his stepdaughter, Diamond Bell.

INNOCENCE PROJECT CLIENTS AND THEIR FAMILIES
RECEIVE VITAL SUPPORT
BOTH PRE-AND POST-RELEASE

PUBLIC EDUCATION

The Innocence Project believes that educating the public can create momentum for positive change in the criminal justice system. People are naturally moved by stories of wrongful conviction and want to get involved, whether their first introduction to the Innocence Project is through finding our website, hearing an exoneree speak or watching a news segment about our work. Thanks to overwhelming public support for innocence initiatives, the Innocence Project has become a powerful force for change.

In 2010, thousands of new audiences learned about wrongful conviction through “Conviction,” a major motion picture starring Hilary Swank and featuring Peter Gallagher as Innocence Project Co-Director Barry Scheck. The movie demonstrates the damage that wrongful convictions inflict on ordinary people’s lives by telling the true story of Betty Anne Waters, a woman who dedicated herself to proving her brother’s innocence. Like Betty Anne, many exonerees and their family members are partnering with the Innocence Project to spread the word about our work. Their triumph over tragedy inspires people nationwide to tell their friends, write to their legislators and build the potential for a better criminal justice system.

FELIX NAVARRO

CITY COLLEGE OF NEW YORK STUDENT;
SKADDEN, ARPS, SLATE, MEAGHER &
FLOM HONORS PROGRAM IN LEGAL
STUDIES; FOUNDING PRESIDENT OF THE
CCNY PRISONER JUSTICE CLUB; NEW
YORK NEEDS YOU FELLOW

“I invited an exoneree
speaker to my school

because I wanted to raise awareness about the Innocence Project and what you do. I think it’s amazing how DNA exonerations show a lack of effectiveness in the system. When I was first introduced to the Innocence Project, I was blown away by what I learned. I was originally interested in corporate law, but now I would like to work for the Innocence Project or somehow have a deeper engagement in public service.”

SARA ZAFAR

ATTORNEY AT LAW, KANSAS

“When Cameron Todd
Willingham’s story came to
light, I was riveted to the
Innocence Project blog. I
spread the word about your
work by sharing articles on
the blog through Google

Reader, re-tweeting articles and interacting with Twitter, and through “liking” articles on Facebook, which helps the Innocence Project reach a wider audience.”

THROUGH MEDIA, WEB AND GRASSROOTS EFFORTS,
OUR MESSAGE OF CRIMINAL JUSTICE REFORM HAS
REACHED MILLIONS WORLDWIDE

SPORTS • FINAL

DAILY NEWS

NEW YORK'S HOMETOWN NEWSPAPER

FREED BY HIS DNA

Bronx man to be cleared of rape
conviction after 21 years in prison

SEE PAGE 7

SUNDAY • OCTOBER 12, 2008

OUR WORK WOULD NOT BE POSSIBLE WITHOUT THE GENEROUS SUPPORT OF
THOUSANDS OF INDIVIDUALS
FOUNDATIONS, CORPORATIONS AND LAW FIRMS

OUR SUPPORTERS

Throughout the year, Innocence Project supporters rallied to free the innocent, reform the criminal justice system and protect the rights of the exonerated. Our fourth annual benefit, “A Celebration of Freedom and Justice,” was a record success, raising over \$1 million in May. In October, supporters spurred by the film “Conviction” came together at a star-studded event in its honor. Meanwhile, our contributors across the country and abroad helped raise funds for the Innocence Project by sharing our work with their friends, neighbors and coworkers. Together, we are building a movement committed to justice.

Most of our clients are indigent — financially and emotionally depleted after years of legal battles. What the Innocence Project offers to them and their families is truly invaluable — freedom, a restored reputation and a chance to help fix the criminal justice system that contributed to their wrongful conviction. On behalf of all of them, we thank you and we look forward to another successful year.

HOWARD KAYE

FORMER CHAIRMAN OF KAYE INSURANCE ASSOCIATES, INC. AND PRIVATE INVESTOR

“When you see a wrongful conviction, you think, I never even had a problem in the world. I really believe that anyone could have this happen to them. But if you’re fortunate enough to have money and a good background then you have a chance. The Innocence Project helps level the playing field.”

ANN MANDELBAUM

PROFESSOR OF FINE ARTS AT PRATT INSTITUTE

“My father was imprisoned when I was nine and was eventually given a presidential pardon. There are many torturous situations that people endure, but spending decades in prison because of a wrongful conviction is incomprehensible. The work of the Innocence Project is a powerful force in addressing such striking injustice.”

Opposite page: “A Celebration of Freedom and Justice” the Innocence Project’s fourth annual gala, at Cipriani’s Wall Street in New York City.

FINANCIAL INFORMATION

FISCAL YEAR JULY 1, 2009 THROUGH JUNE 30, 2010

Operating Revenue

Individuals	\$2,931,048
Foundations	1,582,833
Corporations	128,109
Events	1,076,555
Yeshiva University	412,500
Investment Income	18,036
Donated Services	6,172,176
	<hr/>
	\$12,321,257

Expenditures

Program Services	\$9,618,636
Management & General	1,764,753
Fundraising	779,207
	<hr/>
	\$12,162,596

INNOCENCE PROJECT SUPPORTERS

The Innocence Project thanks our generous supporters and regrets that we do not have space to list them all.

FISCAL YEAR JULY 1, 2009 THROUGH JUNE 30, 2010

\$100,000+

Ammon Foundation
Laura and John Arnold Foundation
Benjamin N. Cardozo School of Law, Yeshiva University
Arlene and Arnold Goldstein Family Foundation
Renee and John Grisham
Grosbeck Family Foundation
Peter B. Lewis
Open Society Institute
The Pershing Square Foundation

\$50,000 TO \$99,999

Pasco and Christine Alfaro
Blue Ridge Foundation New York
Thomas Cooper in honor of Elvin Mayo
Gordon and Karen DuGan
Jason Flom
Fund for New Jersey
Glazer's Wholesale Drug Company
Jack D. and Doris M. Lynn
The Mousetrap Foundation
The Estate of Deborah Jeane Palfrey
Jeff Roberts and Alicia Fukunaga
The Roddick Foundation
Skadden, Arps, Slate, Meagher & Flom LLP
Edith Tausner Revocable Trust

\$25,000 TO \$49,999

Bama Works Fund of Dave Matthews Band in CACF
Mr. & Mrs. Frederick Benenson
Educational Foundation of America
The Joseph and Claire Flom Foundation
Fried, Frank, Harris, Shriver & Jacobson LLP
Sherry and Leo Frumkin
Wilma and Howard Kaye
Helen & William Mazer Foundation
Moët Hennessy USA
The Overbrook Foundation
Frank and Denise Quattrone

The Rhodebeck Charitable Trust
Southern Wine & Spirits of America, Inc.
Dorothy and Andrew H. Tananbaum
Alan G. and Elaine Weiler
Working Assets/CREDO

\$10,000 TO \$24,999

Nina Abrams Fund
AJA Charitable Foundation
Anonymous (8)
Theodore R. and Barbara B. Aronson
Adele Bernhard and Peter J. Neufeld
The Brightwater Fund
Louise & Arde Bulova Fund
Frederick V. Davis Jr. Living Trust
Michael and Susan Dell Foundation Giving Fund
Gillian and Josh Dubin
Mitzi and Warren Eisenberg Family Foundation
Jay W. Eisenhower Family Foundation
Empire Merchants LLC
Empire Merchants North, LLC
Susan and Leonard Feinstein Foundation
The Gage Fund
Benjamin Gibbard and Zoëy Deschanel
Jeffrey and Paula Gural
Ruth M. Holland
Marc Joseph
Jawed Karim
Charles Lawrence Keith and Clara Miller Foundation
Arthur and Ruth Kohn
John Langan and Judith Nadell
Kenneth G. and Elaine Langone
The Ruth and David Levine Charitable Gift Fund
The Lewis & Butler Foundation
Michael Lynton and Jamie Alter
The Honorable and Mrs. Earle I. Mack
Alan Marcus and Bobbie Gottlieb
Mayer Brown LLP
Milberg LLP
The Leo Model Foundation

