

Labor Rights

Community Mobilization

Working Conditions

Immigration

Occupational Safety

Environmental Justice

Living Conditions

Health

Education

Empowerment

2016
ANNUAL REPORT

FIGHTING

for Immigration Reform

FROM THE PRESIDENT...

In 2016, we continued to press for immigration reform to allow undocumented farmworkers and their families to earn immigration status and a path to citizenship. Our talented staff provided analysis, education, and training regarding immigration proposals and programs to farmworkers, farmworker organizations, immigrant advocates, policymakers, and journalists.

Members of Congress introduced several bills on immigration and guestworker policy during the 2015-2016 Congress. Despite demands by many agricultural employer groups for a new guestworker program that would eliminate the H-2A program's modest labor protections, no bill passed.

We analyzed the language of the proposed bills, investigated the behind-the-scenes activity to gauge the likelihood of action, and reported to farmworker organizations and allies.

Farmworker Justice actively engaged in the planning and training for farmworkers to take advantage of the Obama Administration's Deferred Action for Parents of Americans (DAPA) program and expanded DACA program, which did not go into effect due to a court injunction. We served on the steering committee of the national Coalition for Immigration Reform Implementation and in the farmworker-focused Si Se Puede Network. DAPA's deferral of deportation and work authorization would have benefited more than 700,000 farmworkers and family members as well as agricultural employers.

OUR BI-WEEKLY FARMWORKER IMMIGRATION BULLETIN

reaches several hundred organizations and educates the public about harmful legislation and options for pro-farmworker immigration reform. Journalists and think-tanks count on Farmworker Justice to gain knowledge about immigration policy.

WE ADVOCATED IN FEDERAL

AGENCIES for the granting of relief from deportation for immigrants who experience retaliation by employers for organizing labor unions or challenging unlawful employment practices.

ADVOCATING for Protections

H-2A AGRICULTURAL GUESTWORKER PROGRAM

Through meetings at the White House and the Department of Labor, and regular media coverage, Farmworker Justice kept up the pressure against abuses under the H-2A agricultural guestworker program. The number of jobs approved for H-2A workers increased rapidly recently to about 165,000 in 2016.

- We convened meetings with expert advocates from around the country to compile information about the H-2A program for presentation to officials at the Departments of Labor, State, and Homeland Security.
- We participated in the International Labor Recruitment Working Group (ILRWG) to address international recruitment abuses of guestworkers.
- We helped Washington State advocates prevent a substantial lowering of domestic and foreign workers' wages. An H-2A labor contractor encouraged agricultural employers in the state to distort their responses to wage surveys which are used to set the minimum wage rates under the H-2A program. The federal and the state employment departments of labor concluded that some survey results had been tainted and would lead to substantially lower wages. These wage rates were disallowed and investigations into potential fraud were launched.

FROM THE PRESIDENT...

Farmworker Justice developed an ambitious but realistic agenda for the last year of the Obama Administration. In collaboration with farmworker groups and other allies, we spent months encouraging the Secretaries of Labor, Homeland Security, Agriculture, and Health and Human Services and the Administrator of the Environmental Protection Agency to complete major policy initiatives and fine-tune specific programs and services. Important progress occurred and, we hoped, we set the stage for larger achievements in the next Administration.

Photo by Katie Langley

WE CONTINUED OUR ADVOCACY AT US DEPARTMENT OF HEALTH AND HUMAN SERVICES

for increased farmworker-focused health programming and policy support. We also engaged with the Office of Minority Health, Health Resources and Services Administration, Substance Abuse and Mental Health Administration, Office of the Assistant Secretary. We work to improve the overall health of farmworkers and their families.

ROOTED

in Community

Photo by David Bacon

FROM THE PRESIDENT...

We continued and expanded our innovative health promotion work to train farmworkers on health issues and health care access. An important component of this work is building leadership skills among women.

