

STUDENTS FOR LIBERTY 2011-2012 ANNUAL REPORT

SFL reached unprecedented heights during the 2011-2012 school year, expanding to new parts of the world, holding the largest libertarian student event ever, and empowering more students than ever before. Here are some of the highlights detailed in this annual report:

NETWORKSTUDENT GROUPS IN THE SFL NETWORK

Launched European Students For Liberty with 7 Executive Board Members. 14 Board Members have been accepted for the 2012-2013 academic year.

CONFERENCES

1509
Regional Conference Attendees

First European SFL Conference

RESOURCES

1931

Webinar Participants

35

Webinars

1521

Free Books Distributed to 102 Student Groups

Tabling Kits Distributed

*TABLE OF CONTENTS

Highlights
Letter from the President
Media
Leadership
Student Network
European SFL
Regional Conferences
International Conference
SFL Resources
Alumni For Liberty
Donor Appreciation
Finances

Special Features

SFL's Network

LETTER FROM THE PRESIDENT

While I've always started these annual letters by describing SFL's success over the past year, this year, I get to talk about SFL's record-breaking achievements. Over the past year, we ran 12 Regional Conferences across the US with over 1,500 attendees, held 35 webinars for 1,900+ students, grew the network to 780 student groups, and saw more libertarian activism on campuses than ever before.

We saw many firsts this year. SFL ran the first-ever four-figure libertarian student conference with the 5th International SFL Conference. SFL launched the first-ever European-wide libertarian student group with European Students For Liberty. SFL reached a new level in our organizational capacity by raising over \$1 million this year. We added new staff, resources, and oversight mechanisms to institutionalize our work for generations of students to come.

There are two questions I often get asked these days: How has SFL grown so much so quickly? And what issues drive our students? To answer the latter, we surveyed attendees at the 2012 International SFL Conference regarding their top 3 issues, and the results were striking: no individual issue received more than 12% of the vote. On the face of it, that result indicates a diversity of interests

amongst the SFL network regarding what areas of liberty they care most about. But there is a deeper meaning to this result: SFL'ers are not motivated so much by a particular issue as they are by a philosophy. SFL'ers are not committed to social change because they want to be able to do something, or they are looking for a quick fix. They are dedicated first and foremost to a philosophy of liberty and they care about the many issues related to leading a free life, seeking to maximize the aggregate liberty of individuals, not just liberty in a particular area. That is difficult to understand given a traditional paradigm of politics as being about short-sighted, personal gain because it's an incredibly powerful shift: a philosophy that comes before issues rather than the reverse.

It is our participation in this generational shift that has caused SFL to grow so quickly. We are part of the most libertarian generation that

has ever existed, growing up socially tolerant and fiscally responsible. While we spend a great deal of time educating ourselves and our peers about the nuances of what a free society means, we do not try to impose this education on anyone, nor do we have to. There is an inherent desire

in all students to understand freedom, and an even greater passion for promoting the cause. This is why SFL is driven by a philosophy of empowerment. We believe in the ability of students to significantly change society and seek to provide them with the training, resources, and support to promote the cause of liberty as they want to. We do not attempt to impose anything on them, correct "misconceived" views, or tell them, "This is what you should do because we know better." Rather, we engage our peers as equals, expose them to new ideas, and provide opportunities to discuss and strategize how to promote liberty themselves. This is the fundamental premise of SFL's

success. There are more students passionate about liberty than many have recognized for a long time. We are identifying and empowering them to do what they already have a passion for. That has been the key to SFL's success up to now, and it is the philosophy that will lead us to grow even more.

As SFL grows, we will need to create new systems and mechanisms that empower students to promote liberty. For example, European Students For Liberty will be launching its own version of the US Campus Coordinator Program, called Local Coordinators. To manage this larger network and new programs, SFL will require more

leaders, more oversight mechanisms, and more resources. This is not the same organization that started out in 2007 as a pie-in-the-sky dream of 5 volunteers and a \$6,000 budget for a one-time conference. Our principles are the same. Our dedication to liberty is the same.

> Our commitment to getting the most bang for the buck in everything we do is the same. But our infrastructure and strategy for doing that is evolving to allow us to reach more students and make an even greater impact.

SFL has come a long way, but there is a long way for us to go. There are threats to liberty from all sides, all over the world, and our success is far from given. That is what makes SFL so important. We have an opportunity to shape the future right now. There is an incredible interest in liberty amongst this generation. However, that interest will mean nothing if we don't provide them with the tools

and training to be effective advocates of liberty. Now is the time for us to empower the next generation of leaders of liberty, and SFL is the organization doing just that.

Sincerely & For Liberty,

Alexander McCobin

MEDIA

Pericles Niarchos, Megan Roberts and Tanner Whitham on FOX News.