Earle K. and Katherine F. Moore Foundation
Neufeld Scheck and Brustin, LLP
Ralph E. Ogden Foundation
Pinna6 Distributing Colorado
The Raiff Foundation
Rebel Waltz, Inc.
Reliable Churchill, The Charmer Sunbelt Group
Dorothy Rick and Barry C. Scheck
The Robertson Foundation
Matthew Rothman and Nancy Katz
Dr. Steve Safyer and Dr. Paula Marcus
Sheila Saltiel
Marjorie F. Schulte
Schulte Roth & Zabel, LLP
Allison Schwartz
Serendipity Foundation, Inc.
Bob Smith and Deanna Clarkson
Michael A. Stocker
Swartz Family Foundation in honor of Mark Swartz
Jack and Kristalina Taylor
Tides Foundation
Trans-Siberian Orchestra, Inc.
United Distributors of Delaware, The Charmer-Sunbelt Group
H. van Ameringen Foundation
W.P. Carey Foundation Inc.
Josh Wachs and Molly Levinson
Washington Wholesale, The Charmer Sunbelt Group
Stacey and Jeffrey Weber
Weil, Gotshal & Manges LLP
William B. Wiener
William and Jane Schloss Family Foundation
Winston & Strawn LLP
Marc and Pamela Zboch

\$5,000 TO \$9,999

Abraham Fuchsberg Family Foundation, Inc.
The Kenneth Aidekman Family Foundation
Dr. Noelle Alito

Anonymous (4)
Applied Biosystems by Life Technologies
The Arnold & Jeanne Bernstein Fund
Brescome Barton Inc.
Bulova Gale Foundation
Jacob Burns Foundation
Americo Cascella
Adam Chase
Crovath, Swaine and Moore LLP
Daniel F. Cremins
Davidoff Malito & Hutter LLP
Dickstein Shapiro LLP
Scott and Evette Ferguson
First Presbyterian Church in the City of New York
Dora L. Foster Trust
Flavia and Barden Gale
Thomas Gallagher and Alice Jarcho
Ina and Jeffrey Garten
Kathryn O. and Alan C. Greenberg
John D. Herlihy
Sam Jain
Bob Kagan and Paula Sunshine
The Kanbar Charitable Trust
Kekst and Company
Phillippe Laffont and Ana Diez De Rivera
The Lillian & Ira N. Langson Foundation, Inc.
Lankler Siffert & Wohl LLP
Reginald F. Lewis Foundation
Monte Lipman
Gary Lippman
Lovenstein Sandler PC
LVMH Moët Hennessy Louis Vuitton Inc.
MAH Foundation, Inc.
Ian Maxtone-Graham
Mellen Foundation, Inc.
Lucy Moore in memory of Mrs. Honora Bouley Moore
Moors C. Myers
Navigant Consulting, Inc.
Tom Ng

BETTY ANNE WATERS RECEIVES FLOWERS AT THE INNOCENCE PROJECT'S BENEFIT IN HONOR OF "CONVICTION" IN OCTOBER 2010.

INNOCENCE PROJECT TO HONOR BETTY ANNE WATERS AT 2011 GALA

The Innocence Project's fifth annual benefit will recognize three honorees, including Betty Anne Waters, who fought for 18 years to prove her brother's innocence. Waters' story recently became the subject of a major motion picture, "Conviction," starring Hilary Swank as Betty Anne and Sam Rockwell as her brother Kenny. "Conviction" Director Tony Goldwyn is the Honorary Chair of the 2011 gala, to be held at the Waldorf Astoria in Manhattan on Wednesday, May 4. Other honorees include Governor Jon S. Corzine for his leadership in criminal justice reform in New Jersey, and the law firm of Schulte Roth & Zabel LLP for their extensive pro bono work and ongoing support of the Innocence Project.

Kevin L. Palmer
 The Penates Foundation
 Brian and Emilia Pfeiffer
 Reed Smith LLP
 Philip W. Riskin Charitable Foundation
 Kashauna and Jeff Roberts
 Robert R. Robinson in memory of John H. Robinson
 Dr. Alain Roizen
 Margaret Cook Schulte and Stephen Schulte
 Marvin Shanken
 The Law Office of Gerald L. Shargel
 Showtime Networks Inc.
 Sirius Fund
 Squire Sanders & Dempsey
 Nicholas Stoller and Francesca Delbanco
 Sullivan & Cromwell LLP
 TAG Heuer
 Richard J. Tarlow
 Betsy and Alan Vinegrad
 Rachel Lee Warren
 David Weintraub
 Francis H. Williams
 Todd Benton Willis and Jena Willis
 Wilkie Farr & Gallagher LLP
 WilmerHale

\$2,500 TO \$4,999

Anonymous (2)
 Laurie Arbeiter and Jennifer Hobbs
 Elan Axelbank
 Mr. and Mrs. Robert Bernhard
 Alison Blood
 Willard B. Brown
 The Brownington Foundation
 Richard and Lisa Cashin
 Cherry Lane Music Publishing Company
 Sanford M. Cohen, Esq.
 Neil R. Constable
 Gene L. Deetz and Nancy S. Wong
 The Eshe Fund
 Famous Famiglia
 Joan and Rick Francolini
 Robert A. Friedman and Anita Davidson
 Timothy R. and Kimberly C. Gartland
 Samuel Goldberg & Sons Foundation, Inc.
 Bradley L. Goldberg Family Foundation
 Ken Gottesman and Melissa Feinberg
 Richard Grasso
 Group Five, Inc.
 Hammond Family Foundation
 Dr. Paul Hartunian

International Society of Barristers
 William I. Jacobs
 John R.S. Jacobsson and Amy Jacobsson
 Chris Kramer, DO
 LVMH Perfumes & Cosmetics
 David and Frances Magee
 Ann Mandelbaum
 John Marshall in honor of the exonerated
 The McClain Family Fund
 M. D. Miller
 Stephen T. Milligan
 Jennifer and David Millstone
 Beth K. Pfeiffer
 Richard S. and Barbara Z. Schiffrin
 Philip and Kathy Seligmann
 Kay and Rod W. Tyler
 Jennifer Valko
 Doug Wade
 James K. Williams, III and Shirley D. Williams
 Zegar Family Foundation