Farmworker Justice has trained and collaborated with hundreds of *promotores de salud*, keeping us rooted in farmworker communities across the nation. *Promotores de salud* are peer health educators that engage with groups and/or individuals to share important messages about health. *Promotores* are instrumental in helping underserved farmworker communities learn proactive measures to address the unique occupational safety and health challenges farmworkers and rural families face.

The following image is a collection of quotes from *promotores* after participating in one of our occupational pesticide safety, heat stress, and workplace rights training in 2016.

I would like to keep learning more about heat stress so that I can help my community

I liked learning more about how to stop using pesticides at home

I thought it was hard to learn about the health consequences of pesticides because it makes me worry about my family

I WOULD LIKE TO LEARN MORE ABOUT HOW WE CAN CHANGE OUR LAWS TO HELP PROTECT THE FARMWORKERS MORE

I thought it was special to sit in a room all together and talk about these hard issues

I liked that we could speak from our own experience, each with our own story and circumstances

I liked hearing everyone's stories but it was also hard because it reminded me how difficult life can be

MOBILIZING for Better Health

FROM THE PRESIDENT...

We are very pleased that the Bristol-Myers Squibb Foundation is providing support to help address issues relating to skin cancer in farmworkers who represent a medically underserved population at risk for both environmental and occupational health problems. In addition to providing access to skin cancer detection services, our UNIDOS project develops effective approaches and strategies to inform national private and public sector decision makers to better respond to this important public health issue.

In 2016, we launched our *Unidos Eliminando Barreras para la Prevención de Cáncer de la Piel* (United in Eliminating Barriers to Skin Cancer Prevention) project to increase cross-sector capacity to mobilize around skin cancer prevention, detection, treatment, and care with approaches that are sustainable in farmworker communities. Our community partners are California based Vista Community Clinic and the Farmworker Association of Florida.

Farmworkers and their family members face substantial health challenges and suffer poorer average health. Their working and living conditions expose them to long hours of ultraviolet radiation and skin irritants, putting them at a higher risk of developing skin cancer.

During the year we :

- Conducted a needs assessment and situational analysis through focus groups hosting over 75 farmworkers and in-depth interviews with 25 community representatives.
- Supported the formation of local steering committees (LSCs) made up of 45 representatives from variety of sectors including health, housing, faith-based, immigration, consular services, educational, and media sectors. The LSCs meet on monthly basis.
- Developed our skin cancer prevention/treatment curriculum

RISKS

There are 5 major risk factors for skin cancer. You can remember these by placing one risk factor on each finger of your hand.

- 1 AGE:** The older you are, the more exposure you've had to the sun. This increases your risk of developing skin cancer. However, younger people who spend lots of time in the sun are also at risk.
- 2 MOLES:** Most moles are harmless and will never develop into cancer, but having a large number of moles may increase the risk for developing melanoma.
- 3 SUN:** Your risk of developing skin cancers increases with exposure to sunlight. If you live and work in areas with year-round bright sunlight, or spend a lot of time outdoors without protective clothing or sunscreen, you are at a greater risk.
- 4 PESTICIDES:** Working around pesticides can create a higher risk for developing skin cancer.
- 5 FAMILY:** If you have a parent or sibling with skin cancer and/or have been diagnosed with skin cancer before, you are at a greater risk of developing skin cancer.

Photo in M in title by Earl Dotter

WORKING

to Improve Working Conditions & Health Care Access

FROM THE PRESIDENT...

Farmworkers are unnecessarily exposed to many health and safety risks when working in the fields. Farmworkers deserve safe working conditions. We work to achieve greater protections for farmworkers from preventable work-related hazards and provide useful, culturally appropriate information to help farmworkers avoid injuries and illnesses.

We submitted comments to the Environmental Protection Agency (EPA) seeking the improvement of safety and training for pesticide applicators. The Certification of Pesticide Applicators rule (40 CFR 171), which had not been updated in nearly 40 years, provides national competency standards for those who may purchase and apply 'restricted use pesticides'.