Alexander McCobin debating a Republican and a Democrat on FNCU.

These young libertarians are the potential saviors of the country.

- Stephen Richer Forbes.com

Pericles Niarchos on MTV News.

Megan Roberts on C-SPAN2.

OTHER MEDIA MENTIONS

Millennials Flock to Students for Liberty and Liberty on the Rocks DC, Liberty Movement Gaining Momentum in Washington DC PolicyMic

Zombie Crawl protests policiesThe Daily Texan

Students For Liberty smoking ban protest
Sonoran News

Harvard Libertarian Forum Builds Free Speech Wall The Harvard Crimson

Libertarians Promote Justice for AllBoston Herald

STUDENTS FOR LIBERTY FACEBOOK FANS 60K - 65,647 20K - May May May May May May 2009 2010 2011

Average number of people exposed to Students For Liberty on Facebook PER DAY.

A FRESH LOOP

SFL will launch our new website Summer 2012. The website features a new user interface, user accounts, group profiles and member-only features.

LEADERSHIP

BOARD OF DIRECTORS

Alexander McCobin

President & Executive Director PhD Candidate in Philosophy Georgetown University

Sloane Frost

Chairwoman of the Board M.A. Public Policy with a Certificate in Health Administration and Policy University of Chicago

Sam Eckman

31

University of Chicago Law School Editor-in-Chief, University of Chicago Law Review

BOARD OF ADVISORS

SFL is honored to have such an esteemed list of individuals on our Board of Advisors to provide both oversight of and insight into SFL's affairs and direction. The Board of Advisors is comprised of:

Dr. Nigel Ashford, Institute for Humane Studies

David Boaz, Cato Institute

Dr. Tyler Cowen, George Mason University

Matt Harrison, Prometheus Institute

Gary Johnson, Our America Initiative

Dr. Alan Charles Kors, University of Pennsylvania

Dr. Jo Kwong, Philanthropy Roundtable

Dr. James W. Lark, III, University of Virginia

Michelle Muccio

Dr. Tom Palmer, Atlas Economic Research Foundation

Lawrence W. Reed, Foundation for Economic Education

Dr. C. Bradley Thompson, Clemson University **Professor Eugene Volokh**, University of California,
Los Angeles

STAFF

Alexander McCobin

President

Georgetown University, PhD Candidate

Clark Ruper

Vice President University of Michigan, 2007

Marissa Giannotta

Development Associate University of California, Irvine, 2011

Megan Roberts

Communications Manager University of Missouri, 2011

Kelly Jemison

Events Manager James Madison University, 2011

Jennifer Jones

Programs Manager Salem College, 2012

Clint Townsend

Campus Coordinator Manager University of North Texas, 2012

EXECUTIVE BOARD

Carlos Alfaro

Economics & American
History
Arizona State University

Ankur Chawla

Political Theory & History University of California, San Diego

Moriah Costa

Journalism
Arizona State University

David Deerson

Philosophy & History University of North Carolina, Chapel Hill

Casey Given

Rhetoric University of California, Berkeley

Anton Howes

History & War Studies King's College London, England

Andrew Kaluza

Mechanical Engineering University of Texas, Austin

Chelsea Krafve

Economics & Political Science Pepperdine University

Matthew Needham

Political Theory Michigan State University

Jose Niño

History University of Texas, Austin

Olumayowa Okediran

Animal Physiology Federal University of Agriculture, Nigeria

James Padilioni, Jr.

PhD Early American Studies William and Mary

Luke Ripp

Law Marquette University

Frederik Cyrus Roeder

Health Economics University of Bayreuth

Luis Silva-Ball

Liberal Studies Universidad Metropolitana, Venezuela

Wolf von Laer

Austrian Economics Universidad Rey Juan Carlos, Spain

Morgan Wang

History Cornell University

Get to know

Carlos Alfaro

The journey through high school and college that led me to libertarianism can be defined at its origin by culture shock. I was born in Mexico and came to the United States when I was very young. Alongside the language barrier and drastic life changes that came with moving to a new country, the experience that impacted me the most was the discovery of an American culture that held individual freedom in such high regard. Students For Liberty has provided a network of students that share my passion for liberty, and also the opportunity to learn and spread those ideas to my college campus and community.

LEADERSHIP

CAMPUS COORDINATORS

The SFL Campus Coordinator Program selects the most promising individuals that have a demonstrated interest in student organizing. SFL provides them with the training, resources, and oversight to become leaders of liberty, start new student groups, host pro-liberty events, and identify other libertarians in their area. It is both a rigorous training program for the next generation of leaders of liberty and the principal vehicle for growing the student movement for liberty.