\$1,000 TO \$2,499

1002 Foundation
 A Soldier of God, Jimmy
 Air Traffic Control Education Fund, Inc.
 Esmond and Marsha Alleyne
 Jeffrey Alshuler
 Anonymous (9)
 Attias Fund of the Liberty Hill Foundation
 Mr. and Mrs. Thomas P. Bakersmith
 Barack Ferrazzano Kirschbaum & Nagelberg LLP
 Baskes Family Foundation
 C.B. and Marcia Bassity
 Daniel Baumol
 Bay Path College
 Stephen and Thea M. Bell
 William J. and Rita L. Bender
 John Benis
 The Bernard & Audrey Berman Foundation
 Allan H. and Nancy S. Bernard
 Dr. Carol A. Bernstein and Dr. Arthur T. Meyerson
 Susan Bernstein
 David and Eunice Bigelow Foundation
 David Boettger
 Michael Ray Bromwich
 John Broude and Judy Rosenblum
 Brown-Forman
 Bucknell University
 Mary L. Bundy
 Elisa E. Burns, MD
 Dr. Steven Burrall and Barbara A. Burrall
 Arthur R. Burton
 Bruce and Bettina S. Buschel
 Sheana W. and Lewis Butler
 Cecily M. Carson
 The Centech Group
 David and Julie Chernow
 Judith L. Chiara
 J. Gregory Clare
 Clayman & Rosenberg
 Christian Clemenson
 Dr. Mardge H. Cohen and Dr. Gordon Schiff
 Manny & Ruthy Cohen Foundation
 Lenore C. Cooney
 James Cooper
 Coopersmith's One of a Kind Tours in memory of Ronald Stuart Coopersmith
 Mark and Lucy Cornell
 Debi Cornwall
 Everett R. Cowen Charitable Trust
 The Nathan Cummings Foundation
 Diane Cvetovich in memory of Cameron Todd Willingham
 Debevoise & Plimpton LLP
 Mark J. and Marijean J. DeCesaris
 Albert B. Del Masso
 Maddy deLone and Bobby Cohen
 Charles Deschanel
 Dr. John DiLiberti and Cynthia Jackson DiLiberti
 Stephen J. Doig and Marion E. Cass in honor of Professor Jameson Doig
 Donna Karan International
 Sanford and Stacey Dumain
 The Honorable Rodney Ellis and Licia Green-Ellis
 Emery Celli Brinckerhoff & Abady LLP
 Dennis Esposito
 Raudline Etienne
 Dave Evans
 David Faden
 Fedway Associates, Inc.
 Anchor Point Gift Fund of Bradley A. Feld and M. Amy Batchelor
 Fendi
 Brendan Ferriter
 George and Naomi Ferritta
 Findlay Family Foundation
 Daniel Flannery
 Julia Foster and David Bates
 Michael Frampton
 Michael Frank and Patricia A. Snyder
 Benjamin Freeman
 Seth Freeman

Howard Friedman, Esq.
 Fross, Zelnick, Lehrman & Zissu, PC
 Dallas L. Garbee
 Glenn A. Garber, Esq.
 Lorraine F. Gardner and Daniel Dolgin
 Neil H. and Elise Getz
 Tobias Klaus Giesen
 Karen E. Gifford and Rajesh Desai
 Bernard F. and Alva B. Gimbel Foundation
 Naomi Glaser/Valera Global
 Ruth O. and Robert J. Glass
 The Glickenhau Foundation
 Jonathan Goldberg
 Goldring, Hertz & Lichtenstein, LLP
 Steve Golob
 The Gottesman Fund
 Colleen J. Graham
 Great Lakes Wine & Spirits
 Greater Kansas City Community Foundation
 Hank and Karoly Gutman
 Paul Halsch
 The William H. & Mattie W. Harris Foundation
 Jeff A. Herbers
 John and Margaret Herke
 Jeremy Hockenstein and Joanna Samuels
 Daniel Hogan
 Samuel J. Holtzman Family Foundation
 John Houston
 Alice Patricia Howard
 Daniel K. Hsiung
 John and Janet Hudson
 I Do Foundation
 Mark Iger
 Fred C. Iklé
 Ron Jabalee
 Dr. Murzy Jhabvala
 Christopher Johnson
 Anna Josenhans and Greg Hayden
 Jess Joseph
 Richard Kahn
 Kaiserman Foundation in honor of Peter Neufeld
 Dr. Gary Kalkut and Amy Kalkut
 Craig R. Kallman
 Frances P. Kao
 Neal F. Kassell
 The Kastia Foundation
 Ira Stephen Kay
 Dennis H. Keith
 Michael and Eleanora Kennedy
 Kennedy Johnson Gallagher LLC
 Lambert and Sharon King

The Klion Springwater Coven Family Foundation, Inc
 Lorraine Coyle and G. Oliver Koppell
 David E. Koropp, Esq.
 Robert M. Krolage
 Nancy Kronheim
 Ward La Fleur
 Jon and Barbara Landau
 The Lander Family
 Stephen Langdon
 Tien Le
 Dr. Stephen S. Leavitt
 Gerald B. Lefcourt, Esq.
 Burton Lehman in honor of Stephen Schulte
 William Lehrer Charitable Fund
 Nathan D. Leight and Dr. Elizabeth Barkin Leight
 Allan J. Lenzner
 Shannon and Thomas James Lepore
 John Levin and Diane Keefe
 Rob Levine
 Kevin and Erika Long
 Nancy Lopez
 Louis Vuitton, NA
 John and Ann Mahoney
 Mr. and Mrs. Peter L. Malkin
 Juli Mallett
 Richard Mallinson
 John A. Mambriano
 Mandel Foundation
 Gayle Marie
 James Mayo
 Wynn McCloskey
 John C. Medcalf
 Meister Seelig & Fein LLP
 Alvin and Lisa Michaelson
 Milberg LLP
 Mary W.T. Moore and David Moore
 Cynthia Morales
 The Nacchio Foundation
 Susan K. Nathan
 Muriel Neufeld
 Colette Newman
 Shari Ober
 Liz and Gus Oliver
 Lily Oliver
 Outten & Golden LLP
 Paler Foundation, Inc.
 Thomas H. Papanek
 Edward Parillon and Jennifer Phillips
 Dr. Brian Park
 John and Jessica Park

Rita Hayworth Patrick
 Paul, Hastings, Janofsky & Walker LLP
 Andrew Paules
 Dr. Christopher Petruzzi and Georgina Petruzzi
 Tru Pettigrew
 Phi Sigma Lambda
 Ron Pile
 Andrew and Bertha Pilgrim
 Mr. and Mrs. Arik Preis
 Peter Primont
 The Rogin Family Fund
 Ed Redlich and Sarah Timberman
 William Rinehart
 Joshua Ring
 Steve Robinson and Constance Kaiserman Robinson
 Ricki Roer and Paul McIsaac
 Royce Carlton, Inc.
 Terry M. Rozdolsky
 Morris and Dorothy Rubinoff Foundation in memory of Dr. Morris, Dorothy and Elayne Rubinoff
 David Steven Rudolf
 Alex and Polly Ryerson
 Peter Safirstein
 Saints Wearing Glasses, Inc.
 Eric F. Saltzman and Victoria Munroe
 Tammy Jo and Steven Sanders
 Josh Sapan and Ann Foley
 Barbara A. Sauer and Charles B. White
 Howard Schoninger
 Scudder Family Foundation
 Vanessa Selbst
 Robert Shainheit and Laura Blanco
 Holly A. and Ralph J. Shapira
 Elizabeth and Robert Sheehan
 Hannah S. Sholl
 Bruce and Jackie Shreves
 Julienne Silverman
 Dalia Sirkin
 Erin and Patrick Sloane
 Doug Smith
 Edwin Smith
 Tony Smith/Founder, VSA Consulting Group, LLC
 Peter J. Solomon Company in honor of Jason Flom
 Barbara Sontag
 Brian Stube
 Timothy Sullivan
 Alan Swanson
 Sy Syms Foundation

The Martin Tananbaum Foundation, Inc. in honor of Jessica Smith
 Tamsin Taylor
 Thermodyne Engineering, Inc.
 Betty Thomas
 Wilson and Sally Trammell
 Douglas Vetter
 Paul and Andreea Volosen
 Karen E. Wagner and David Caplan
 May Wang
 The Lynn Warshaw Charitable Fund
 Warren T. Wasp, Jr. and Alexandra Wasp
 Adrienne Weisbart and Milton Calix
 Weston High School, Class of 2009
 Whiteley and Nick Wheeler
 Susan Whitehead
 Allen and Beth Williams
 James K. Williams, Jr.
 Timothy Williams
 Williams & Connolly LLP
 Curt M. Wilson
 David Wittig
 William E. Wolcott
 Nancy and James Wolf
 George M. Woods, MD
 Mildred J. Yearby
 Constance Zalk
 Marc J. Zeitlin in memory of Shelley Spear
 Rhonda and Michael Zero
 The Zucker Foundation

