

IMPACT REPORT 2019

Contents

- 3 A Letter from Tarana Burke
- 5 Our Calling
- 6 Our Foundational Partners
- 8 Our Goals
- 10 Our Work
- 20 Our Future
- 22 Our Donors

Dear Supporter,

Welcome to the very first 'me too.' impact report, a charting of our evolution from a movement that began with two words, to a viral hashtag, and now an international organization fueled by a bit of bravery, and an overwhelming desire to see a world free of sexual violence. When I began this work over a decade ago, I didn't have the means to generate a massive platform that could convey the urgency and pervasiveness of sexual violence. To be able to share with you how the work has manifested and how it's inspired the development of an independent organization, among many other things, fills me with gratitude, humility, and the charge to keep going.

As I reflect on where we came from- an on-the-ground grassroots campaign with limited resources- to where we are today- a global reawakening that has sparked movements across communities, countries, and cultures, I can easily say that it would not have been possible without those who believed in what we were doing. Your voice, your validation, and your investment kept us going and ensured that we didn't become just another trending topic. We've been able to take risks and embrace the challenges of growth and expansion because of you, and we can look forward to a bright year ahead with your continued support.

The foundation of this movement was laid well before 2006 when I set out to bring healing to the Black and Brown girls in my community while raising awareness about the trauma they faced, and the lack of protections made available to them. Survivors have been speaking up and demanding justice for decades. This moment signifies the start of an era that carries their fight forward and sees to it that every survivor gets the healing they deserve. We do this for them. Your support enables us to forge ahead and create a world we haven't seen before, and we couldn't be more thrilled to embark on this journey with you.

In collective power and solidarity,

Tarana J. Burke
Founder and Executive Director, 'me too.' International

Our Calling

In 2017, two words sent shockwaves throughout the world as the hashtag #MeToo went viral in less than 24 hours. Individuals, leaning on the power of community, found the courage to come forward with their experiences of sexual violence. More than 12 million in the first 24 hours, and over 19 million in the first year. The United States, and now numerous other countries, are being forced to reckon with the systemic ills that have perpetuated gross abuses of power in society, and a culture that predicates itself on the silence of those impacted.

What most people didn't know in 2017 is that The 'me too.' Movement was founded in 2006 by activist Tarana Burke. She created The Movement to support survivors of sexual violence, particularly young women of color from low wealth communities, find pathways to healing. And since 2017, Tarana has emerged on the global stage as a leader of the current iteration of The Movement, both speaking to and strategizing about how it could answer the call from those most impacted by sexual violence.

As we look back on the last two years, we hold the stories that have been told to us, along with our dreams for the kind of future we want to create. We believe that now is the time to ensure that consent and bodily autonomy are afforded to all people...

It is time for us to heal, so we can act, and act, so we can heal.

'me too.' Impact Report 2019

What's contained in this report, and what's to come, would not be possible without these investors. They get it. They understand that our efforts toward ending sexual violence are just ideas without an organizational infrastructure and a strong foundation to implement them. And we are committed to being excellent stewards of every dollar we receive. 'me too.' International is incredibly proud of the organization, programs, and services we are building, and continue to be humbled by the support we receive to do this vital work.

-Ai-jen Poo, Executive Director, National Domestic Workers Alliance

Our Goals

With the support of generous donors and funders, 'me too.' International has been hard at work creating the organization's infrastructure over the last year. 'me too.' as an independent grassroots organization is the container through which we will carry our vision for The Movement forward. Starting with a lean coast-to-coast staff of eight, we have prioritized our organizational goals (at right).

'me too.' is about healing for survivors, supporting survivors as leaders and centering them as organizers in community healing. We are about ending sexual violence for everyone, everywhere, while prioritizing the needs of our most vulnerable, marginalized communities. We are about strategizing action to disrupt rape culture, and shifting the narrative to bring these conversations into the powerful spaces where change happens.

During 2020, we will continue to develop an appropriate staffing model and a strong board of directors to successfully launch and pilot key program offerings.

1

Interrupt sexual violence across communities by altering cultural and societal norms that have led to the prevalence of the issue, and providing access to everyday actions that individuals can take to end sexual violence.

2

Shift the dominant narrative about the vision and work of The 'me too.' Movement

3

Use our framework to expand our global reach and build a unified, international movement to end sexual violence.

Our Work

The work of 'me too.' centers survivors in their own healing journeys, understanding there is no one better to lead in this work than survivors themselves. We utilize an organizing approach to creating community amongst survivors. And alongside survivors, interrupting sexual violence in a real way requires advocates and allies who are empowered to get in action.

HEALING CIRCLES

'me too.' was excited to work in partnership with Girls for Gender Equity (GGE) and the Firecracker Foundation to pilot young survivors healing circles in New York City and Lansing, Michigan. It was our first in-person programming, generously supported by New York Women's Foundation. These *Sisters in Strength* Healing Circles were predominantly girls of color, with a core focus on exploring healing in a safe and supportive environment. These 23 girls created community together, aligning around shared experiences and learning organizing skills to develop their leadership.