The revisions improve standards for supervision, establish a minimum age of 18 for applicators, and require non-certified applicators- the persons most vulnerable to occupational injury from pesticide exposure- to receive pesticide handler and safety training in a language they understand.

The regulatory updates should result in greater awareness by pesticide applicators of the risks they face, stronger protections from exposure, and ultimately, fewer pesticide-related injuries, illnesses, and deaths among farmworkers and their family members. The revisions were due to go into effect in March 2017, but the EPA has delayed implementation until May 2018.

WE EDUCATED
2,700
FARMWORKERS ABOUT:

Occupational
Pesticide Safety

Field
Sanitation

Heat
Stress

Workplace
Rights

through in-person trainings
and mobile text messaging.

In this battle, we're fighting for the health and safety of the farmworkers and their children—and for their dignity, humanity, and equality. Working in hazardous conditions should not be the price farmworkers have to pay to feed their families.

—Shelley Davis, 2006

ORGANIZING

Coalitions to Create Change

We worked with coalitions of public health advocates in Florida, Georgia, Washington, and California to improve access to health care and health insurance for farmworker communities.

We collaborated with our partners in the Farmworker Health Network and co-authored a guide of key resources for migrant health. Additionally, we developed guides and fact sheets in English, Spanish, and Haitian Creole to provide farmworkers workers with information about the Affordable Care.

We partnered with the Center for Health Law & Policy Innovation at Harvard School of Law to research increasing access to specialty care for farmworkers through the use of telehealth technology.

We partnered with Committee for Immigration Reform Implementation (CIRI) to increase the capacity of community-based immigrant service agencies to understand unique farmworker issues.

We worked to reform global supply chains to empower farmworkers through our work with the International Labor Recruitment Working Group (ILRWG) and international trade organizations.

We convened monthly conference calls with farmworker advocates to discuss the H-2A agricultural guestworker program and develop effective strategies to monitor the program.

We hold leadership positions within the National Hispanic Leadership Agenda on both the Economic Empowerment and Labor Committee and the Environment and Energy Committee.

FROM THE PRESIDENT...

We have helped win adoption of farmworkers' policy goals in varied coalitions. Our staff brought farmworkers' views to new forums, including the Truth, Racial Healing and Transformation Enterprise led by the W.K. Kellogg Foundation, the National Hispanic Leadership Agenda, and Food Tank's national Farm to Fork Conference in Sacramento.

RESPONSIBLY

Grown, Farmworker Assured

FROM THE PRESIDENT...

Farmworker Justice is founding organization of the Equitable Food Initiative (EFI). EFI brings together workers, growers, retailers, and consumers to transform agricultural and the lives of farmworkers. Our commitment to support EFI is driven by the belief that through collaboration, our agricultural system can create shared benefits for all.

Photo by Nicholas Wray/Equitable Food Initiative

EFI is a non-profit skill-building and certification organization. EFI-certified farms meet rigorous standards for labor practices, food safety, and pest management with a commitment to a culture of worker engagement and continuous improvement.

SINCE 2013

18

locations are certified in

4

countries

United States, Canada, Mexico, Guatemala

covering

13,207

acres of land

9,737

farmworkers on certified farms

502

leadership team members trained

A critical component for EFI certification is the creation of a Leadership Team at each location. Each team has a gender and regional balance that accurately reflects the demographics of the workforce. Members receive a minimum of 40 hours of training on problem-solving processes, data gathering, communication, and conflict resolution. Leadership teams provide an opportunity for workers to be heard and to help address farm compliance issues.

KEEPING UP

the Pressure to Protect Farmworkers from Pesticides

We provided guidance to EPA officials to ensure that improvements to the Worker Protection Standard are implemented effectively and that farmworkers receive adequate and timely information about pesticide safety protection. The majority of the revised protections went into effect in January 2017 but have been subject to delays. We monitor these implementation delays and actively engage with administrative officials to ensure farmworkers receive the protections the law provides.