\$500 TO \$999
 William M. Abrams and Julie Salomon
 Alan Ackbarali
 Mark J. Adams
 Stephen D. Adams
 William Ahdritz
 Alan R. Aho
 Paul and Katherine Albitz
 Tom Allingham
 Alston & Bird, LLP
 Stewart and Daisy Alter
 Mark L. Amsterdam
 Anonymous (9)
 Aria Foundation
 Andrew Arno
 Atlantic Recording Corporation
 Ruth and Leon Back in memory of Sally Radic
 Walter A. Baker
 Gabrielle Basora
 Charles D. and Jennifer P. Beeler
 Julian B. Bellenghi

Carl and Rachel Berg
 Jonathan Birkhahn and Alexis Brosen
 Lowell and April Blankfort
 Martha Tomhave Blauvelt
 Jeremy Bliss
 Elisabeth M. Bolduc and Peter van Inwagen in memory of Professor William Alston, George B. van Inwagen and Conrad J. Bolduc
 Stephen Bomse, Esq.
 William Buckman
 Miriam Buhl
 Dr. Anthony Burr and Eliza Slavet
 Richard and Margaret Byess
 Campaign Consultation, Inc.
 The Honorable Carlos Cardozo Campbell
 Charles Carlson
 Bob and Debbie Cervenka
 Dr. Arvind Chandrakantan
 Garretson W. Chinn
 Christ House-Spiritual Life Account
 Charles E. and Dee A. Clayman
 Lawrence Cleary
 W. George and Terri Cochran
 James M. Cole
 Frances Ferris Crocker
 Richard W. Davis
 Rose De Picciotto 2000 Revoc Trust
 Dental Health Products
 Jonathan V. Diamond
 Jeanne Dill
 Greg Dubin
 Ian Dumain and Bree Schonbrun
 Steve and Lia Dunne
 Mr. and Mrs. Daniel Eagan
 Jason Ebaugh
 Lester Eber/Eber CT Slocum & Sons
 Dianne Eberlein
 Lisa Eby in honor of Terry VanDuyn
 Anne Ehrlich
 Nicole Eitmann and John Presti
 Judith Fallon
 Michael S. Feldberg and Ruth Lazarus
 David A. and Gabrielle M. Fitzgerald
 Doe Florsheim
 Mr. and Mrs. Lloyd S. Foight
 Kristen Foster
 Peter Frishauf
 Debra Geroux
 John Gibson
 Roger Gilbert
 Elaine Gill
 Mr. and Mrs. Ernest L. Godshalk, III

CAPTION: CARDOZO CLINIC STUDENTS AS FEATURED IN COSMOPOLITAN MAGAZINE. CLOCKWISE FROM TOP LEFT, CHRISTINE RAJ, LILLIAN RINGEL, RACHELLE FERNANDES, JESSICA SMITH, NINA FRANK AND ERICA THAU.

COSMO EDITOR HOSTS PARTY FOR CARDOZO CLINIC STUDENTS

Kate White, editor-in-chief of Cosmopolitan magazine, hosted a party at her New York City home in January, in honor of the students from the Innocence Project Clinic at the Cardozo School of Law. White published "Their Year of Living Dangerously," in the January 2011 issue, an article about six Cardozo students and their work assisting the Innocence Project. Innocence Project Co-Directors Barry Scheck, Peter Neufeld, and Cardozo Dean Matthew Diller spoke to about 50 guests, including members of the Cardozo Board of Directors, members of the Innocence Project Board of Directors, Cardozo clinic students, and the six women featured in the article.

MY MORNING JACKET LIVE IN CONCERT.

MUSICIANS SUPPORT INNOCENCE PROJECT

Several popular musicians and music groups recognized the Innocence Project at their 2010 concerts – including Graham Nash of Crosby, Stills and Nash; My Morning Jacket and Jackson Browne. The Louisville rock band My Morning Jacket donated a portion of ticket sales from their recent performances at Terminal 5 in New York City. Both My Morning Jacket and Jackson Browne invited the Innocence Project to host a table and engage concertgoers at their New York City shows. On behalf of the legendary Crosby, Stills and Nash, Graham and Susan Nash donated a portion of the proceeds from their 2010 tour to the Innocence Project as well.

Mark Goldberg
 Laura Goldblum
 Joe Goldenson and Ronnie Jacobs
 Brad Goldman
 The Honorable Emily Jane Goodman
 Benjamin J. Gard
 Tom and Jill Gottlieb
 Michael Grabel
 Ruth and Stephen Grant Fund of Triangle Community Foundation
 Dr. Jacob Grayson
 Daniel Greaney
 Stephanie Green and Zeke Vanderhoek
 Mark and Jane Greene
 John M. and Ila Gross
 Kurtis R. Gurley
 Michael J. Hagan
 Halo Foundation
 Zev Handel and Ju Namkung
 Kerrigan Hanna
 Deanna Hare
 Dazier Hasty and Nancy Havens
 Sasha and Chris Heinz
 Dr. Wendy Greene Helms and Russ Helms
 Stephanie Hershkovitz
 Barbara M. Hicks
 Frank Holozubiec
 Peter and Suzanne Hughes
 Susan C. Hyde in honor of Gordon F. DuGan, Esq.
 Patricia Impink
 Michael Inglis
 Into the Blue LLC
 Thomas Isaacson
 Aretha Jackson
 James Harkins
 Dr. James Jensvold
 Francesca M. Jewels
 Dr. Norma J. Johnson and Allen Ross
 Randy Johnson
 John and Suzanne Kannarr
 Eugene Neal Kaplan
 Judy Kaplan
 Ken Kaplan and Bob Katzberg
 Betty and Jim Kasson
 Dr. Sheldon Katz in honor of Matthew Rothman
 Joan and Scott Kaufman
 Herbert J. Kayden, MD and Gabrielle H. Reem, MD
 Timothy Scott Kearns
 Spero Kessarar
 Isabelle Kirshner

Josh Klausner and Hyatt Bass
 Matthew and Marijo Kobin
 Charles Arthur Kohlhaas
 Cary and Mary Anne Krenk
 Victoria Kummer
 Joel Edward Lamb
 The Lifshutz Foundation
 Michelle Light
 Glenys Lobban
 Peter J. Lobert
 Mary Beth and David Lohuis
 Phoebe Santillana Love
 Ilis Luhur
 Matthew Mallow and Ellen Chesler
 Gene Manheim
 Anilkumar Mani
 Dr. Bernard Marcus and Dr. Deborah Young
 Jesse Margolin-refers to Gala Gift, must check
 Gerald E. Martin
 The Honorable Gary F. Marton and Monique R. Marton
 Fred D. Mattocks, III
 Henry Mautner
 Abby Maxman and Charles Danzoll
 James E. and Barbara B. McCauley
 Mark McDermott
 Blair Lynn Meisels and Alexis Ellen Meisels
 Metro Sales Incorporated
 Bill and Melodee Metzger
 Jay Militischer
 Steve Miller
 Michael W. Mitchell, Esq.
 Alan and Anne Morrison
 Martha Mortenson
 Ann Moscovitz
 Maryanne Mott in memory of James William Kennedy
 Murlan J. Murphy, Jr. in honor of the wedding of Chris Mills and Nora Murphy
 Nora Murphy and Chris Mills
 Harrison Mylonas
 Steven Napolitano
 Frances C. Nauss
 Jim and Helen Stambler Neuberger
 Paul Norder
 David Oliver
 Robert E. Oppenheimer in honor of Jude Guinn
 Gary Ostroff and Ellen Ray
 Dr. Cary Page
 Shippen L. Page and Anne F. St. Goar
 Margaret E. Parker
 Joel J. Paston