DEVELOPING A COMPREHENSIVE FRAMEWORK FOR THE FIELD

Based on the need to clearly articulate the crisis of sexual violence, we worked with scholars and cultural organizers to write The 'me too.' Movement Framework that maps out our analysis of the problem, conveys our guiding principles and approach to the work that lies ahead. The framework examines the lifecycle of a survivor and the myths that keep us from acknowledging sexual violence as a structural social justice issue, and therefore, the movement as a critical

response to affect change at the individual, interpersonal, institutional, and structural levels. Currently under review by a committee of trusted colleagues, experienced practitioners, and activists, the framework is set to be released in early 2020.

BUILDING A ROBUST DIGITAL PLATFORM

We are currently dedicating significant resources and time toward constructing a robust and evolving digital platform. This online community for survivors, supporters, and allies to access resources

and information to support healing. 'me too.' is also striving to embed in our digital design, resources to build community beyond geographical boundaries. The Spring 2020 relaunched website will be equipped with toolkits and information sheets, discussion guides, and an expanded resource library, searchable by zip code, that connects users to information and mission-aligned organizations working to end sexual violence. The new site will also feature a tool connecting individuals to geo-located actions they can take to end sexual violence.

"I'm really grateful that I was able to have this experience. This is a conversation that we need to have in the black community, in the HBCU community. It's a conversation that we need to continue to have around resources available to survivors and the larger body of students, administration and faculty."

-Eric, student at North Carolina Central University

COLLEGE OUTREACH - THE 'ME TOO.' HBCU TOUR

'me too.' had an opportunity to intervene in the atmosphere of sexual violence and rape culture that pervades much of college culture. HBCUs are often without the resources or safe spaces to begin to work on these issues. College is often the first-time young people are making their own decisions about many things, including sex. It is also a potentially fruitful learning time for young people to become aware of healthy and mutual consent. Our work in college settings seeks to bring the next generation into an era of awareness, respect, and the understanding of enthusiastic consent.

In honor of Sexual Assault Awareness Month, the 'me too.' HBCU Tour launched in April 2019, centering the voices and experiences of students, faculty and administration in historically and predominantly black spaces. The convenings began as a multi-city tour centered around creating safe and accountable communities for students, faculty, and administrators at HBCUs. Each stop included strategic convenings, a workshop for men and male-identifying individuals, and a fireside chat featuring special guests.

Each institution's convening on the tour was invited to partake in campus-wide commitments intended to disrupt and prevent sexual assault. Following a public signing of the document, 'me too.' announced

schools would receive \$10,000 to help jumpstart the efforts laid out in the agreement. Students were also encouraged to join the organization by creating a local campus wide task force to work across campuses to identify strategies for improving student safety and consent education. The initial work of the convenings

and tour has become a springboard for our future HBCU work, so more to come!

BIG thanks to Dr. Yaba Blay, Wade Davis, and all of the facilitators and speakers who joined us, as well as the production team and support staff who helped make it happen.

THE SECOND ANNIVERSARY OF THE #METOO HASHTAG

To commemorate widespread awareness of The Movement through the hashtag's viral anniversary, we announced ourselves as an independent nonprofit organization, launched a national campaign to drive survivor voter engagement, and hosted a series of national calls to inform and connect with survivors, advocates, and allies from across the country.

#MeTooVoter was introduced to the country on October 15, in partnership with the National Domestic Workers Alliance, the National Women's Law Center, and Justice for Migrant Women. The campaign is designed to pressure political leaders to put forward real solutions to address,

prevent, and eradicate sexual violence and harassment. On the morning of the fourth Democratic Presidential Debate, TIME Magazine published an opinion-editorial piece by Tarana Burke, calling presidential candidates to task to make sexual violence a prominent part of their platforms. Over the next few weeks, #MeTooVoter received substantial media attention and began trending across social media platforms. A petition was issued, and NowThis produced a PSA about why this campaign was created.

On November 20, with the signatures of over 60 national organizations, we issued an open letter to democratic candidates, consultants, and debate moderators, insisting that they ask about sexual and gender-based violence during the fifth Democratic

ANSWER THE CALL

me too.

OCT. 14-17 8PM EST

Mon	Wed	Thurs
THIS IS THE 'ME TOO.' MOVEMENT	SURVIVORS' VOTE	BLACK FEMMES IN FOCUS
OCT 14	OCT 16	OCT 17

Debate that evening. We claimed victory in seeing this come to fruition, fueling our desire to see that survivors' rights stay on the minds of our political leaders and influencers until and beyond Election Day 2020.