We developed and distributed educational materials on the revised Worker Protection Standard — including a clinician’s guide — and have disseminated information through blog posts, media interviews, webinars, and conference presentations.

For more than 10 years, we have worked with a coalition of farmworker and environmental advocates to push the EPA to outlaw the dangerous and widely-used pesticide chlorpyrifos. Chlorpyrifos is a widely used pesticide that was initially created as a nerve agent in World War II. It is now used on many crops such as vegetables, wheat, alfalfa, and corn. Chlorpyrifos has been found to cause neurodevelopmental harm to children at low levels of exposure and is identified as one of the top pesticides leading to pesticide poisoning.

In January 2016, the coalition submitted comments to EPA on its findings regarding the human health risks from chlorpyrifos use. Farmworker Justice submitted testimony to a scientific panel advising the EPA on how to assess health harms from exposure to the pesticide. Farmworker Justice holds the position that chlorpyrifos should be completely banned from agricultural use.

In response to ongoing advocacy and litigation by the coalition, EPA had proposed to revoke most uses of the chemical, but in March 2017, EPA Administrator Pruitt directed the Agency not to discontinue any uses pending further study.

EDUCATING

Farmworkers and Advocates

We trained over 100 farmworkers and their family members on leadership and community engagement to improve public health.

Our youth leadership and community engagement workshop empowers farmworker youth to become the next generation of farmworker leaders. Our public-health focused workshop provides the opportunity to learn more about health professions and build a local youth network to affect change.

Our adult *promotores de salud* (community health worker) training further develops the leadership skills that our *promotores* possess by preparing them to serve as board members of migrant health centers and other health organizations.

We delivered a webinar series on cultivating farmworker leadership in health centers for farmworker advocates and farmworker parents connected with the Migrant Head Start program.

We planned and facilitated the biannual National Farmworker Law Conference. Over 200 farmworker lawyers, paralegals, and outreach workers participated and attended workshops on occupational health and safety, labor law, and immigration law.

Over 1,300 healthcare professionals, legal service providers, government officials, and advocates attended our various webinars covering topics ranging from immigration policy, healthcare reform, sexual harassment, LGBT health, HIV prevention, and housing.

Photo by Katie Langley

REACHING

the Public and Building Momentum

FROM THE PRESIDENT...

Journalists, think-tanks, and advocates count on Farmworker Justice to provide knowledge about the issues impacting farmworker's lives. Farmworker Justice staff were speakers at numerous conferences and meetings where attendees sought the inside-the-beltway knowledge that we provide.

We generated

1,720

MEDIA STORIES

reaching more than

1.9 BILLION

READERS

We reached over

850 MILLION

USERS on social media and over

1,000

PEOPLE AND ORGANIZATIONS

receive our farmworker policy updates

We received speaking invitations from the following organizations:

Alianza Nacional de Campesinas | National Alliance of Women Farmworkers, Central Coast Alliance for a Sustainable Economy (CAUSE), UMOS , La Cooperativa Campesina de California, the Association of Farmworker Opportunity Programs, American College of Occupational and Environmental Medicine, CIRI Ready America, Western Stream Forum on Farmworker Health, National Migrant Seasonal Head Start Association, Si Se Puede Network Mexican Ministry of Foreign Affairs,

W.K. Kellogg Foundation | Truth, Racial Healing & Transformation Enterprise, Bristol Myers-Squibb Foundation, California State University Monterey, American Diabetes Association, Eastern Stream Forum on Farmworker Health, FarmTank| Food Tank, American University, East Coast Migrant Head Start Association, League of United Latin American Citizens, National Hispanic Leadership Agenda, Green Latinos

FROM THE PRESIDENT...

As the year 2016 ended, many of the achievements that farmworkers have won — and hopes for additional progress — were at great risk. Farmworker Justice must help farmworkers fight back. With your continued support, Farmworker Justice will defend farmworkers and continue creative efforts to achieve progress in the in federal agencies, in Congress, and, where it really counts, in the fields.