Donald Pedigo
 Franny Beaty Perry
 David M. Peze
 Pillsbury Winthrop Shaw Pittman LLP
 Susan Butler Plum
 Jeffrey J. Pochowicz
 Curtis and Amanda Polk
 Richard W. Poole
 Matthew and Lindsay Post
 Leanne Press and Edward Hawthorne
 PVC Distributors LLC
 Daniel L. Rabinowitz
 Jennie Rabinowitz
 Rand and Petrina Levy
 James and Lauren Record
 Brian Reznick
 Ellen and Mitchell B. Rick
 Ron and Janeen Joynt
 David Rothstein
 RRC Management
 Warren Rubin and Bernice Wollman
 William Rucklidge and Mona Akerblom
 Joel B. Rudin, Esq.
 Carlo Sarmiento
 Diane Sawyer and Mike Nichols in honor of Nick Pileggi and Nora Ephron
 James Schainuck
 The Schreiber Family Foundation - Ellen W. McBride
 Stephen J. Schulhofer and Laurie Wohl
 Victor Schuster and Sandra Masur
 Carl Schwab
 Joshua M. Segal and Jennifer S. Geetter
 Mark S. Seidenfeld, Esq.
 John V. Sell
 Constance Shapiro
 Chris F. and Madaline W. Shearer
 Timothy Shepard and Andra Georges
 Delores J. Simmons
 Marc Simon
 Dr. Ila Singh
 Bryon Slatten
 Gregory Slisz
 Dr. Earl Smith
 Mark Smoot
 Dr. Sarah Snyder and Daniel Fine
 Jeff Shepard Sohm and Marcy Sohm
 Jeffrey Soros
 Dr. George Ann Stallings in honor of all the innocent ones
 Catherine Steen and Clive Polon, MD
 Sarah Stern

Reid Stewart
 Erin E. Swanson
 Gail Tanzer
 Josh Tarasoff
 Helga Tarver
 Robert H. Taylor
 Grant Evan Teske
 Harshwardhan Thaker
 Nancy Thatcher
 Jane Thomas
 Tropical Transfer, Inc.
 Matthew Turner
 Richard Valeriani
 Sven van Teeffelen
 Brian Vaughan and Ruth McKee
 Donald Verger
 Paul R. Verkuil, Esq. and Dr. Judith Rodin
 Laura Visitacion-Lewis
 Tom and Susan Warnes
 Sarah F. Warren
 Beverly Washington
 Kevin Weaver
 Kate White
 John and Marcia Wilkinson
 Lori Wilson
 Steven M. Wilson and Nomi Silverman
 WinePress Publishing
 Benjamin Wolinsky
 Peg Yorkin
 Eric Yttri
 Grant Yuan
 Stella Zahn
 Daniel Zalewski
 Roger and Leesa Zissu

\$200 TO \$499
 Craig Ablah
 Marilyn Abrams
 Karen Acker
 Sandy Adams
 Ahimsa Fund of the Redwood Nonviolence Community
 Eric and Marie-Jose Albert
 Gary Alexander
 Dr. David B. Allison
 Darwin O. V. Alonso
 Amy Anderson and George Somero
 Katherine Plante Anderson
 Patrick R. Anderson
 Anonymous (10)
 Anonymous in honor of Chuck & Peggy Smukler

Anonymous in honor of Ryan & Toby Smukler
 Amy Aquino and Drew McCoy
 Frank Ascoli
 Auto Leasing USA LLC
 Robert Ayers
 Hilary Ball
 Emmanuel Barbault
 Ashok Bardhan
 David H. Barkhuff
 Suzee Barrabee
 Kathleen Barthmaier
 Joseph and Evalyn Basloe
 Dr. James Basney
 Cecily Bastedo
 Thomas Batchelder
 Julia Batum
 Jeffrey John Becker in memory of
 Shelley Spear
 Ryan Becker
 Bill Becker
 Matthew Behrens
 Debbie Bell and Josh Freeman in honor
 of Maddy deLone
 Michael G. Bell
 Bruce Berg
 Rachel and Charles Bernheim
 John R. Bilderback
 Brian M. Bissonette
 Kathleen and John W. Black
 Dick Blanchard
 Kimberly Blanchard
 Meredith Blank
 Dorothy Boissonnas
 G. Gordon Bonnyman, Jr. and Claudia C.
 Bonnyman
 Sylvia Bouchard
 Ronald and Phyllis Bourgois
 Stewart E. Bowen
 Ron Bozman and Kyle McCarthy
 Colleen Q. Brady
 Joseph Brady
 Stephen and Kathleen Braga
 John and Andrea Brandt
 Alison Wachtler Braunstein
 Laurie D. Breittkopf and Gregory Mancuso
 James and Mary Breitlow
 Blair and Mary Brewster
 Jim Brock and Liz Watson
 Peter P. Brooks
 Natalie Brouwer
 A. and B. Brown
 The Browns

Stephanie R. Bull
 Dr. JoAnne Burger and Professor Michael Caplan
 in honor of Maddy deLone
 Phoebe Burns
 Dale Burwen
 David A. Cacula
 Don Callarman
 David R. Cameron
 Bill and Shirley Campbell
 Walter Caprez
 Penny Carothers
 Jack Daryl Carpenter
 Eleanor Cecil
 Lisa Chang
 Vicki G. Cheikes
 Jonah J. Christian
 Brian Chu
 Joe Church
 Philip Cialdella
 Christopher G. Clautice
 William L. Clay, III
 Cloyd Family
 Phil Cohen
 Yvette Cole
 Calvin R. Coleman
 Richard Colgan
 James Collins
 Enrique Colomes
 Community Church of New York Unitarian
 Universalist
 Congregation Shir Tikvah
 Ellen Connorton
 Bonnie Contreras
 Brad and Cindy Cook
 Larry N. Cooley
 Robert J. Cottrol
 Niels Damrauer
 Michael B. de Leeuw
 Debby M. Degnan
 Dr. Shlomo Dellal
 Sarah deLone
 Tad DeOrio
 Noah Dephoure
 Anne DeSimone
 John H. Dexter
 Barry and Judith Dichter
 Thomas A. Dillon
 Sharon M. and Ronald J. Dlugosz
 Mark Anthony Donaghy
 Cynthia Donoghue
 Alan Dossett
 Mr. and Mrs. William C. Downey