This is 'me too.' was the first national call that provided an introduction to the 'me too.' Movement team. Staff members then gave an overview of the organizational framework, and outlined initiatives that will be launched in the upcoming months. The group heard from Founder and Executive Director Tarana Burke, Chief Strategy Officer Celeste Faison, and 'me too.' Contributor Ayanna Devante Spencer.

At the end of the call participants were asked to "raise their hand" (by pushing 1) if they would commit to fighting sexual violence in their communities and workplaces.

Survivors' Vote focused on sexual violence as a crucial national issue that deserves a national political response. The group recapped the fourth Democratic Debate, and discussed the fact that none of the presidential candidates directly addressed the issue of sexual violence. National movement leaders Tarana Burke ('me too.'), Monica Ramirez (Justice for Migrant Women), Ai-jen Poo (National Domestic Workers Alliance),

From left to right: Christine Blasey Ford, Protesters against Brett Kavanaugh in Chicago (photo credit: Charles Edward Miller)

and Fatima Goss Graves (National Women's Law Center) talked about #MeTooVoter and the work that survivors have to do to hold the nation's leaders accountable in demonstrating their commitment to survivors.

At the end of the call participants were asked to sign up for #MeTooVoter (by texting 90975).

Black Femmes in Focus centered Black women, the original impetus for the movement. One of the statistics highlighted was that Black women have the highest turn-out rate at the polls and also have the highest rates of sexual assault. On this call, Tarana Burke, Nia Robinson

(Planned Parenthood Federation of America) and Therapist Shesheena Bray discussed what it means to hold Black femme identities as survivors on a healing journey in a country that benefits from Black women's existence, but doesn't prioritize their wellness.

NARRATIVE SHIFTING

Over the last year 'me too.' partnered with multiple mediums to shift the cultural narrative on sexual violence. While backlash from the current system of patriarchy/oppression has been loud and venomous, 'me too.' has achieved some noteworthy narrative shifting milestones.

TARANA BURKE
ME TOO IS A MOVEMENT, NOT A MOMENT

From left to right: Tarana Burke at TEDWomen, Cyntoia Brown after release, still from the Survivor Story Series, Terry Crews

- 'me too.' penned an open letter of support to Dr. Christine Blasey Ford, following her testimony against Brett Kavanaugh's 2018 appointment to the United States Supreme Court. The letter was signed by Amanda de Cadenet of Girlgaze, activist Glennon Doyle, actors/activists Tracee Ellis Ross and America Ferrara, and was later published in the New York Times.
- Tarana Burke opened TEDWomen 2018 with a powerful message about reclaiming The 'me too.' Movement and educating future generations about the abuse of power and privilege. The talk has been viewed almost two million times.

- In early 2019, 'me too.' joined national grassroots and social justice organizations to demand clemency for Cyntoia Brown, a young black woman who was imprisoned at 16 years old for defending herself against her abuser. Weeks later, Tennessee Governor Bill Haslam granted full clemency to Cyntoia. She was released on August 7th.
- In partnership with Deutsch creative agency, 'me too.' produced the *Survivor Story Series*, a collection of four PSAs that rally survivors and supporters together. The PSAs premiered at a special Sundance Film Festival event hosted by HBO, featuring actor Terry Crews. The PSAs continue to be shared across

- several press and media outlets and social media platforms. To date, the PSAs have been viewed over 200k times on 'me too.' channels alone, and won numerous awards and accolades including a Gold ANDY and Campaign's Inclusive and Creativity Award. The PSAs can be viewed at <https://metoomvmt.org/survivor-story-series/>.
- Founder and Executive Director Tarana Burke visited 150 colleges since 2018, significantly impacting the conversations administration and students are having on campuses around the prevalence of sexual violence and how to begin creating more safe spaces.

- Women Deliver invited Tarana Burke to join heads of states, parliamentarians, academics, and activists from over 165 countries to speak at their 2019 conference in Vancouver, Canada.
- In November 2019, Tarana Burke accepted the 2019 Sydney Peace Prize for her work to change the way the world talks about sexual violence.
- Countless marches and rallies in the name of 'me too.' have taken place in small towns and large cities to raise awareness and galvanize support from policymakers and the larger public.

MEDIA & CULTURE

Our work has impacted the way media and news outlets talk about sexual violence, and we are seeing a shift in the centering of survivors in pop culture. Storytelling around issues of survivorhood have begun to examine how racial and gender identity impacts the larger narrative and access to healing.

- Tarana Burke guest edited Essence Magazine's special 'me too.' Edition, setting the record straight that the Movement was created with black women and girls in mind, and

bringing to light the differences in how cases involving black people are treated. It is also a call to action for the black community to raise their voices about sexual violence.

- *Surviving R. Kelly*, the docuseries about the R&B singer's history of sexual abuse towards women and girls, premiered on Lifetime. Tarana Burke was one of the organizers featured in the three-part film, and during its debut, 'me too.' tweets to support viewers who may have also experienced sexual abuse. The docuseries successfully shifted the focus from scrutinizing survivors, to the ecosystems that allowed this harmful practice to continue. In total, *Surviving R. Kelly* garners 2.1 million total views.

