

Common Sense Media Annual Report 2011-2012

the balanced voice.

the respected choice.

the champion for kids.

TABLE OF CONTENTS

3	Mission
4	Letter From Our Founder: Jim Steyer
7	What We Do
8	Rate
10	Educate
12	Advocate
14	Common Sense Media Awards Ceremony 2011
16	Financials
18	Our Boards
22	Partners
24	Major Donors
28	How You Can Help & Our Offices

OUR MISSION

Common Sense Media
is dedicated to improving
the lives of kids and
families by providing
the trustworthy
information, education,
and independent
voice they need to
thrive in a world
of media and technology.

JIM STEYER, CEO AND FOUNDER

Dear Friends,

Common Sense Media has come a long way with your support. Today, we reach tens of millions of kids and families who use our ratings and reviews, more than 20,000 educators who deliver our K-12 curriculum in schools in all 50 states, and thousands of national, state, and local policymakers who look to us for nonpartisan leadership and a strong voice for kids.

As we've said from day one, we created Common Sense Media to give parents, educators, and young people a choice and a voice in the media and technology that's everywhere in our lives. Today, with our kids growing up in a 24/7 media environment, our mission has never been more important. This is truly a watershed moment for kids, media, and education issues in the United States, not to mention for children and families across the globe. We face extraordinary challenges... and equally extraordinary opportunities.

This annual report comes to you at a time of remarkable growth and success for Common Sense Media. Just eight short years after our launch, we are the leading nonpartisan organization in our field. We reach countless families, teachers, and policymakers with our unique “sanity, not censorship” approach. This report details the impact that Common Sense has had on kids and parents—in their homes and in their schools—as well as on important policy issues such as digital literacy and kids’ online privacy. It also presents our vision for continued success and growth – because as we all recognize, our work is just beginning.

Your ongoing support makes an enormous difference in our ability to achieve our goal of putting Common Sense into every home and classroom in this country. At this critical juncture of growth and opportunity, we truly appreciate your continued commitment to our work, not to mention your thoughtful input, as we change the world for kids and families every day.

Thanks and all the best from everyone
at Common Sense

WHAT WE DO

Today, kids spend more time with media and digital activities than with their families or in school. Common Sense Media is the only leading non profit that provides the trustworthy information and tools needed by parents and educators.

.....

We: **Rate** your media

We offer America's largest, most trusted library of age-appropriate media ratings and reviews, covering nearly all kids' and family media.

We: **Educate** and advise

We provide advice and education about kids' issues for parents, educators, and policymakers, ranging from digital citizenship to limiting violence and commercialism.

We: **Advocate** change

We are an authoritative, respected non partisan voice to policy-makers, the industry, legislators, and thought leaders to improve the media landscape — supported by a grassroots movement from concerned citizens.

Rate

OUR IMPACT: ENABLING INFORMED DECISIONS.

We believe that when parents are provided with well-balanced information, they can make informed decisions about what's right for their kids and families. That's why, since our launch in 2003, we've become one of the nation's most used, trusted, and comprehensive sources for family media reviews:

We screen it so parents don't have to.

We know that every family and every kid is different — but they all need information to make great media choices. We help by providing a list of specific content categories that highlight content concerns:

- | | | |
|----------------------|----------|----------------------------|
| Educational value | Violence | Consumerism |
| Positive messages | Sexy | Drinking, drugs, & smoking |
| Positive role models | Language | Privacy & safety |
| Ease of play | | |

In addition, we provide in-depth information that allows families to be fully engaged in starting a conversation about media choices:

What parents need to know

We provide a short guide to all of the essential information that parents need to know to make a decision quickly — or manage a decision that's already been made.

Families can talk about

Kids are really influenced by the media they see, hear, and interact with. We offer families easy ways to communicate so that parents can be sure their kids get the messages that families want to give.

OUR VISION: AN UNPARALLELED EDUCATIONAL RATINGS & REVIEW SYSTEM

We're researching and building a pioneering Education Ratings and Review program that will evaluate the learning potential in both popular and educational video games, websites, and mobile apps.

The ratings will address core subject areas (such as reading, science, and math), as well as the deeper learning skills (thinking and reasoning skills, social skills like collaboration and emotional skills like initiative and self-direction) that have become essential for kids growing up in a global and digitally connected world.

Generously funded by the Susan Crown Exchange (SCE), Common Sense Media's Education Ratings and Review program will:

- » **Help parents, kids, and educators make informed choices** about interactive media products that present learning opportunities.
- » **Offer guidance on fresh, innovative avenues for kids to learn** while having fun and being deeply engaged.
- » **Have a framework completed in Fall 2011, with the program launching in early 2012.**

Did you know?