Jordan A. Drachman and Efrat Zalishnick
 Margaret Drury
 William Dudley
 Steven Economou
 Meeghan Prunty Edelstein
 Charles Edlin Charitable Foundation in honor
 of John Levin
 Sarah Eilers and Jon Cohen
 Yoram Eisenstadter
 Elizabeth Eilers
 Jodi Erickson
 Micki Esposito
 Evening Star Joinery
 Michael Faccioli
 Jeffrey A. Fagan and Connie S. Fishman
 Jack and Reva Falk
 Dr. Vickie Feldstein and Dennis Orwig
 Karen and Gene Ferraro
 Michele Fillion
 Dr. Elizabeth Fine and J.A. Haber
 Stacy Fischer
 Rhonda Fister in honor of Mr. Martin Fister
 Fly Communications, Inc.
 Theresa Flynn
 Eugene Forsyth
 Michael Fortier
 Beth Foster
 Sallie W. Foster
 Helen and Henry Freedman
 Anne and Mike Freeman
 Akiva Freidlin
 Harold Friedman
 Theodora Galabova
 Stephen Daniel Gallagher
 Alexander Gann
 Lourdes Garcia
 Jacob Garcowski
 Whitney and Nancy Garlinghouse
 L. Darryl Garnett
 Jay Gellman
 Dr. and Mrs. Lloyd Gelman in honor of
 the marriage of Ben Gibbard and
 Zoey Deschanel
 Charles E. Gibis and Mary Vavra-Gibis
 Roberta Gilbert and Joseph Barron
 Susan Glassman
 Tara Glenn
 Diane Gold
 Adam B. Gottlieb
 Kenneth and Connie Graham
 Erin Drake Gray
 Leonora Green and James P. Green, Jr. in

honor of Barbara & Irwin Schwartz
 Dr. David Gordon Greenberg
 David Greenberg
 Evan G. and Sascha Douglass Greenberg
 Michael A. Greene
 Iva Greenwald and Gary Struhl
 Christy L. Gressman
 James Griffith
 David and Kremena Gross
 Dr. Daniel Gruskin in honor of Paula Gruskin
 Ralph J. and Marsha Guggenheim
 Selvin Gumbs
 Benjamin Gumpert
 Dr. Lee Gurga
 Andrew Gustin
 Daphna Gutman
 Daniel A. and Susan Gutterman
 Anne V. and Colin Gyles
 Carl Hagen
 Joyce Hagen
 Stuart Edmund Hagler
 Jessica Hahn
 Shalom Hahn
 Hal Hamer
 Daniel Hamermesh
 Bruce Hammond in honor of Earl and Johnie
 Hammond, Dave and Pam Fuchs, Bruce
 and Linda Hanson, Kit, Sandy and Matthew
 Hammond
 Sheriff J.E. 'Chip' Harding
 Stephen M. and Debbie Harnik
 Matthew Harris
 Dr. BJ Hart
 Dr. Christine Hartmann
 Kenneth and Phyllis Hayes
 Kathryn Heffin and David Sadoff
 David Henning
 Dennis W. and Ann Henry
 Greg Hirsch
 Marc Hertzberg
 Mel and Marie Hertzig
 Andrea Hickey, Esq.
 Dr. Robert E. Hiller
 Mohamad Hindawi
 Gary J. Hinze
 Michael J. Hirschklau
 Eric D. Holland
 James Holthaus
 Ralph Paul Horton
 Eve Howard
 William R. and Cathy M. Huff
 Thomas Hughes

THE FIRST PRESBYTERIAN CHURCH'S TARTAN FAIR.

RELIGIOUS GROUPS HELP RAISE AWARENESS ABOUT INNOCENCE PROJECT

Innocence Project supporters of different faiths are increasingly recognizing the organization. For the second year, the First Presbyterian Church in New York has donated a percentage of the proceeds of their "Tartan Fair." Last year's Tartan Fair raised \$5,000 for the Innocence Project. The Innocence Project has also become a cause of choice for Bar and Bat Mitzvah celebrations, which traditionally include acts of charity. This year, twins Sara and Adam Caplan are speaking about the Innocence Project at their June celebration. The two became interested in the organization after following the case of Fernando Bermudez. Their mother, Karen Wagner, an attorney at Davis Polk, assisted the Innocence Project in writing a brief that helped secure his release.

BOB SHEEHAN RECEIVES THE FREEDOM AND JUSTICE AWARD ON BEHALF OF SKADDEN, ARPS, SLATE, MEAGHER & FLOM AT THE INNOCENCE PROJECT'S 2010 GALA.

LAW FIRMS DONATE \$6 MILLION IN PRO BONO SERVICES

Some of the nation's top law firms partner with the Innocence Project to exonerate the innocent and reform the criminal justice system. In 2010, 32 law firms provided pro bono services on a variety of cases and projects, including supporting the Innocence Project's work with the Texas Forensic Science Commission, filing Freedom of Information Act requests to research police procedures, and assisting with amicus cases in state and federal courts.

Juliann Rene Illescas
 Rachel Anne Inbar
 Michael G. Insalaco
 Elyse Insel
 Rika Ito and Mike Flicker
 Steve G. Jackson
 Steve Jaffe
 Connie Jenkins
 Evan A. Jenness
 Virginia Jaffe
 Calvin Johnson, Jr.
 James and Sarah Johnson
 John A. and Barbara E. Johnson
 R. Eric Johnson
 Ronald Johnson
 Grant W. Johnston
 Renee J. Johnston
 Sheldon E. Jones
 Eungie Joo in honor of Elaine H. Kim
 William D. Joyce, Jr. and Judith K. Joyce
 Kathleen Judge
 James Justiss
 Anne I.P. Kadet
 Peter C. Kahn in memory of Richard Goldberg
 Nicholas Kahn-Fogel
 Erica Kalick and Bob Secrist
 Dina S. Kaplan and Glen P. Malia
 Arlene Kappraff in honor of William Bernstein
 Peter Karczmar
 Anita B. Kartalopoulos
 Robert and Florence Kaufman Foundation Inc.
 Richard Keenan and Kathleen McNamara
 David R. Keith
 Arnold Keller
 Michael T. Kelly
 Coleman Kennedy
 Susan deLone Kennedy and Lawrence Kennedy
 Beverly J. Keys
 Marcus Keyzer
 Dr. Linda Kinsinger
 Matthew R. Kirk
 Patricia Klees
 Dr. Nora Kleps
 Alexander and Rebekah Klipper
 Clayton Knorr
 Arlene Koby
 Nancy Kofie
 Kiplund Kolkmeier
 Dr. Robert C. Kolodny
 Alphonse Kolodziejczak
 Frank B. Konhaus and Ellen Cassilly
 Alexander T. Korn

Reverend Earl Koteen
 Victor A. and Sarah Kovner
 Natalie J. Kraner
 Kevin Kraus
 Olivia Kraus
 Mikael Kristiansen
 Edna Berk Kuhn, Esq.
 Robert Dunstan Kuhn
 Carla Kuiken
 Alex Kulcsar
 Elizabeth Kunreuther
 Ashok Kuppusamy
 Dallas L. and Jo Lacy
 Eliza and Steven Laganas
 Laura Lakin
 Paul Larsen
 Tamara C. Larsen
 Dr. Roz Diane Lasker
 Dina L. LaVerghetta
 Brian H. Leahy
 Elizabeth Lemersal
 Chris Lenz
 Richard LeVee
 Allison Levine
 Dr. David N. Levy
 Jean Libera
 Leslie Lieber
 Leonard Lim in honor of Grant Yuan
 Steven Lippman
 Taino A. Lopez
 Peter Los
 Peter Lovenheim
 Alex Lubar
 David M. Lundeen
 Ken Luymes
 Olga Lysenko
 Anne Mackinnon
 Meaghan Mahoney
 Allen G. Majors in honor of the Majors family
 Mandel Schneier Family
 Susan Rowan Manderson in memory of
 Robert Rampage
 Michelle Mandracchia
 Judy Mann
 Nicolas Mansfield
 Jane R. Marcus and Johnson M. Tyler
 Rachel R. Marcus and J. Edwin Atwood
 Lynda Carter Markham
 Terry A. Maroney
 Pearl Alice Marsh
 Douglas B. Marshall
 Scott Marshall