- In June 2019, Tarana Burke was the feature interview in *Playboy Magazine*, where she talked about why she started the movement, what it has meant for her to be one of the voices behind the *Surviving R. Kelly* documentary, and the need for young people to have a healthy understanding of sexual relationships and consent.

- Colin Kaepernick selected Tarana Burke to be featured in PAPER Magazine's People Issue, adding sexual violence to the conversation about public safety.

#MeToo #WithYou protest in South Korea (Photo credit: RA Dragon at Unsplash)

- On October 15, 2019, the second anniversary of the #MeToo hashtag, 'me too.' announced #MeTooVoter, a year-long campaign to mobilize survivors as constituents with rights and encourage public officials and presidential candidates to take action around sexual violence. Tarana wrote an op-ed for TIME Magazine to call presidential hopefuls to task.

WORKPLACE & ACADEMIA

The Movement, alongside many key organizations, has helped elevate workplace issues like sexual

harassment into local and national focus, which has sparked industry-specific campaigns. #MeTooSTEM, for example, directly tackles the origins of systemic oppression at the root. Sexual assault prevention trainings have become requirements in spaces that have traditionally swept harassment claims under the rug.

Academic institutions across the world are studying the 'me too.' phenomena, publishing anthologies, and designing coursework that takes a look at the socioeconomic and political intersections of sexual violence and the way it is treated, depending on race, class, and gender.

Our Future

"The future of 'me too.' is in all of our hands. We each have a role to play because we're all affected by it. In 2020, we will introduce a number of tools and resources that help guide you, no matter who and where you are, understand the spectrum of sexual violence and accountability."

-Tarana Burke

In addition to the expansion of our digital presence, healing circles, survivor leadership training and existing program offerings, 'me too.' looks forward to increasing its capacity to better reach and build with survivors and their communities. We remain steadfast in our commitment to center survivors and their right to heal, while educating and activating the world to address and respond to sexual violence wherever it happens.

NATIONAL SURVEY

In 2019 we launched a national survey to gather data about the lived experiences of survivors and the resources that are within reach to support them. This approach was a direct effort to disrupt sexual violence where it persists and begin to break down the interconnected systems that have allowed them to flourish. We will analyze and share the survey data within the first quarter of the new year.

SURVIVOR LEADERSHIP TRAINING

Over the last year 'me too.' has been working on designing the scope and curriculum for Survivor Leadership Trainings both online and in-person.

In 2020 the organization will launch this comprehensive training at no-cost for survivors who want to become skilled community organizers and invest in their individual healing journeys in service of building toward community healing and impact work. Queer, low-income, people of color, trans, gender non-conforming, differently abled, immigrant and first-generation peoples are encouraged to apply!

THE 'ME TOO.' SURVIVORS' SUMMIT

The 'me too.' Movement is going to host the first ever Survivors' Summit in 2020. The Summit is a first of its kind convening that aims to bring together up to 1,500 survivors from across the US who seek to be in community, learn, heal together, create bonds, build new relationships, and take action together to end sexual violence. The gathering will consist of keynote/mainstage speakers, workshops, panels, strategy sessions along thematic tracks that explore intersections of racial and gender justice, systemic violence, community healing and organizing.

Conference space and content will prioritize holistic care and restorative practices, with peer-to-peer service providers and counseling readily available to participants who need it.

#METOOVOTER

In partnership with the National Domestic Workers Alliance, the National Women's Law Center, and Justice for Migrant Women, we will continue to organize movement supporters around the 2020 presidential election. We are planning multiple interventions at the intersection of sexual violence prevention and policy change to ensure that consent and body autonomy aren't just abstract notions, but civil rights protected by law and advocated for by public officials at every level.

INTERNATIONAL WORK

With the increasing momentum of #MeToo Movements across the world, we are called to create a global network in 2020. We've been in conversation with activists and movement leaders in India, Australia, Sweden, Ghana, Rwanda, and South Africa with the intention to co-build an infrastructure that addresses the prevalence of sexual violence and the immediate needs of survivors in those countries.