How SFL's Campus Coordinator Program

CHANGED MY LIFE

Two years ago, I was a typical 20-year-old. I went to school, had a part time job, and had no idea what I was doing with my life.

While I have always been a

libertarian deep down, my beliefs were not something I thought about much until I was 20. I never considered that I would be in a position to affect change, at least not for several years after I had left college and entered the "real world."

And then I discovered Students For Liberty. College students who, like me, went to class and work, but were also part of the growing student movement for liberty, actively working to create change. I was hooked. That year, I started the Madonna University Students For Liberty on my college campus. The day the applications for the 2011-2012

SFL Campus Coordinator class opened, I applied.

Joining the ranks of SFL leaders was a defining moment of my life, and now, on the brink of graduation, I feel like I have accomplished so much more in my college

career than just studying and going to parties. I started a proliberty group on my campus and helped other student groups on campuses in my area. I networked with students and liberty movement. My life. I focused my

ranks of SFL leaders was a defining moment in

passion for writing into means of furthering the message of liberty.

I found that I cαn create change and I do as a Campus Coordinator with SFL.

2012-2013 CAMPUS COORDINATOR CLASS

The following is a list of Campus Coordinators accepted to begin training June 2012. This was the most selective CC program yet, with over 150 applications.

Ernesto Alvarez

Linguistics & Philosophy University of California, San Diego

Rebecca Anzini

Media & Communications Indiana University Purdue **University Fort Wayne**

Judith Ayers

Mass Communications & Political Science York College of Pennsylvania

Aaron Baca

History University of North Texas

Sierra Baker

Psychology & Sociology Middle Tennessee State University

Kelly Barber

History University of Florida

Caitlyn Bates

Economics University of Texas, Austin

Dylan Becker

Undecided University of North Dakota

Joseph Berger

Economics & History College of Charleston

Dustin Brennan

Computer Science Texas State University - San Marcos

Christian Burns

Political Science University of Texas, San Antonio

Gregory Burr

Economics Rutgers University

Jim Chappelow

Economics University of Missouri

Josh Clark

Political Science & History **University of North Texas**

David Clement

Political Science Wilfred Laurier University

Chelsea Close

English Literature University of North Texas

Ian CoKehyeng

Public Affairs & Policy Management Carleton University

Josh Cole

History & Economics University of Florida

Zac Corbett

Management Information Systems & Entrepreneurship University of Alabama

Tony Cotzias

Philosophy, Politics, & **Economics** University of Pennsylvania

Eugene Craig III

History **Bowie State University**

Ethan Davis

Economics Michigan State University

Get to know

Zac Corbett

My personal journey in the world of ideas always had a natural bend toward liberty - a "live and let live" mentality. I recall identifying as a libertarian early in my high school years. Throughout high school and into my college years I expanded my understanding of the more complex concepts and ideas of the liberty movement, libertarians, and Austrian Economics. Now I've been able to help spread these ideas through the help of SFL, its wonderful resources and its extensive network. I can move forward in my personal journey with the help of SFL and help foster these ideas as well as help others in their journey.

Dylan DelliSanti

Mathematical Economics Hampden-Sydney College

Christine-Marie Dixon

Pre-Law, Piano, & English Madonna University

Get to know Victoria Leca

Being born in Romania, in a state where communism was the norm for the previous 45 years, I learned from an early age to be weary of government 'help'. When I came to the US, I immersed myself in whatever libertarian literature I could find. On my university campus I became involved with Students For Liberty and this experience opened the way to new opportunities. This summer I will take part in the Koch Summer Fellowship Program and work for Cascade Policy Institute in Oregon. I am very excited and honored to be able to work with people who share the same ideas as I do.

Chase Donnally

Math & Economics University of California, San Diego

Keith Farrell

American Studies & Urban and Community Studies University of Connecticut, Torrington

Nick Fong

Management & Economics University of California, Merced University of West Georgia