Lise A. Martina
 John Martinez
 Chris Masters
 Catherine Matthews
 C.J. Mattison
 Janet Maughan
 Alison Maynard
 Malcolm and Sandra Mc Neil
 Gary L. McBee
 Bonnie McDonald
 Lorraine and Dennis McDonald
 Kathleen McGauran
 Fielding M. McGehee, III and Rebecca Moore
 Scott McGhee
 Geraldine McGinty
 Jim McHugh
 Beverley P. McReynolds in honor of those
 who work tirelessly to free those wrongfully
 convicted
 Dennis E. McSwain
 Emiliano Holliday Medrano
 Steve Mehojevich
 Arul A. Menezes and Lucy Vanderwende
 Cameron Fox Meyer
 Amber Dawn Miller
 Marjorie Miller, Esq. and Sheldon M. Goldman
 Gregory E. Mize
 Bill and Marian Mogulescu
 Monness, Crespi, Hardt & Co. Inc.
 Mark Harlow Montgomery
 Dr. Thomas W. Moorman
 Roger Morehouse
 John W. Morris, Esq.
 Kira Morrison
 Kenneth Motz
 Peter Muncie
 John Murphy
 Kim Michele Murphy in memory of James
 Edward Murphy
 Ragnar Naess
 Julianne Nason
 Melissa Nazareth
 Marc Neuberger
 Katherine Hannah Neufeld
 Ivor Neuschotz
 Theodore Newman
 Tho Thi Nguyen and Anh M. Tran
 Dennis D. and Nina L. Nichols
 Glenn Nick
 Claire E. Nilson
 Richard L. Nilsson
 Misha Nonoo

Beverly Norman-Cooper
 Dana Novinskie
 Tabitha R. Oman
 Freida Joy Orange
 Alice Ordover
 Dori Osborne
 Oskar Oskarson
 Peter P. Owen
 Bryant Page
 Jason and Olivia Palmer
 Lynn M. Paltrow and Sara Krulwich
 Carl J. Parker
 Mark W. Parrish
 Lynne and Richard Pascualano
 Rhonda L. Paulsen
 Isaac Payne
 Karim Peele
 Bill and Josianne Pennington in honor of
 Rachel Warren
 Abigail Penzell
 Leonard and Ruth Perfidio
 Richard J. Pernick
 Carl W. Perrin
 Laura S. Pinkert
 Kimberly Pollak
 Mark F. and Judith C. Pomerantz
 Post Chronicle Corp.
 Betty Potash
 Alison W. Powell
 Jeremy Powers
 Allan J. Proctor
 Daniel Feigal Prosser
 Doreen Rainey
 Harinder Rana
 Patrick and Angie Reilly
 Loretta S. Reis
 Jacqueline Resch
 Jeffrey Ressler
 John and Virginia Rice
 Daniel Rich
 Janis and James Richardson
 James C. and Kathie Richmond
 Andy Riebs and Maureen Hagan
 Sarah E. Riegelmann
 Jamie Rietema
 David W. and Nancy A. Roberts
 Nancy Roberts
 Allastair Robertson
 Michael C. Rodgers
 Remy Roizen
 Oren Root
 Robert and Gayle Rosen

Jana E. Rouse
Lucy Rubin
Lauren E. Ruttkamp in memory of
Chakey Hampikian
Edward P. Sabin in honor of lifers in
Maryland with inadequate counsel
John Saecker
Jim Salutz
Radhika N. Sambamurti
Debra Samuelson
Kenneth Sandbank
Bruce Sanderov
Kristen Santillo
Gregg M. and Alsou Saunders
Dean Schaffer
Donald and Linda Schapiro
George M. Schisler, Jr.
Kate and Arnold Schmeidler
Ron Schnell
Greg Scholand
Don Schricker
Linda Schroeder in memory of Mrs. Julie
Kathleen Philbrook
Richard A. Schumacher
Alan and Katherine Scott in honor of the
wedding of Sarah Colt and Noah Dephoure
Eric A. Seiff
Jennifer Selby
Michael R. Shannon
Tracy Sharpe
Hilary Sheard
Tony Shih
Tom and Michele Shpetner
Robert and Carol Shurman
James Siegel
Harvey A. Silverglate and Elsa Dorfman
Emily Silverman
Alexandra Simmonds
Sharon Simmons
Jonathan and Cipora Simms
Mortimer Singer
Jennifer Singleton
Joyce Sirlin-Rand
Rita Sislen
Ashley R. Skaflestad
Sita Slavov
Harvey and Kathy Sloane
Jane Simkin Smith
Kent E. Smith
Steven M. Smith and Sandra L. DeSmith
Mikie L. Snell
Charles and Leslie Snorf

Bruce A. Snyder
Debra A. Snyder
Eileen C. Solla-Diaz
Chehie Songstad
Chehie Songstad in honor of Jake Elwood
Lonnie Soury
Tobi St. John
John Stephenson
David H. and Aimee S. Steven
Robert and Helene Stone
Lee Joseph Stonum in honor of Mr. Gary Lee
Stonum and Judge Marilyn Shea-Stonum
Stratus Consulting Inc.
Shea and Patrick Streidl
David Strome
Craig Stuart
Susan Davis Stumpp
Deborah Styka
David B. Sullivan
Kathleen Swift
Zoe Tananbaum
Catherine Tarasoff
Tekserve Corporation
Patrick Thomson
Teresa Todaro in honor of Philip Spector
Christine Tondrick
Jay Topkis
Kelli Trautweiler
Sarah Jane T.C. Truong
Jerry and Elizabeth Tull
Julie Turner
Unitarian Universalist Church of Elgin
Michael Upchurch
Irene M. Urquhart to see innocent men freed
Francis Uzzi, Esq.
Jill van Berg
Jonathan Varner
Constance V. Vecchione
Heather Dawn Verbeck
Luyen T. Vo
Maurice Volaski
Keynes D. Von Elsner
Bill Wallace
Oliver and Sidney Walter in memory of
Steven R. Van Winkle
Joan M. Warburg
Robert J. Ward
Daniel M. Wasser
Donald M. Waterbury
Tannis Watkins
Stacey and Jeffrey Weber in honor of
Drew Grey

Betty Wee
Elayne Weiss
Dede Welles and Mark Gimbel
Thomas John Wersto
Sonja R. West and Robert Fezekas
Mark R. and Betsy Westhoff
Kim White
Sherryl Whitten-Jacobs
Anne and Arthur Wichman
Judith Wiesberg
Christopher Wiley
Clark K. Williams
Gary Williams
Langdon P. Williams, Jr.
Monica Wilson
Ellen Winn
Ellen Winner and David Lewis
Garen John Wintemute
Donald and Connie Winters
Araya Wodajo
Henry J. Wolfinger
Patty Woo and Steve Paretzky
Jeffrey S. and Gro V. Wood
Mick Woynarowski and Corey Endo
Albert C. Wright
Mr. and Mrs. Ralph Wyman
Mildred M. Yi
Alice Young and Thomas Shortall
Tom and Clelia Zacharias
Diane Zahn
Ella Zarky
Gabriel Zimmerman
Michael and Barbara Zimmerman
Julia Zuckerman

The Innocence Project
thanks the following
companies that have
supported us through their
matching gift programs

Adobe Systems Incorporated
Allstate Giving Campaign
BP Fabric of America Inc.
Bristol-Myers Squibb
Chevron Humankind
The Clorox Company Foundation
Deutsche Bank Americas Foundation
Bill and Melinda Gates Foundation
GE Foundation
Goldman Sachs & Co.
Google
HP Company Foundation
Kraft Foods
Lexis Nexis Cares
McDonald's Corporation
Merck Partnership for Giving
Merrill Lynch & Co. Foundation, Inc.
Microsoft
Prudential Foundation
Russell Investments
Thrivent Financial for Lutherans
UBS

THE INNOCENCE PROJECT RECOGNIZES THE FOLLOWING LAW FIRMS AND LEGAL ORGANIZATIONS FOR THEIR SIGNIFICANT CONTRIBUTIONS TO OUR WORK IN 2010