Our Donors

me too. International Supporters 2017-2019

*as of 12/23/19

FUNDERS

Alliance for Safety and Justice
American Endowment Foundation
CBS Corporation
Clayton Family Charitable Fund
Collaborative Fund for Women's Safety & Dignity
Daily Show with Trevor Noah
Every Good Thing LLC
Fox Family Fund
Gamechanger Networks
Girl Gaze
Google.org
Greater Washington Community Foundation
Greenburg Glusker
Home Box Office, Inc.
Kering / Gucci America Inc.
Levi Strauss Foundation
Match Group
Movement Strategy Center
New York Women's Foundation

NoVo Foundation
PBM
Pop Culture Collaborative
Sagrada BK LLC
Silicon Valley
Southern Glazers Wine & Spirits
States Made Apparel

MAJOR DONORS

Viola Davis
Zed Events
Billie Jean King
Michelle Kydd Lee
Alyssa Milano
Robin Roberts
Meryl Streep & Silver Mountain Foundation
Paula Williams
Reese Witherspoon

INDIVIDUAL DONORS

Susan A.
Jade Abston
Derek Adams

Cynthia Adarkwa
Katie Adella
Veronica Aguirre
Ifeoluwa Ajayi
Moyinoluwa Ajibade
Ehsan Akhgari
Fola Evans Akingbola
Naila Al
Susan Albanese
Aravis Albert
Kyle Alexander
Joy Alferness
Faye Allard
Emily Allison-Hearn
Kayla Almeida
Suffi Altaher
Utkarsh Ambudkar
Aida Amroussia
Becca Anderson
Melissa Anderson
Proud Animals
Khama Anku
Brandon Antaya
John Anthony
Ralph Apel
Shirley Archer
John Archolecas
Angela Argenzio
Leanne Arnold
Ronnie Aronson
Ronald & Wenda Ashford

Miranda Ashworth
Christine Assaf
Philip Athans
Khadijah Austin
Donna Avedisian
Joy Axelrod
Danielle Ayers
Ryan Aylward
Yetide Badaki
Maryfelix Baldelomar
Nicole Balkau
Michael Ball
Monica Ballarano
Laurie Banks
Edith Bargoma
Bariatric Wisdom
Nella Barisic
Nicole Barragan
Lexi Barre
Rachel Barreca
Robin Barris
Janice Bass
Neil Bass
John Baunach
Annie-Flore Bauras
Denise Beek
David Bell
Laura Belson
Lia Bentley
Erin Bergmeister
Deb Berkson

Ashley Berry
Stephanie Bertumen
Jim Bette
Bexa's Art & Writing
Emily Bigger
Sara Blackburn
Candace Blust
Annabelle Blythe
Keturah Bobo
Ruth Boeder
Dionne Bolden
Verso Books
Desmin Borges
Golda Borrero
Carla Boutte
Travis Bowden
Susan Boyle
Kristin Bradach
Valerie Branch
Patricia A. Brennan
Jessica Breslow
Allison Bresnick
Lili Brillstein
Harriet Brine
Rachael Brooks
Amy Brown
Samuel Brown
Yvonne Brown
Kelley Bruner
Daryl Burgner
Tarana Burke

Rhae Burt
Sharon Bycroft
Akilah Cadet
Laura Camacho
Ileshia Campbell
Amy Carpenter
Michael Carpenter
Brian Carrillo
Jakrya Carter
Steffanie Carter
Mark Caswell
Raelene Caswell
Savanna Cate
Alan Ceaser
Barbara Ceptus
Alvaro Cervantes
Steven Cesar
Joan Chancey
Hammaad Chaudry
Michaela Chelini
Qian Chen
Laurie Chenoweth
Gery Chico
Ashleigh Childers
Larry Chinn
Stephanie Chomiak
Lisa Christensen
Elena Christopoulos
Helen Citterio
Stephanie Clayton
Katie Cleary

Our Donors, continued

June Cleaver
Austin Cole
Jessica Collier
Tegwyn Collins
Cj Connolly
Amanda Cooper
Catherine Cooper
Peter Copen
Ruth Councell
Laird Covey
Dana Crane
Nelson Crespo
Donald Crim
Lenora Croft
Victoria Cross
Drmelveena D.
Carl Joseph D'Agostini
Jennifer Dagostino
Hallie Dalsimer
Pauline Dana
The Dance Gypsy
Anquita Daniels
David Danon
Dan Dantus
Ryan Darcey
Michele Dauber
Carol Daugherty
Max Davies
Keevie Davis
Marcel Davis
Tyrone Davis
Ashi Day
Ajanta Dayal
Sara De
Caroline Delannoy

Jim DeMare
Holly L. DeNike
Marianne DeSantis
Caitlin D. Desmond
Marge Destler
Lili Deveneau
Anne Di Lorio
Laurie Diamond
Helen Dibblin
Debra N. Diener
Joe Dinardo
Rachele DiTullio
Natalya Dixon
Tina Dodds
Michaela Doherty
Cortney Doman
Asia Donald
Dianne Doochin
Linda Dorbacopoulos
Cortney Dornan
Jordin B. Dossett
Pamela Doucoure
Edin Draper-Beard
Casey Drawe
Linda DuBois
Nik Dujmovic
Suzanne Dumont
Brett Dupree
Lauren DuPriest
Peter Durand
Douglas Eisele
Hannah Elizabeth
David Emanuel
Sarah Emeritz
Leslie Engel