7.5:

**Average number of hours a day
kids 8-18 spend with media**

(Kaiser Family Foundation Study, 2010)

Educate

OUR IMPACT: A COMPLETE RESOURCE FOR DIGITAL LITERACY

Common Sense Media's education program has grown dramatically over the past year. Now available in every American state and throughout the world, our completely free digital library includes a Parent Media and Technology Education Program and a K-12 Digital Literacy and Citizenship curriculum. The K-12 curriculum is:

- » Fun and interactive, with rich video and media creation opportunities
- » Grounded in the solid research of Professor Howard Gardner's team at Harvard University and the MacArthur Foundation Digital Media and Learning Research Network
- » Flexible and modular so educators can pick content to meet their students' needs

Common Sense has established partnerships with leading state departments of education, school districts, and after-school programs to implement our Digital Literacy and Citizenship curriculum as a core component of their digital learning efforts. Seventy-seven schools reaching more than 10,000 students are participating in our deep implementation and evaluation programs, including partnerships with:

- » Chicago Public Schools
- » Houston KIPP Charter Network
- » Los Angeles Unified Schools
- » Maine Department of Education
- » New York Public Schools
- » Omaha Public Schools
- » Denver Public Schools
- » The Harlem Children's Zone

**More than 18,000 schools
and 25,000 educators
in all 50 U.S. states and
70 countries**

are registered for Common Sense Media's
free educational resources.

OUR VISION: THE DIGITAL PASSPORT™

The Digital Passport is a self-guided, web-based set of interactive learning activities geared toward 4th- through 6th- grade students to help them learn the essential knowledge and skills of digital citizenship and online safety. In development during Summer 2011 with a proposed launch during 2012, our unique Digital Passport will:

- » **Be administered and played in schools and after-school programs** as the starting point or prerequisite for students who are about to work independently on the Internet or receive a school-issued laptop, email address, web account, tablet, or other wireless device. It may also be linked to each school's Acceptable Use Policy (AUP) and be E-Rate compliant.
- » **Deliver fun, engaging, and critical lessons** in Safety/Security, Privacy & Reputation, Cyberbullying and Creating Positive Communities, Respecting Creative Work, Using Mobile Technologies, and Searching and Evaluating Websites to help children develop critical thinking and problem solving-skills.
- » **Be adapted for use on the iPad, Android, and other mobile platforms.**
- » **Help our nation's youth think critically** about the possibilities and perils — as well as the opportunities and challenges — of this new 24/7 connected culture.
- » **Ease the growing "wireless age" concerns** of parents, educators, regulators, and other stakeholders around issues related to media and mobile technologies used by our nation's youth.

In the year ahead, with the “blended learning” model of a teacher-guided K-12 classroom curriculum and the Digital Passport, Common Sense will continue to expand the reach of our education programs to ensure that every child ultimately has the opportunity to learn the essential skills needed to thrive in an ever-changing digital world.

**You could have heard a pin drop during the videos.
When I started talking about the lesson content, the
interest was amazing.**

— *Technology teacher, middle school*

Advocate

OUR IMPACT: LEADING THE POLICY DEBATE

Common Sense Media will continue to advocate for kids and families on key issues such as cyberbullying and privacy, with digital literacy and citizenship being our national agenda item. We've forged a strong link with political leaders, digital industry stakeholders, and the Department of Education. We're working with parents, educators, and politicians to understand the key issues and to advocate on their behalf.

We provide support to political campaigns locally, regionally, and nationally. Here are some we have supported over the past year:

NATIONAL

- » **KIDS' PRIVACY POLICY** – Launched our “Do Not Track Kids” policy embracing the Children’s Online Privacy Protection Act (COPPA) at the Federal Trade Commission (FTC) roundtables with Chairman Jon Leibowitz.
- » **PRIVACY POLICY BRIEF** – Released “Protecting Our Kids’ Privacy in a Digital World,” a policy brief to encourage parents, teachers, policymakers, and industry leaders to improve kids’ privacy protections.
- » **DIGITAL KIDS AGENDA** – Was a catalyst for Federal Communications Commission (FCC) Chairman Julius Genachowski announcing the “Digital Kids” agenda.

REGIONAL AND LOCAL

- » **EDUCATION** – Hosted a panel discussion with Genachowski and the Department of Education’s Karen Cator at the Consumer Electronic Show Conference.
- » Participated in a briefing between CEO Jim Steyer and Howard Gardner from the Harvard Graduate School of Education in Washington, D.C.
- » **MOBILE NET** – Championed “Growing Up with the Mobile Net” panels at the Congressional Internet Caucus State of the Mobile Net Conference in D.C.

Did you know?

1 in 5

kids ages 10-18 report having experienced cyberbullying at least once in their lives.