BRUCE GOLDSTEIN

REACHING THE PUBLIC AND
BUILDING MOMENTUM

EDUCATING FARMWORKERS AND ADVOCATES

KEEPING UP THE PRESSURE TO PROTECT
FARMWORKERS FROM PESTICIDES

RESPONSIBLY GROWN, FARMWORKER ASSURED

ORGANIZING COALITIONS TO CREATE CHANGE

WORKING TO IMPROVE WORKING
CONDITIONS & HEALTH CARE ACCESS

MOBILIZING FOR BETTER HEALTH

ROOTED IN COMMUNITY

ADVOCATING FOR PROTECTIONS

FIGHTING FOR IMMIGRATION REFORM

JUSTICE

FINANCIAL STATEMENTS

AUDITOR'S STATEMENT OF FINANCIAL POSITION

AS OF DECEMBER 31, 2016

ASSETS

CURRENT ASSETS

	2016
Cash and cash equivalents	\$ 1,035,055
Investments	-
Grants receivable	209,172
Other receivables	196
Pledges receivable	20,952
Prepaid expenses	15,751
Total current assets	1,281,126

FIXED ASSETS

	234,262
Less: Accumulated depreciation and amortization	(174,292)
Net fixed assets	59,970

OTHER ASSETS

Deposits/ Grants Receivable, net of current maturities	11,223
TOTAL ASSETS	\$ 1,352,319

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES

Total current liabilities	172,427
----------------------------------	----------------

NET ASSETS

Unrestricted	653,128
Temporarily restricted	494,467
Total net assets	1,147,595
TOTAL LIABILITIES AND NET ASSETS	\$ 1,352,319

AUDITOR'S STATEMENT OF ACTIVITIES AND CHANGE IN NET ASSETS

FOR THE YEAR ENDED DECEMBER 31, 2016

REVENUE

	2016 Total
Federal grant revenue	\$ 655,979
Contributions and support	537,251
Interest income	1,452
Other revenue	5,343
In kind contribution	80,000
Total revenue	1,280,025

EXPENSES

Program services	1,600,454
Fundraising	100,939
Core Operations and Administrative	193,859
Total expenses	1,895,252

Change in net assets	(615,227)
Net assets at beginning of year	1,762,822
NET ASSETS AT END OF YEAR	\$ 1,147,595

Farmworker Justice would like to thank the following organizations and individuals for their support in 2016:

FOUNDATIONS

The Ford Foundation
W.K. Kellogg Foundation
The Evelyn and Walter Haas, Jr. Fund
Oxfam America
The Rosenberg Foundation
Bristol-Myers Squibb Foundation, Inc

GOVERNMENT GRANTS AND CONTRACTS

U.S. Department of Labor, Occupational Safety and Health Administration, Susan Harwood Training Grant Program
U.S. Department of Health and Human Services: Health Resources and Services Administration, Training and Technical Assistance National Cooperative Agreements (NCA)

IN-KIND DONATIONS

Beucherts
Ceja Vineyards
Earl Dotter Photography
Georgia Brown's Restaurant
International Spy Museum
League of United Latin American Citizens (LULAC)
National Council of La Raza (NCLR)
Taproot Foundations
Sheppard, Mullin, Richter & Hampton LLP
We are grateful to MacArthur Foundation, and Pew Charitable Trust for providing matching funds for contributions from their employees.
We express our gratitude to the Campaign Committee for the Shelley Davis Memorial Fund for its support of our efforts to carry on the work of Shelley Davis, especially our assistance to farmworker women and advocacy for pesticide safety.