ACLU of Ohio; Adams & Reese LLP; Allan
N. Karlin & Associates; Alston & Bird; Bryan
Cave LLP; Cravath, Swaine & Moore LLP;
Davis Polk & Wardwell LLP; Evans, Daniel,
Moore, Evans & Lazarus; Fried, Frank,
Harris, Shriver & Jacobson LLP; Gibbons
PC; Robert Hinton & Associates PC; Hogan
Lovells; Holland & Knight LLP; Jones Day;
The Klammer Law Office, Ltd.; Kroll;
Lowenstein Sandler PC; McGuireWoods
LLP; Morgan, Lewis & Bockius LLP;
Morrison & Foerster LLP; Paul, Weiss,
Rifkind, Wharton & Garrison LLP; Raley
& Bowick LLP; Ransom Blackman LLP;
Ringsmuth & Ringsmuth; Schulte Roth &
Zabel LLP; Skadden, Arps, Slate, Meagher
& Flom LLP; Squire, Sanders & Dempsey
LLP; Travers Smith LLP; Weil, Gotshal &
Manges LLP; Wilkie Farr & Gallagher LLP;
Winston & Strawn LLP; Wise Carter Child
& Caraway PA

PARTNERS IN JUSTICE

After seven productive years at 100 Fifth Avenue, we had simply outgrown our space. Seven years ago, we were just getting established as an independent non-profit organization, though one still closely affiliated with the Cardozo School of Law where we were founded in 1992. Today, we have a staff of 50, a legal clinic of 18 Cardozo law students, and a new office space that better suits the needs of our growing organization. Such rapid growth would not have been possible without your support, and we thank you.

We credit our success on the strength of the relationships we have formed along the way. We are strengthening and diversifying our Board of Directors, which has 15 members who share our ambition. We are collaborating with the Innocence Network (an affiliation of organizations dedicated to overturning wrongful convictions and improving the criminal justice system) on legal strategies and policy initiatives. As a founding member of the Network, we have assisted in its development and direction.

We are garnering the support of the nation's leading law firms, who provide millions in pro bono assistance every year. Among other things, these law firms increase our capacity to participate in debates about innocence issues in courts nationwide, and they help us take on complex research projects in the criminal justice reform arena.

Partnering with law enforcement, prosecutors, legal organizations and victims' rights groups has allowed us to build consensus around innocence issues because no one benefits from a wrongful conviction. Teaming with legislators has enabled the passage of critical state and national criminal justice reforms. Our exonerated clients and their family members are also strong allies, speaking out about the hardships they endured so that the system can learn from the mistakes made in their cases.

The preceding pages showcase many of the Innocence Project's recent accomplishments. But behind every success story lies a full cast of characters — Innocence Project staff and Cardozo students, board members, exonerees, lawmakers, lawyers, and you, our supporters. As we settle into our new space at 40 Worth Street, we prepare to launch the next phase of our growth. With great excitement, we invite you to join in our continued efforts to make the criminal justice system more fair and more just in the years ahead.

— SENATOR RODNEY ELLIS, BOARD CHAIR
MADDY DELONE, EXECUTIVE DIRECTOR

OUR STAFF

Olga Akselrod: *Staff Attorney*, Angela Amel: *Director of Social Work and Associate Director of Operations/Litigation Department*, Anna Arons, *Paralegal*, Corinne Audet: *Finance and Human Resources Associate*, Elena Aviles: *Document Manager*, Rebecca Brown: *Senior Policy Advocate for State Affairs*, Paul Cates: *Director of Communications*, Sarah Chu: *Forensic Policy Associate*, Scott Clugstone: *Director of Finance and Administration*, Craig Cooley: *Staff Attorney*, Ariana Costakes: *Receptionist*, Valencia Craig: *Case Management Database Administrator*, Hensleigh Crowell: *Paralegal*, Jamie Cunningham: *Policy Associate*, Huy Dao: *Case Director*, Madeline deLone: *Executive Director*, Ana Marie Diaz: *Case Assistant*, Nicholas Goodness: *Case Analyst*, Edwin Grimsley: *Case Analyst*, Caitlin Hanvey: *Development Assistant*, Nicole Leigh Harris: *Policy Analyst*, Barbara Hertel: *Finance Associate*, William D. Ingram: *Case Assistant*, Jeffrey Johnson: *Office Manager*, Matt Kelley: *Online Communications Manager*, Jason Kreag: *Staff Attorney*, Jason Lantz: *Assistant Director, Information and Communications Technology*, Audrey Levitin: *Director of Development*, David Loftis: *Managing Attorney*, Laura Ma: *Assistant Director, Donor Services*, Alba Morales: *Staff Attorney*, Nina Morrison: *Senior Staff Attorney*, Cristina Najarro: *Paralegal*, Peter Neufeld: *Co-Director*, Jung-Hee Oh: *Administrative Associate, Legal Department*, Charlie Piper: *Special Assistant*, Vanessa Potkin: *Senior Staff Attorney*, Kristin Pulkkinen: *Assistant Director of Development for Individual Giving*, N. Anthony Richardson: *Assistant and Database Administrator*, Richard Salatiello: *Director of Institutional Giving*, Stephen Saloom: *Policy Director*, Alana Salzberg: *Communications Associate*, Barry Scheck: *Co-Director*, Chester Soria: *Communications Assistant*, Maggie Taylor: *Senior Case Analyst*, Elizabeth Vaca: *Assistant to the Directors*, Marc Vega: *Case Assistant*, Elizabeth Webster: *Publications Manager*, Elizabeth Weill-Greenberg: *Case Analyst*, Emily West: *Research Director*, Karen Wolff: *Social Worker*

PHOTO CREDITS

COVER: AP Photo/Mike Fuentes; PAGE 3: ©Heather Conley; PAGE 4 FEBRUARY: ©Democrat and Chronicle Media Group/Jen Rynda, APRIL: ©Democrat and Chronicle Media Group/Shawn Dowd; PAGE 7 BOTTOM: ©Dan Gair/Blind Dog Photos; PAGE 9: ©Gary Walts; PAGE 12 BOTTOM: ©Gary Walts; PAGE 13: ©Heather Conley; PAGE 14 TOP: photo courtesy of New York Needs You; PAGE 15: ©Heather Conley; PAGE 21: Chris Clinton for *Cosmopolitan* magazine; PAGE 26: ©Heather Conley

The Innocence Project was founded in 1992 by Barry C. Scheck and Peter J. Neufeld at the Benjamin N. Cardozo School of Law at Yeshiva University to assist prisoners who could be proven innocent through DNA testing. To date, over 260 people in the United States have been exonerated by DNA testing, including 17 who served time on death row. These people served an average of 13 years in prison before exoneration and release. The Innocence Project's full-time staff attorneys and Cardozo clinic students provided direct representation or critical assistance in most of these cases. The Innocence Project's groundbreaking use of DNA technology to free innocent people has provided irrefutable proof that wrongful convictions are not isolated or rare events but instead arise from systemic defects. Now an independent nonprofit organization closely affiliated with Cardozo School of Law at Yeshiva University, the Innocence Project's mission is nothing less than to free the staggering numbers of innocent people who remain incarcerated and to bring substantive reform to the system responsible for their unjust imprisonment.

INNOCENCE PROJECT, INC.

40 WORTH STREET, SUITE 701
NEW YORK, NEW YORK 10013
WWW.INNOCENCEPROJECT.ORG

BENJAMIN N. CARDOZO SCHOOL OF LAW,
YESHIVA UNIVERSITY

Donate online at www.innocenceproject.org

PLEASE RECYCLE THIS BROCHURE