(Hinduja & Patchin, 2010 – Cyberbullying Research Center)

OUR VISION: THE ABILITY TO MAKE CHANGE HAPPEN

Common Sense Media will continue to lead the debate to advocate for positive change. We'll maintain our leadership in understanding the issues around kids and media as we provide opportunities for our growing member base to take action to make change happen.

We are currently in the initial stages of funding two new initiatives to help us demonstrate the relevance of the issues that our kids are facing today and to provide opportunities for **everyone** to have an impact.

OUR MULTI-YEAR RESEARCH AGENDA WILL:

- » Inform policymakers, journalists, advocates, media companies, and parents about key media and technology issues and trends with our nation's youth.
- » Draw more public attention to these issues.
- » Engage more parents and teachers to use Common Sense Media ratings, reviews, and educational program resources.
- » Include a series of surveys with parents, kids, teachers, and other professionals; a publicity campaign; and events in Washington, D.C.

OUR DIGITAL ADVOCACY PLATFORM WILL:

- » Help parents, teachers, and kids raise their voices to be part of our key issues.
- » Organize our members through social media, email, and community by providing simple ways to take action and engage.
- » Use next-generation features to empower users to take action.
- » Increase our users' ability to share their issues and actions socially.
- » Enable everyone to start campaigns nationally or in their local community.

Private Entities like Common Sense Media are pursuing a sanity-not-censorship approach, which can serve as a model for how to use technology to empower parents without offending the First Amendment.

—President Barack Obama

7th Annual Common Sense Media Awards

Celebrated in New York City on April 28, 2011, Common Sense Media's theme for this year's event was **"RAISING KIDS IN A DIGITAL WORLD"**. We were proud to host a high-powered gallery of honorees, celebrities, authors, politicians, educators, government dignitaries, bankers, benefactors, philanthropists, mentors, and friends.

We honored leaders who have truly improved kids' and families' media and technology lives. These honorees brought us to a new level of national media attention because each is at the epicenter of this issue.

From left to right:

Honoree Miranda Cosgrove, actress, singer, and star of Nickelodeon's *iCarly*, accepted the award for Best Role Model in a Digital Age.

Honoree PS22 Chorus, elementary school chorus from Staten Island, accepted the award for Best Use of Digital Media.

They have all the talent and the best sense of entrepreneurial spirit... but their values are to kids and are values the nation needs... Continue to rate, educate, and advocate for our kids.

—Honoree Joel I. Klein

Honoree Joel I. Klein, CEO Educational Division, News Corp. and former Chancellor of the New York City Department of Education, was bestowed the Educator of the Year Award.

Opposite Page – Top:

Honoree Bill Clinton, 42nd president of the United States and founder of the William J. Clinton Foundation, received a Lifetime Achievement Award., with Jim Steyer, Common Sense Media CEO and founder, and Chelsea Clinton, member, Board of Directors.

Bottom (left to right):

Presenter, the Honorable Julius Genachowski, Chairman of the Federal Communications Commission. Presenter, Geoffrey Canada, president and CEO of the Harlem Children's Zone.

Photo credit to Stephen Lovekin/Getty Images for Common Sense Media, 2011.

**For more photos of the event, go to
www.facebook.com/commonsensemedia.**

I love this idea of having a driver's license for kids to navigate the Internet... Our children can be trusted to make the right decisions, if they know. That, too, is part of common sense.

—Honoree President Bill Clinton

Financials

2010 REVENUE

2010 EXPENSES

WHY WE CALL OURSELVES “VENTURE PHILANTHROPISTS”

- » Our focus on creating media ratings and reviews has established a sustainable, self-supporting revenue model.
- » Our growing list of partnerships with leading media organizations has helped us maintain our position as a pioneer for global kids’ media issues.
- » Our infrastructure has undergone rapid expansion to meet the needs of parents in all areas of digital media.
- » Our goal is to stay ahead of the technology curve to be everywhere that kids and parents need us.

2008-2010 COMPARATIVE REVENUE

Common Sense Media is a 501(c)(3), not-for-profit, public benefit corporation.