Marc Engelsman
Rebekah Erev
Angela Esposito
Deborah Estin
Carolina Estrada
Jayne B. Evangelista
Joyce Evans-Campbell
Aly Even
Executive Marketing
Service
Tara F.
Nicole Fabiano
Paul Facchini
Marisa Falcon
Raina Falcon
Lisa Fama
Dean M. Faulk
Rachel Faulkner
Amy Faulring
Susan Fedroff
Kyle Ferguson
Lisa-Marie Ferla
Maria D. C. Fernandez
Courtney Fero
Denise Fiorini
Dawn Fischer
Crystal Fleming
Niya Fleming
Laura Fletcher
Eduardo Flores
Elizabeth Flores
Luke Fortier
Tracey Foster
Vanessa Franck
Sarahjeen Francois

Sarah Frank
Dorinda Frey-Perdick
Jill Friedman
Jocelyn Fung
Marlene G.
Lisa Gacki
Jordan Gaitan
Emma Galbraith
Stacy Galvez
Joshua Ganguly
Qiuqi Gao
Elvia Garcia
Melora Garrison
Sandy Gartner
Kai Gary
Robert Gaut
Jennifer Geider
Maggie George
Kathleen Giltenan
Andrew Giordano
Amy Gipson
Girl Scout Troop 62078
Michael Gleason
Sarah Glitto
Jo Ann Goertner
Hayriye Gok
Lori Golden
Sonia Golden
Tatiana K. Goncalves
Jorge Gonzalez
Barbara Ewelina Goss
Jody Graham
Patric Graham
Fatima & Matt Goss
Graves

Tina Gray
Christie Green
Judy Lynn Green
Patrick Green
Noah Greenburger
Cheryl Gregory
Nancy Gregory
Rachel Grubb
Dan Gruemmer
David Grunwald
Kia Guarino
Catherine Gund
Laura Gustoson
Jake Gutierrez
Shantelle Guvton
Ian R. Guyton
Robyn H.
Christine Clark & Vince
O. Ha
Sue Haan
Jake Harrison Haddad
Gabrielle Hagans
Danielle Hagen
Ashley Hall
Duncan Hall
Adrienne Hall-Phillips
Kennedy Hannah
Emma Hannay
Jens Hansen
Kinaya Hardie
Kitty Harding
Jessica Hargrove
Jacquie Harismides
Benjamin Harris
Tiffany Harris

Paul Harvey
Alexandra Harwood
Kaitlin Hasseler
Dream Hatchery
Carol Hawk
Carly Hawkins
Ashley Hayes
Emily Joy Allison Hearn
Lorraine Hearne
Conrad Heiney
Merrill Heinrich
Hanna Helwig
Alex Hensleigh
Jessica Herrera
Phil Hileman
Heather Hindle
Mary Hines
Rebecca Hirsch
Debbie Hirzel
Anna Hoffman
Samantha Hollis
Tanja Holman
Noelle Honeycutt
Toni Hoover
Jere Hopkins-Doerr
Ali & Sarah Hosseini
Brandon Howard
Edith Howington
Vicki Huang
Andrew Huddleston
Sandra Humphrey
Dave Hurst
CC Hutch
Nabta Idries
Alba Isabel