INDIVIDUALS AND ORGANIZATIONS

Trailblazers, Innovators and Leaders of Justice

Elizabeth Toll Davis and Joel Davis*
Hispanic Federation
Jules Bernstein and Linda Lipsett
M. Patricia Davis and Wesley Callender
Population Connection
Robin Talbert and Bruce Goldstein*
SC Group

Service Employees International Union
The Gordon and Llura Gund Foundation*

Social Justice Advocates

AFL-CIO
Cohen Milstein
David C. Strouss, Esq.
International Brotherhood of Teamsters
International Union of Painters and Allied Trades of the United States and Canada
Katz, Marshall & Banks, LLP
UMOS*
United Food and Commercial Workers International Union
Waters & Kraus

Harvesters and Cultivators of Justice

Amalgamated Transit Union
Ann Malester *
Committee for Social Justice at Pathstone
David Bowler
Eileen Fisher, Inc.
Hermelinda B. Pompa
Jay Holleran and Maria Holleran Rivera
Joan and James Leonard
Kathy L. Krieger
Keith and Lori Talbot*
Laura Arce and Christopher Cloutier *
MAFO
Matthew C. Keifer*
Matthew J. Piers
Mehri & Skalet, PLLC
Northwest Area Foundation
Steve Leveen
UFCW Local 770

Supporters of Justice

Alan & Susan Houseman
Alfred Fraijo, Jr.
Alison Rodden
Andrea Bazan
Blue Cross Blue Shield Association
Bush Gottlieb Singer López
Kohanski Adelstein & Dickinson
Carol L. Wolchok*
Chris L. Owens
Daniel Sheehan
David G. Hall
Eddie Acosta
Entravision
Equitable Food Initiative
Erik Olson*
Farmworker Legal Services of New York

Frances W. Stevenson
Fuentes Strategies, LLC
Helen Davis*
IATSE
Jeffrey McVehil
Karen Karp
Katharyn Marks and James Klimaski
Katherine Schubart*
Kazan McClain Partners Foundation*
Kerry Blume
Kim Gandy
Kit Gage and Steven Metalitz
La Cooperativa Campesina de California
Linda and Glen Zazove
Mario Gutierrez
Michael Hancock
Monique Morrissey and Mike Duffy
Paula and Weeun Wang
Robert Holcomb Ph.D.
Rosemary Sokas*
Ross Eisenbrey and Barbara Somson
Ryan Andrews and Kate Bositis
Self-Help Federal Credit Union
Susan Cleveland and Edward Tuddenham
Susan Green
Susan Schreiber and Barry Trebach
The Raben Group
United Mine Workers of America
Winky Foundation

Friends of Justice

Alma Martinez
Anna Johnson
Carol L Tucker-Foreman
Catherine Bergmann and David P. Dean
Christine Naper and Donald Davis
Connie and Kenneth Graham
Cynthia Currin
Cyrus Mehri
Deborah A. Bombard
Deborah Berkowitz*
Deborah Greenfield
Janice and Thomas Casey
Janis and Howard Berman
Judith Furukawa
Karen C. Coe
Kateri E. Conahey
Katherine Bissell and Lee Congdon
Lois Wood & James Hunsley
Lynn K. Rhinehart
Mary Ann Massenburg and Robert Purcell

May-Brockelman Charitable Fund
Natalie Camacho Mendoza*
Paul McAndrew Law Firm*
Peter Dellinger*
Richard A. Irwin
Sara T. Campos and Brad Seligman
Shannon McLeod Lederer
Sherry Baron, MD
St. Giles Family Mass Community
Steven A. Skalet
Steven M. Rubing
Susan and Pradeep Kaul*
Terri Bookless
The Victoria Foundation
Thea Lee
Vasquez & Company, LLP
William Jordan