Our Boards

BOARD OF DIRECTORS

Rich Barton	Co-Founder and Executive Chair, Zillow.com
Marcy Carsey	Founding Partner, Carsey-Werner Productions
Chelsea Clinton	New York University
James Coulter	Founding Partner, TPG Capital, L.P.
Geoffrey Cowan	University Professor, The Annenberg School for Communication at USC
April Delaney	President, Delaney Family Fund
John H.N. Fisher	Managing Director, Draper Fisher Jurvetson
Lycia Carmody Fried	Community Volunteer
Thomas J. Holland	Partner, Bain & Company, Inc.
Mitchell Kapor	Director, Mitchell Kapor Foundation
Lucinda Lee Katz	Head of School, Marin Country Day School
Gary E. Knell	President and CEO, Sesame Workshop
Robert L. Miller	President and CEO, Miller Publishing Group
William S. Price, III (Chair)	Co-Founder and Partner Emeritus of TPG Capital, L.P.
Jesse Rogers	Founder, Altamont Capital
Susan F. Sachs	Former President and COO, Common Sense Media
James P. Steyer	Founder and CEO, Common Sense Media
Gene Sykes	Managing Director, Goldman, Sachs & Co.
Todor Tashev	Director, Omidyar Network
Deborah Taylor Tate	Former FCC Commissioner
Michael Tollin	Founding Partner, Tollin Productions
Lawrence Wilkinson (Vice Chair)	Co-Founder, Oxygen Media and Global Business Network
Anne Zehren	CEO, Kaboodle.com

BOARD OF ADVISORS

Aileen Adams	Chair, The Women's Foundation of California
Larry Baer	President and COO, San Francisco Giants
Richard Beattie	Chairman, Simpson Thacher & Bartlett LLP
Angela Glover Blackwell	Founder and CEO, PolicyLink
Geoffrey Canada	Founder and President, Harlem Children's Zone
Ramon Cortines	Superintendent, Los Angeles Unified School District
Yogen Dalal	Managing Director, The Mayfield Fund
Steve Denning	Founding Partner, General Atlantic Partners
Susan Ford Dorsey	President, Sand Hill Foundation
Millard Drexler	Chairman and CEO, J. Crew
Ezekiel Emanuel, MD, PhD	Chair, Department of Clinical Bioethics, The National Institutes of Health
Robert Fisher	Director, GAP Inc.
Howard Gardner, MD	Professor, Harvard School of Education
Terry Goddard	Former Attorney General of Arizona
Arjun Gupta	Founder & Managing Partner of TeleSoft Partners
F. Warren Hellman	Founding Partner, Hellman & Friedman
James Herbert II	President and CEO, First Republic Bank
David Hornik	Partner, August Capital
David Lawrence Jr.	President, The Early Childhood Initiative Foundation
Nion McEvoy	Chairman and CEO, Chronicle Books
Nell Minow	Founder, The Corporate Library and Movie Mom
Newton Minow	Counsel, Sidley, Austin and Brown; Former FCC Chairman
James Montoya	Senior Vice President, The College Board
Becky Morgan	President, Morgan Family Foundation
Nancy Peretsman	Managing Director, Allen & Company Inc.
Philip Pizzo, MD	Dean, Stanford University School of Medicine
George Roberts	Founding Partner, Kohlberg Kravis Roberts & Co.
Michael Scharff	Senior Vice President, Toys R Us
Carrie Schwab Pomerantz	President, Charles Schwab Foundation
Alan Schwartz	CEO, Guggenheim Partners
Marshall Smith	Senior Adviser, Department of Education
Quincy Smith	Founding Partner, CODE Advisors
Thomas Steyer	Founding Partner, Farallon Capital
Deborah Stipek	Professor, Stanford University, School of Education
Robert S. Townsend	Partner, Morrison & Foerster LLP
Laura Walker	President, WNYC Radio
Eugene Washington, MD	Dean, UCLA Medical School
Alice Waters	Founder, Chez Panisse and Chez Panisse Foundation
Robert Wehling	Founder, Family Friendly Programming Forum; Former CMO, Procter & Gamble
Tim Zagat	Co-Founder and Co-Chair, Zagat Survey

LEADERSHIP STAFF

James Steyer	Founder & CEO
Amy Guggenheim Shenkan	President & COO
Linda Burch	Chief Education & Strategy Officer
Joe DiGiacomo	Chief Financial Officer
Omar Khan	Chief Product & Technology Officer
Liz Perle	Editor-in-Chief
Jayne Burke	VP of Foundations
Jeff Cain	VP of Business Development
Duncan Drechsel	VP of Marketing
Mike Lorion	VP & General Manager, Education Division
Jill Murphy	Managing Editor
Kelly Morrison	VP of Product Development
Rebecca Randall	VP of Outreach
Alan Simpson	VP of Policy
Anne Schreiber	VP of Education, Content, & Curriculum
Ellyn Weisel	VP of Development
Colby Zintl	VP of Communications