Our Donors, continued

Maya J.	Sajid Khwaja	Angela Leonard	Barbara Malfucci	Jasmine Medrano	Kaitlyne Nixon
Catherine Jackson	William Kindel	Catherine Lerza	Judy Mange	Tanay Mehta	Holly Nordeck
Carrie James	Jeremy Kinney	Mark Leuchter	Abby Manitz	Shilan Meimandi	Kathlynn
Elle James	Jacob Kislevitz	Lee Leviter	Lynn Manning	Astrid Melendez	Northrup-Snyder
Michelle James	Carolyn's Kitchen	Emilie Lewis	Erin Margolin	Lesly Melendez	Claudia Nygaard
Matt Jameson	Lucas Klein	Ivan Bradley	Sarah Mariann	Ann P. Meredith	Chris O'Brien
Diana Jaramillo	Arrant Knavery, Inc.	Lichtenstein	Laura Marsh	Taylor Merriam	Danielle O'Brien
Ellen Marie Jensen	Alison Kobs	Don Lieb	Shawn Martelock	Caitlin Miller	Jonathan O'Brien
Chance Jerry	Debora Kodish	Dace Liepins	Nia Martin-Robinson	Janet Miller	Chandler O'Connell
Harley Jessup	Joan Koehler	Thomas Liljerum	Laura Martinez	Stacey Milton	Joseph O'Connell
Cheryl Johnson	Susan Koenick	Jaebeom Lim	Thomas Martino	Bjanka Minarolli	Christopher Odette
Jacqueline Johnson	Julia Koerber	Lara Linder	Robin Marty	Jill Mirkis	M. Bernadette Officer
Sarah Johnson	Dr. Michael P. Koger, Sr.	Amy Little	David M. Mashburn	Christopher Mitchem	Cindy Ogasawara
John Johnston	Jostyn Kohner	Melanie Little	Marika Mattingly	Michael Mollerus	Oghenekome
Allison Jones	Jeffrey Koopersmith	Cynthia Littleton	Keltie Maxwell	Marilyn Monarch	Patricia Olivari
Lorin Jones	Denise Kostbar	Ruoyu Liu	Charles Mayer	Jason L. Montgomery	Priscilla Olivera
Benjamin Joselyn	Emily Kreusch	Live Good Fitness	Laura Mayorga	Amy Monticello	Alison Omens
Allen Joslin	Sandra Krieger	Varda Lobanov	Elizabeth Mazzocchi	Michael Moore	Olivia Orringe
Michael Jugenheimer	Joy Krumenacker	Lezli Logan	Mark McCabe	Nicole Moore	Elisa Ortiz
Hsin-Liu Kao	Gregory Kubovsak	Lisa Long	Megan McCarthy	Virginia Moore	Jillian Ortiz
Anne Kasmar	Dinesh Kumar	Michelle Lopez	Nicole McCarthy	Olivia Moray	Andre Ory
Michael Katz	Marc Labadie	Emily Lu	Justine McClure	Laura MorganFlynn	Todd Owens
Rasneet Kaur	Jenny Lah	Jenny Lumet	Jasmin McCoy	Florcy Morisset	Stephanie Pacheco
Sehej Kaw	Vishal Lall	Shay Lunseth	Jessica McCrindle	Spence Morley	Christine Page
Lucine D. Kazanian	Arthur W. Lanfrank	Sally Lushin	Melissa McGill	Yaniv Mualem	Julia Pak
Kristin Kazanowski	Betty Larson	B. Karina Lutz	Starlene McGowan	Andie Mueller	Christa Palazzolo
Holly Kearl	Brooke Lash	Carla Lutz	Michelle McGrain	Ann Mueller	Kassidy Pancerella
Jonathan Kearns	Zahirah Law	Angela M.	Kaybee McIntosh	Antonio Muniz	Ray Paquette
Joseph A. Keeton	Serita Lawson	Suzanne Ma	Brad McLaughlin	David Nagler	Jinyoung Park
Olivia Kelly	Katherine Le	Ruth MacAlister	Jay McLeod	Nandeshi Nandeshi	Sahmia Parks
Emma Kendall	Erika Leaf	Fena MacDonald	Neva McIlvaine	Mary P. Nelson	Gail Parsly
Cathleen Kerr	Ben Lee	Chris	Vicki McNally	Drew Nesbitt	Brian Parsons
Carol Kerrigan	Jason Lee	MacDonald-Dennis	Natalie McNeal	Shift Network, Inc.	Shilpa Patel
Kew Forest School	Margaret McKemie Lee	Nancy L. Mahlin	Anneese McRae	Ralph J. Nichols	Pathertic Caverns
Samer Khouli	Tina LeMarque	Jessica Majeski	Abraham Medoff	Matthew Nielsen	Productions

Our Donors, continued

Alison Paul
Amanda Peiffer
Cynthia Pelak
Bill Perkins
Jacalyn Peter
Lena Petersen
Jess Petino
Lindsey Petrucci
Tracy Pheneger
Vanessa Phillips
Pigment & Parchment
Angela Pileggi
Ellis H. Pines
Moishe Pipick
Zainab Pixler
Mary Pleyte
Zachary Plourde
Meghan Pluimer
Laura Podell
Shana Pointer
Marguerite Polos
Jessica Pomerantz
Ai-Jen Poo
Clara Porter
Debra Powell-Wright
Sarah Powers
Eric Pratum
Presbyterian Student
Center
Matthew Principe
Christa Proctor
Jj Project
Peri Pugh
Willeata Pulliam
Maresa Pullman

Unmi Purnell
Erika Quinn
Sofia Quintero
Ali R. Hosseini
Maisie Radford
Neemika Rai
Henry Raikes
Aruna Rajagopalan
Monica Ramirez
Elizabeth Randolph
Gina Reilly
Beth Reingold
Matthew Relich
Leslie Renjilian
Samantha Reynolds
Daniel Rice
Jennie Richardson
Marilyn Richie
Elizabeth Richter
Amber Rickner
Alan Riegler
Deborah Risberg
Daniel Roach
Garrett Robinson
Pamela Robinson
Theresa Roby
Michelle Rodino
Carlos F. Rodriguez
Jamie Rodriguez
Tuwisha Rogers
Shilo Rohlman
Angela Romo
Chelsea Rose
Timothy J. Rose
Jessica Rosen