Associates of Justice

Abigail Wozniak
Adam Stoeckle
Amanda Hawes
Amy K. Liebman and Timothy J. Dunn*
Anjetta McQueen Thackeray
Ann Kempiski
Anne Effland*
Anne R. Leonard
Anthony Macias
Ariel Kates
Bari Schwartz and Barry M. Hager
Barry Ira Castleman
Beatrice Bobotek*
Ben Hong
Bettina and Christopher Paige
Bill Beardall*
Bonita Dickinson Dillard and Douglas E. Dillard
Bonnie Newman
Carolyn J. Tice*
Catharine S. Baker
Catherine Ursillo
Charles Alpers*
Christine Byrna
Claire Gilligan
Cliff Schoenberg
Conne Lou & Mark Rubinstein
Cynthia Cox Roman
Cynthia Andrianjatovo
Cynthia G. Schneider*
Cynthia Wolloch
Dale Whiteaker-Lewis
Daniel Budd
David N. Bacon
Deborah Baldwin and Irwin B. Arieff*
Deborah Stern and Earl Dotter
Douglas Stevick and Lisa D'souza
Dvera Cohn*

Photo by David Bacon

Eleanor Blume
 Eleanor Dake
 Eleanor Wilson*
 Elena & Joel Widder*
 Eli Briskin
 Elizabeth Leo
 Ellen Widess
 Erica Anne Lee
 Erica Moltz and Russell Kinner
 Ernst Foundation, Inc.
 Ethel Zelenske
 Felice Schachter
 Food Forward
 Fr. Richard Notter
 Francisca and Gregory Schell*
 Frederik Feinstein
 Gabriella Lee
 Gina and Hector Rodriguez
 Gordon Miller
 Hannah and Garry Geffert
 Irvin B. Hershenbaum
 Jacqueline Nowell
 James E. Goodley
 James Griffin
 James O'Barr*
 Jane and Matt Stockman Norton
 Jane Seymour
 Janice and Marshall Harris
 Janice Glick and Alan Piazza
 Jay Feldman and Josie Etheart*
 Jill and Allen Goldstein

Joan Kenny
 John Menditto
 Jon Weintraub and Judith D.Heimlich*
 Joseph Lipofsky
 Joyce and Roy Gamse*
 Karen B. Shawcross
 Katherine Lee Parker
 Kathleen Patterson
 Kathryn Joseph
 Kathy and David Strom
 Keith Robinson
 Kelly Elaine Farber
 Kerry L Reardon
 Kevin Johnson
 Kevin Magee
 Lake Research Partners, Inc.
 Lauren Greubel
 Laurie and Jonathan Greene*
 Lawrence Dietrich
 Lawrence R. Worthington*
 Linda Golodner
 Linden How
 Lori Isley
 Luisamaria and Lance Ruiz Carlile
 Madeline Geitz
 Marc Rotenberg
 Marc Rotenberg
 Margaret Stevenson and David S. Flamm
 Margo Sivin
 Margot Polivy

Maria L. Ruiz
 Maria Martinez Sanchez
 Marielle Villar Martiney
 Marlene and Paul Adelberg
 Mary Rouleau
 Mary Ziegler and Bruce Bohanon
 Matthew Buchholz
 Meera Desai
 Megan Horn
 Michael Dettling
 Michael J Duerr
 Michael Khoo
 Michael Russo
 Mildred Trebach*
 Molly McOwen
 Nancy and Nicholas Mohr
 Nancy Burciaga
 Nathaniel Norton
 Nikolaus A Euwer
 Octaviana Trujillo*
 Oxfam America
 Patric M. Verrone
 Patrick E Reilly
 Patti Goldman and Richard Kirst
 Paul Parker
 Paul Rice
 Peg Seminario
 Peter Blumenthal
 Peter Mitchell*
 Philip C. Monrad
 Rafael Guerra

Reyna Grande
 Robert C. Lyman
 Robert O. Valdez, Ph.D.
 Robert Vogel
 Roxanne Bentley
 Rudy Arredondo
 Ruth Berlin*
 Ruth E. Persky
 Ryan Jaco
 S. Candice Hoke and George Taylor
 Sarah Nichole Kaufman
 Saul Rothenberg and Robin Charlow
 Shelley Fox and Thomas Aries*
 Sheryl McCrary
 Stephen D. Turow
 Steve Shapiro*
 Steven Moore Sanchez
 Susn Willey and Allen Spalt*
 Thomas M. Smith*
 Tim Beaty
 Victor M. Glasberg & Associates
 Virginia and Charles Nesmith
 William Everheart
 Zak Mettager