POLICY ADVISORS

Angela Glover Blackwell	Founder and CEO, PolicyLink
Dr. Milton Chen	Executive Director, The George Lucas Educational Foundation
Michael Cohen	CEO, The Michael Cohen Group
Dr. Jeffrey Cole	Director, Center For The Digital Future
Ramon Cortines	Former Superintendent, Los Angeles Unified School District
Ezekiel Emanuel, M.D., Ph.D.	Chair, Department of Clinical Bioethics, The National Institutes of Health
Ellen Galinsky	Co-Founder and President, Families and Work Institute
Terry Goddard	Former Arizona Attorney General and Former Mayor of Phoenix
Andrew Greenberg	President, Greenberg Qualitative Research, Inc.
Denis Hayes	President, The Bullitt Foundation
Dr. Donald Kennedy	President Emeritus, Stanford University; Editor-in-Chief, Science Magazine
David Lawrence Jr.	President, The Early Childhood Initiative Foundation
Wendy Lazarus	Founder and Co-President, The Children's Partnership
Christopher Lehane	Political Communications Expert
Blair Levin	Fellow, Aspen Institute Communications and Society Program
Laurie Lipper	Founder and Co-President, The Children's Partnership
Philip Pizzo, M.D.	Dean, Stanford University School of Medicine
Dr. Alvin Poussaint	Prof. of Psychiatry, Harvard Medical School; Dir. of Media, Judge Baker Children's Center
Thomas Robinson, M.D.	Associate Professor of Pediatrics and Medicine, Stanford University
Marshall Smith	Former Senior Advisor, Department of Education
Deborah Stipek	Professor, Stanford University, School of Education

REGIONAL ADVISORY BOARDS (WASHINGTON D.C.)

Lisa Bernstein	Samia Farouki	Anita McBride
Katherine Bradley	Heidi Fayhe	Dee Dee Myers
Claire Brestram	Jean Marie Fernandez	Stuart Pape
Angela Campbell	Susan Fox	Marianne Powell
Susie Canton	Mary Haft	Alan Raul
Meryl Chertoff	Katherine Hanley	Shawn Smeallie
Torie Clarke	Katherine Hoffman	Marjo Talbott
Marcy Cohen	Maxine Isaacs	Mike Tongour
Lucinda Crabtree	Laurie Lipper Kirk	Christie Weiss
Julie Donatelli	Dale Lipnick	Mary Zients
Isabel Ernst	Betsy Mandel	George Vradenburg

REGIONAL ADVISORY BOARDS (NEW YORK)

Nancy Berkeley Bynum, Esq.	Community Volunteer
Chelsea Clinton	New York University
George Davison	Head of School, Grace Church School
Stephanie Dua	Director, The Fund for Public Schools
Gary E. Knell	President and CEO, Sesame Workshop
Mara Landis	Community Volunteer
Miyoung Lee	Community Volunteer
Tracy Leeds	Community Volunteer
Carol Sutton Lewis	Ground Control Parenting
Anthony E. Malkin	President, Malkin Holdings LLC
Gregory J. O'Melia	Headmaster, The Buckley School
Marva Smalls	Executive Vice President of Public Affairs, Nickelodeon.
Remy Trafelet	Managing Partner, Trafelet & Company
Robyn Watson	Director, Corporate Communications, Time Warner Cable

REGIONAL ADVISORY BOARDS (LOS ANGELES)

Kate Anderson	Community Volunteer
Reveta Bowers	Head of School, The Center for Early Education
Geoff Cowan	University Professor, The Annenberg School for Communications at USC
John Emerson	President, Capital Group Private Client Services
Les Frost	Former Head of School, St. Matthew's Parish School
Irwin Gold	Co-Chairman, Houlihan Lokey
Michael Kong	Executive Director The Headway Project
Carrie Mapes	Community Volunteer and Former Teacher
Michael McNamara	Steptoe & Johnson LLP
Bob Miller	President and CEO, Miller Publishing Group
Mike Tollin	Founding Partner, Tollin Productions
Wendy Wachtell	President, Joseph Drown Foundation
Michael Kerkorian	Founder, Utility Cost Management, LLC
Tracy Gallagher Kerkorian	Broadcast Journalist