Jason Rosenberg
James Rosenfeld
Kathryn Ross
Shona Ross
Anna Rossitto
Jamey Rowland
Sara Rukavina
Jeffrey Rummel
Robin Ruse-Rinehart
Lauren Russo
Rayanna Ruth
Mary Rynasko
Jennifer S.
Morvarid Sadeghi
Charles Saftler
Maria C. Salas
Rachel Salzman
Courtney Sams
Dan Sapossnek
Lisa Schlossnagle
Claudia Schmid
Elizabeth Schoenberg
The Schulman
Schwab Charitable
Erin Schwarz
Greg Scragg
Lashea Secret
Deborah Seeger
Frank Serafine
James Servera, Jr.
Jennifer Sey
Michelle Seyler
Nancy Sheehan Shadler
Aaron Shansky
Ritvika Sharma

Lauren Shear
Marisa Shipley
Emily Shugerman
Kathy Silbernagel
Angela Silver-Lima
Maria Sims
Jacqueline Sironen
Suma Sivan
Stephen Skelton
Jane Smiley
Joanne Smith
Joyce Smith
Mary Ross Smith
Stephanie Smith
Sarah Snidal
Chad Sniffen
Gustaf Soderberg
Matthew Solomon
Shelley Somerville
Theeba Soundararajan
Dariya Souza
Callie Spaide
Kelli Sparrow
Ayanna Spencer
Jessica Spencer
Diane Srebro
Sandhya Srinivas
Susan St. Amour
Crystal Starnes
Megan Staubitz
Matthew Steele
Jhasmyn Steemer
Jordan Stefanski
John Steinberg
Charles Steinman

Laura Stephenson
Barbara Stevenson
Kelly Stevenson
Karen Stewart
Jennifer Stiles
Lauren Stocksedale
Alison Stone
Emily Stone
Chelsea Strandberg
Caroline Strong
James Stuart
Shazia Sultan
Sean Sultanik
Share Sunny
Savanna Sweeting
Carrie Swing
Tokasonia Sydnor-Smith
Matthew Taillon
Nazish Taj
Terence Tang
Brandee Tate
Mireille Taub
Daniel Tay
Heather L. Taylor
Jack Taylor
Meriann Taylor
Emma Terese
Jaime Terrazzino
Nathan Thomas
Nathaniel S. Thomas
Tracey Thomas
Cynthia Thompson
David Thompson
Sandra Thompson
Sean Thompson

Juhu Thukral
John Tierney
Christopher Timmis
Hannah Tolla
Grace Tonrey
Tashmica Torok
Nathaniel Torrance
Priscilla Tovey
Jennifer Townsend
Dennis Tracy
Julie J. Trahan
Alexander Triantaphyllis
Melissa M. Tripp
Kristen Troyansky
Britta Tsang
Mirian Tsuchiya
Susan Tucker
Daniel Tukel
Hatshepsitu Tull
Nzinga T. Tull
Katherine Turbes
Marc Turner
Terry Turrentine
Davyjoe Valiente
Abby Van
Kelsey Vanhee
David Vargas
Jordan Varney
Sean Vassar
Elaine Vazquez
Luann Vegafria
Melissa Vespoli
Cynthia Virden
Sarah Vishnev
Richard Visick

Our Donors, continued

Kate Vogel	Kourtney Wingett
Jennifer Wachtell	Kane Wollmuth
Taylor Wainwright	Verdurous Women
Aisha Walker	Michelle Wong
Jo A. Walstedt	Elizabeth Wood
Weronika Wardzinska	Irene Wood
Michele Warren	Erica Woods
Rebecca Wasserman	Acunetix Xcyslnte
Rachel Watstein	Bingbin Yang
Christopher Webber	Amy Yeater
Suzanne Weidling	Rubung Yen
Samantha Weisal	Stephanie Yim
Ru Wen	Iman Young
E. Susie Wendorff	Jecoby Young
Alexis Wendt	Mark Young
Eleanor Wenker	Dyonice Zacharioudakis
Deborah E. West	Mina Zakher
Deirdra Renee' West	Diana Zapata
Dean Westerhaus	Nora F. Zenczak
April White	Alexander Ziegler
Ohenewaa White-Ra	
Jaye Whitworth	
Susan Wigginton	
Shannon Wight	
Alexandria Wilkins	
Erik P. Williams	
Tavia Williams	
Amy Williamson	
Rachel Williamson	

Note: me too. International became a 501c3 organization in 2019, and there may be errors in our donor data as a result of the transition. Please contact give@metoomumt.org with any data corrections, as we strive to have healthy and complete information on all of our generous donors!

Our Staff

- Tarana Burke,
Founder & Executive Director
- Celeste Faison
Chief Strategy Officer
- Danielle Ayers
Chief Operations Officer
- Denise Beek
Chief Communications Officer
- Khadijah Austin
Executive Assistant
- Luann V. Tan (Algozo)
Digital Communications Strategist
- Nikita Mitchell
Organizing Fellow
- Rebecca Litwin
Social Work Fellow
- Maori Karmael Holmes
Creative Executive
- Ryann Holmes
Creative Producer
- Strategic Communications**
Blackbird
- Design & Layout**
Newhard Design