FARMWORKER JUSTICE BOARD OF DIRECTORS: 2017

Mario Gutierrez, Chair
Center for Connected Health Policy
Sacramento, CA

Natalie Camacho Mendoza
Attorney at Law
Boise, Idaho

Lupe Martinez, Finance Committee Chair
President, UMOs
Milwaukee, WI

Andrea Bazán
President, El Puente Learning Center
Los Angeles, CA

Satya Velasquez Curry
Representing Farm Labor Organizing Committee
Detroit, MI

Alfred Fraijo Jr., Partner
Sheppard Mullin
Los Angeles, CA

Shannon Lederer
Director of Immigration, Policy Department
AFL-CIO
Washington, D.C.

Marco César Lizárraga, Executive Director
La Cooperativa Campesina
Sacramento, CA

Mario Martinez, General Counsel
United Farm Workers (UFW)
Martinez, Aguila-socho & Lynch
Bakersfield, CA

Cyrus Mehri, Partner
Mehri & Skalet
Washington, DC

Ramon Ramirez
President, Pineros y Campesinos Unidos del Noroeste (PCUN)
Woodburn, OR

Silvia Perez-Rathell
Washington, DC

Barbara C. Somson, Esq.
Washington, DC

Octaviana V. Trujillo, Professor
Northern Arizona University
Flagstaff, AZ

**FARMWORKER
JUSTICE**

1126 16th Street NW, Suite 270
Washington, DC 20036
202.293.5420

www.farmworkerjustice.org

 www.facebook.com/FarmworkerJustice

 [@FarmwrkrJustice](https://twitter.com/FarmwrkrJustice)

ADVISORY COUNCIL

Maria Echaveste, Chair
Partner, Nueva Vista Group
Berkeley, CA

Sherry Baron, MD
Professor
Center for the Biology of Natural Systems
Queens College, City University of New York
Queens, NY

Susan Gzesh
Director
Human Rights Program for International Studies
University of Chicago
Chicago, IL

Cindy Hahamovitch,
Professor of History
College of William and Mary
Williamsburg, VA

Matthew C. Keifer, MD
Director
National Farm Medicine Center
Marshfield, WI

José Padilla
Executive Director
California Rural Legal Assistance, Inc.
San Francisco, CA

Daniel Rothenberg
Executive Director
Center for Law and Global Affairs
Sandra Day O'Connor College of Law
Arizona State University
Tempe, AZ

Robert Otto Valdez
Executive Director and Professor
Robert Wood Johnson Foundation Center for Health Policy
University of New Mexico
Albuquerque, NM

Ellen Widess
Consultant
Berkeley, CA

STAFF

Bruce Goldstein
President

Matthew Clark
Farmworker Justice Fellow

Adrienne DerVartanian
Director of Immigration & Labor Rights

Jessica Felix-Romero, Ph.D.
Director of Communications

Iris Figueroa
Staff Attorney

Alexis Guild, MPP
Senior Health Policy Analyst

Carolyn Lesesane
Development Coordinator/Executive Assistant

Candace Mickens
Chief Operations Officer

Merlyn Perez, MHA
Office Manager

Virginia E. Ruiz
Director of Occupational & Environmental Health

Carlos A. Ugarte, MSPH
Director, Health Programs

Rebecca Young, MA
Senior Project Director — Community Engagement

Farmworker Justice is solely responsible for all content.

© 2017 Farmworker Justice. All Rights Reserved. Farmworker Justice and the Farmworker Justice logo are registered trademarks of Farmworker Justice.

Design by www.ktdcreative.com