Foundation Partners

THE ALBERT G LOWENTHAL FOUNDATION
THE ALBERT PARVIN FOUNDATION
THE ANNENBERG FOUNDATION
ANNIE E. CASEY FOUNDATION
THE ANSCHUTZ FOUNDATION
THE ATLANTIC PHILANTHROPIES
THE ATTICUS TRUST
BANK OF AMERICA FOUNDATION
BARTON FAMILY FOUNDATION
BERNARD AND BARBRO FOUNDATION
THE BERNARD OSHER JEWISH PHILANTHROPIES FOUNDATION
BRITTINGHAM FAMILY FOUNDATION
THE CALDWELL-FISHER CHARITABLE FOUNDATION
THE CALIFORNIA ENDOWMENT
CALIFORNIA HEALTHCARE FOUNDATION
CARSEY FAMILY FOUNDATION
THE CASE FOUNDATION
CATHERINE B. REYNOLDS FOUNDATION
CHARLES SCHWAB FOUNDATION
THE CHICAGO COMMUNITY FOUNDATION
THE CLINTON FAMILY FOUNDATION
THE COLLIS/WARNER FOUNDATION
THE COMMUNITY FOUNDATION FOR THE NATIONAL CAPITAL REGION
COULTER 2006 MANAGEMENT TRUST
THE CRAIG AND SUSAN MCCAW FOUNDATION
DANIELS FUND
THE DERALD H. RUTTENBERG FOUNDATION
DORIS & DONALD FISHER FOUNDATION
THE DWIGHT STUART YOUTH FOUNDATION
FAIRFIELD COUNTY COMMUNITY FOUNDATION, INC.
FLETCHER FAMILY FOUNDATION
FORD FOUNDATION
FREDDIE MAC FOUNDATION
THE FUNGER FOUNDATION
THE GOLDMAN SACHS FOUNDATION
THE GREATER KANSAS CITY COMMUNITY FOUNDATION
THE HANLEY FOUNDATION
THE IAC FOUNDATION, INC.
THE J. PAUL GETTY TRUST
THE JAMES AND REBECCA MORGAN FAMILY FOUNDATION
JEWISH COMMUNITY ENDOWMENT FUND
THE JOHN AND LISA PRITZKER FAMILY FUND
THE JOHN D. AND CATHERINE T. MACARTHUR FOUNDATION
JOHN S. AND JAMES L. KNIGHT FOUNDATION
THE JOHNSON FAMILY FUND
JOSEPH DROWN FOUNDATION
THE KRAUS FAMILY FOUNDATION
MARGUERITE CASEY FOUNDATION
MARIN COMMUNITY FOUNDATION
MARIN FIRST FIVE COMMISSION
MCAFEЕ, INC. ENDOWMENT FUND
MCCORMICK FOUNDATION
MORRISON AND FOERSTER FOUNDATION
NATIONAL PHILANTHROPIC TRUST
THE NORTH RIDGE FOUNDATION
OMIDYAR NETWORK
PENINSULA COMMUNITY FOUNDATION
PRITZKER FAMILY FOUNDATION
THE ROBERT AND MARY HAFT FOUNDATION, INC.
THE ROBERT WOOD JOHNSON FOUNDATION
THE ROBERTS FOUNDATION
THE ROCK FOUNDATION
ROSE HILLS FOUNDATION
RYNA AND MELVIN COHEN FAMILY FOUNDATION
THE SAGE FOUNDATION, INC.
THE SAN FRANCISCO FOUNDATION
THE SAN SIMEON FUND, INC.
SCE PHILANTHROPIC FUND
SCHWAB CHARITABLE FUND
THE SCHWARTZ FAMILY FOUNDATION
SHARON STEEL FOUNDATION
SHERWOOD FOUNDATION
SILICON VALLEY COMMUNITY FOUNDATION
THE SIMMONS FAMILY FOUNDATION
SKETCH FOUNDATION
STEPHEN A. AND DIANA L. GOLDBERG FOUNDATION
STUART FAMILY FOUNDATION
SYKES FAMILY FOUNDATION
THE TOLLIN FAMILY FOUNDATION
TOMKAT FOUNDATION
TOUCHPOINT FOUNDATION
VERIZON FOUNDATION
THE WEHLING FAMILY CHARITABLE FOUNDATION, INC.
WILLIAM AND FLORA HEWLETT FOUNDATION
WILLIAM E. SIMON FOUNDATION
WILLIAM RANDOLPH HEARST FOUNDATION
THE ZIENTS FAMILY FOUNDATION

Distribution Partners

Major Donors

The generosity from these major donors of Common Sense Media has helped us to rate, educate, and advocate for policy change. We thank each and every one of these champions for kids.

Nancy and Doug Abbey
Pam Conover and Jon Adams
Elizabeth and Lee Ainslie
Richard Lezlie Atlas
Pam and Larry Baer
Mary Anne Nyburg Baker and Len Baker
Andy Ball
Teveia Barnes and Alan Sankin
Amy and Ted Barnett
Sarah and Rich Barton
Diana and Dick Beattie
Gretchen and John Berggruen
Tracy and Adam Bernstein
Lisa and Josh Bernstein
Gray Boyce and Tom Bliska
Carol and Shelby Bonnie
Sandra and Richard Boyce
Katherine and David Bradley
Brigid and Mark Britton
Barbera Brooks and Henrik Jones
Amanda Brown Chang and Justin Chang
Susie Buffett
John Buoymaster
Linda Burch and Rajen Dalal
Anne and Russell Byers
Nancy and Frank Bynum
Susie and Steve Canton
Teresa Phelps Carr and Edward Carr
Stasia Obremskey and Dan Carroll
Marcy Carsey and Leo Yoshimura
Stacey B. Case
Chelsea Clinton and Marc Mezvinsky
Hillary and William Clinton
Carolyn Klebanoff and Fred Cohen
Marcy and Neil Cohen
Dr. Michael Cohen
Susan and Mitch Cohen
Ana and Paul Collins
Richard Comeau
Ramon Cortines

Penny and Jim Coulter
Aileen Adams and Geoff Cowan
Simone Otus and Tench Coxé
Lucinda Crabtree
Susan Crown and William Kunkler
Peggy and Yogen Dalal
Kay Kendall Jack Davies
Hendy and Jon Dayton
April and John Delaney
Roberta and Steve Denning
Ann Dilworth
Julie Donatelli
Karen and Chris Donatelli
Robin and Chris Donohoe
Joe Downes
Beth and Ron Dozoretz
Kathy and Peter Drake
Phyllis and Bill Draper
Peggy and Mickey Drexler
Kate and Bill Duhamel
Beth and Tom Eckert
Karen V. Edwards
Erin and David Elliott
Zeke Emanuel
Dana and Bob Emery
Melinda Ellis Evers and Will Evers
Fleur Fairman and Tim Wallach
Samia and A. Huda Farouki
Jean-Marie and Raul Fernandez
Nancy Murray and Jim Feuille
Courtney Benoist and Jason Fish
Laura and John Fisher
Randi and Bob Fisher
Sako and Bill Fisher
Doris Fisher
Jennifer Caldwell and John Fisher
Elizabeth and Joseph Fitzgerald
Meg Jacobs Flax and Samuel Flax
Liz and Morrison Fong
Susan Ford Dorsey and Michael Dorsey

Lycia Carmody Fried
Rocky Fried
Morton Fungér
Jamie and Bobbie Gates
Rachel Goslins and Julius Genachowski
Pat Gentile
Diana and Stephen Goldberg
Susan and David Golden
Colleen and Bob Grady
Torie and Brian Graham
Debra and Dean Graham
Marritte and Jamie Greene
Mary and Robert Haft
Ken Hagen
Katie Hall and Tom Knutsen
Anne and Kurt Hall
Kathryn and Michael Hanley
Jane Rosenthal and Craig Hatkoff
Margaret and Will Hearst
Chris and Warren Hellman
Cecilia and Jim Herbert
Kaki Hinton
Deirdre and Christopher Hockett
Sandra and Tom Holland
Beth and Hank Holland
Mimi and Richard Houstoun
Linda and Larry Howell
Jackie and John Hullar
Leslie and George Hume
Wende and Tom Hutton
Suzanne and David Johnson
Karen and Ron Johnson
Ann and Charles Johnson
Maxine Isaacs and Jim Johnson
Freada Kapor Klein and Mitch Kapor
Martha and Bruce Karsh
Jane and Bob Katz
Elizabeth and Jeffrey Keffer
Liz and Teke Kelley
Gina and Rich Kelley

Deborah Kennedy and Bill Kennard
 Kamini Ramani and Omar Khan
 Mimi and Dan Kingsley
 Michael S. Klein
 Kathy Bole and Paul Klingenstein
 Kim Larson and Gary Knell
 Lauren Brad Koenig
 Monica Landry
 Andrea Evans and Chris Lehane
 Mary Lester
 Carol Sutton Lewis and Bill Lewis
 Carol and Lenny Lieberman
 Daryl and John Lillie
 Dale and William Lipnick
 Ruth and David Locala
 Libby and Ron Longinotti
 Alyssa and Nick Lovegrove
 Steve Luczo
 Muffin and John Lynham
 Blythe and Jed Lyons
 Maggie and Carter Mack
 Winn Ellis and David Mahoney
 Shelly and Anthony Malkin
 Sue and Steve Mandel
 Jane and Christopher Manning
 Lori and David Marquardt
 Linda and Christopher Martinson
 Tracy Leeds and Evan Marwell
 Ann and Andrew Mathieson
 Leigh and Bill Matthes
 Linda and Chris Mayer
 Susan and Craig McCaw
 David McCord
 Camille and Bobby McDuffie
 Nion McEvoy
 Marie and William McGlashan
 Darina and Allan McKelvie
 Susan and Herb McLaughlin
 Ann and Roger McNamee
 Stephanie and Bill Mellin
 Alan Meltzer
 Paulette Meyer and David Friedman
 Kelly and Bob Miller
 Ann Ferrell Millham and Steve Millham
 Nicola Miner and Robert Anderson
 Deborah Lee Minor
 Jo and Newt Minow
 Nell Minow and David Apatoff
 Tammy and Kurt Mobley
 Jackie and Craig Moffett
 Tina and Hamid Moghadam

Jessica and Jason Moment
 Sharon Marcil and Tom Monahan
 Meridee Moore and Kevin King
 Becky and Jim Morgan
 Mario Morino
 Gigi and Avie Mortimer
 Julie Munro
 Virginia and Ed Murphy
 Gail Covington and John Murray
 Diana Nelson and John Atwater
 Jolie and Chuck Nelson
 Kay Yun and Andre Neumann-Loreck
 Virginia Moseley and Tom Nides
 Susan and Bill Oberndorf
 Emilie and Doug Ogden
 Linie and Bill Orrick
 Barbro and Barney Osher
 Lilli and Philip Ouyang
 Julie and Will Parish
 Katie and Raj Patel
 Liebe Patterson
 Pamela Patton and Ivan Galanin
 Nancy Peretsman and Bob Scully
 JaMel and Tom Perkins
 Gina and Stuart Peterson
 Colleen and John Place
 Marianne and Keith Powell
 Carolyn and Bill Powers
 Eva and Bill Price
 Lisa and John Pritzker
 Norma and Russ Ramsey
 Maureen White and Steve Rattner
 Mary and Alan Raul
 Robin and Jake Reynolds
 Catherine and Wayne Reynolds
 Michael Riordan
 Linnea Conrad and George Roberts
 Tracey Roberts and Paul Haigney
 Mindy and Jesse Rogers
 Ellen and Douglas Rosenberg
 Leif Rosenblatt
 Patricia and Dick Roth
 Gina and Tom Russo
 Hattie Ruttenberg and Jonathon Molot
 Susan F. Sachs
 Ms. Sarah Reetz and Mr W. Herb
 Helen and Chuck Schwab
 Carrie Schwab Pomerantz and Gary Pomerantz
 Nancy and Alan Schwartz
 Bettina and Scott Setrakian
 James Showen

Kelly and John Shudha
 Nancy and Simon Sidamon-Eristoff
 Eileen and Steve Simmons
 Anne Chapman and John Snedden
 Kimberly and Michael Solomon
 Sandra Spence
 Elizabeth and Andrew Spokes
 Shanna McBurney and Dave Stanton
 Lisa Stanton and Nicholas Baker
 Ellie and Paul Stein
 Natalie Stern and Eric Upin
 Betsy Steyer and Fred Graver
 Nanahya Santana and Hume Steyer
 Liz and Jim Steyer
 Margaret and Allan Steyer
 Kat Taylor and Tom Steyer
 Diana and Steve Strandberg
 Phyllis and Ted Swindells
 Tracy and Gene Sykes
 Laurie Tallott and Eric Hanson
 Dana and Jim Tananbaum
 Todor Tashev
 Polly and Ted Taylor
 Denise O'Leary and Kent Thiry
 Anke Faber and Daniel Tierney
 Julia and Victor Tolkan
 Robbie and Mike Tollin
 Stephen Tomlin
 Susie Tompkins Buell and Mark Buell
 Pam Turner and Rob Townsend
 Nan Tucker McEvoy
 Sue and Dave Tunnell
 Laurie and Jeff Ubben
 Elizabeth and James Underhill
 Katherine and Mark Valentine
 Phillis and John Warden
 Marie and Gene Washington
 Carolyn and Bob Wehling
 Jill and Mark Wehrly
 Ellyn and Brett Weisel
 Ashley and Minott Wessinger
 Lawrence Wilkinson
 Robin Williams
 Marsha Williams
 Cindy and Jake Winebaum
 Amelia Kaymen and Eric Yopes
 Stacy and John Yost
 Helen and Glen Young
 Ron Zeff
 Anne Kallin Zehren and Harvey Anderson
 Mary and Jeff Zients

Great media inspires,
great technology
enables, and parent
involvement empowers.

At Common Sense Media,
our goal is to stay
at the forefront of
technology, supporting
parents, teachers, and
kids wherever they are.

650 Townsend Street, 4th Floor
San Francisco, CA 94103

WWW.COMMONSENSE.ORG

How You Can Help

Here are three ways that you can support Common Sense Media's mission — and help kids become responsible digital citizens through our non profit, non partisan organization:

1. Talk to kids about digital citizenship.

We have a real opportunity to teach kids how to use digital media responsibly.

2. Bring Common Sense to school.

Share our free educational materials and resources for parents and students with a teacher or school administrator. Visit: www.commonsense.org/educators

3. Make a donation for a better media future.

We rely on the generosity of our members to improve the media lives of kids and families. Visit: www.commonsense.org/donate

OUR OFFICES

SAN FRANCISCO
NEW YORK
WASHINGTON, D.C.
LOS ANGELES

650 Townsend Street, 4th Floor, San Francisco, CA 94103 (415) 863.0600
1230 Avenue of the Americas, 3rd Floor, New York, NY 10020 (212) 315.2675
4445 Willard Avenue, Suite 1100, Chevy Chase, MD 20815 (301) 232.5430
Coming soon