Kate Franzese

Economics & Political Science Florida State University

Daniel Gerstel

Accountancy University of Denver

Julian Gilson

Music Industry **Drexel University**

Michael Goldstein

Computer Science University of Texas, Austin

JP Gonzales

Cognitive Science University of California, Merced

Ian Gulley

Political Science University of Cincinnati

Sarah Harvard

Political Science & Pre-Med **American University**

Kyle Houston

Political Science University of North Carolina, Charlotte

Dan Humbrecht

Computer Science University of Illinois, Urbana-Champaign

Ashton Jackson

Electrical Engineering Texas A&M

Bryant Jackson-Greene

Interdisciplinary Studies University of Chicago

Justin Jerez

Philosophy & Political Science **Utah State University**

Nigel Jones

Management

Bilal Kamal

Sociology University of Texas, San Antonio

Maureen Kelly

Applied Music Pepperdine University

Nathan Kelly

English Education Ohio University

Michelle Kocses

Economics Florida Gulf Coast University

Mobin Koohestani

Finance & Economics Wake Forest University

Matthew LaCorte

Political Science & Economics Hofstra University

Kara LaRose

Fine Art York College of Pennsylvania

Stacie Leap

Therapeutic Recreation Temple University

Victoria Leca

International Relations & Political Science Portland State University

Dylan Locati

Economics & Political Science Washington State University

Nicole Lough

Philosophy, Economics, & Political Science Scottsdale Community College

Andrew Lovato

Economics & Political Science Pepperdine University

Monica Lucas

Political Science Hiram College

Thadius Main

Finance **American University**

Noelle Mandel

Sociology **Houston Baptist University**

Michael Mangin

Business University of Colorado, Colorado Springs

Ross Marchand

Government & Politics University of Maryland - College Park

Kevin Martin

Business University of North Carolina, Chapel Hill

Brandon Maxwell

Political Science Brigham young University

Neil McGettigan

History & Philosophy **Rutgers University**

Alex McHugh

Economics & International Relations American University

George McHugh

Supply Chain Management University of Texas, Austin

James McKibbin

Undecided University of Pittsburgh

Alexis Monahan

Economics & Political Science Stonehill College

Michelle Montalvo

Communications Temple University

Amar Moolayil

History, Philosophy, & Political Science Loyola University of Chicago

Brad Omland

Journalism & Public Relations University of South Dakota

Ella Peterson

International Studies University of Denver

Steven Proctor

Economics Arizona State University

Subhashree Rengarajan

Business Administration University of California, Berkeley

Gabriel Richard

Economics University of San Francisco

Tyler Roberts

Urban Planning Arizona State University

Robert Saxton

Molecular and Cell Biology University of California, Berkeley

Kavita Singh

Economics Southwestern University

Zachary Slayback

Economics, Philosophy, & Politics University of Pennsylvania

Cameron Sorsby

Political Science College of Charleston

Barbara Sostaita

Ethnic Studies & International Relations Salem College

Chance Stoodt

Philosophy & Political Science **Bowling Green State University**

Kenny Tan

Economics Vanderbilt University

Blaine Thiederman

Finance

Arizona State University

Elise Thompson

Constitutional Democracy & Political Theory Michigan State University

Richelle Trube

Medicine University of Texas Southwestern Medical School

Keara Vickers

Television Broadcast Journalism **Ohio University**

Jesse Waslowski

History Queen's University

Jacob Watson

Philosophy & Religious Studies University of Colorado, Colorado Springs

Christina Webb

Nutrition

Texas State University

Michael Zerman

Undecided

Kennesaw State University

A Month with the Pepperdine Libertarians

Each Wednesday, the Pepperdine
Libertarians gather in a meeting room on the
University's campus overlooking the Pacific.
The group's President, Chelsea Krafve, has
baked brownies for every meeting this year.
If her brownies are not enough to motivate
attendance, the discussions definitely are.
This month, the group opens with a current
event discussion, such as how to address
the Occupy Wall Street movement, and then
moves on to deeper philosophical topics, such
as the existence of natural rights.

Mid-month, the group participates in SFL's Free Speech Week, a national event inspired by the Free Speech Wall hosted at Pepperdine with great success in late 2010. The Pepperdine Libertarians hang up huge sheets of paper and allow fellow students to write whatever they want. Pepperdine, like most universities, is not the bastion of free expression many expect from academia, so

students revel in the temporary expansion of their freedoms.

The Pepperdine Libertarians aren't all business though - it is just as important for the group to bond socially and build strong interpersonal connections as it is to discuss deep philosophical concepts.

One Saturday, the group meets for a barbeque. And on a Thursday night several members get together to watch South Park and casually joke about the libertarian undertones of the show.

The Pepperdine Libertarians are indicative of the outstanding leadership and impressive commitment of pro-liberty students in SFL's network.

EUROPEAN SFL

EUROPEAN EXECUTIVE BOARD

The European venture of Students For Liberty started in Summer 2011. One of the key-steps of establishing a unified European pro-liberty student movement was the successful organization of the first European Students For Liberty Conference (ESFLC) in November 2011. The organizers planned for 100 students from a couple of central European countries. In total, 220 students from 25 different countries attended the conference. After only one year of operations, ESFL now has more than 100 student groups from 20 different countries in its network.

In 2012, ESFL is planning to host 4
Regional Conferences in Lithuania,
Sweden, Serbia, and Germany. ESFL is
also planning to launch its own version
of the US Campus Coordinator Program
to be called the Local Coordinator
Program to continue to build the ESFL
network. In a time when the dominant
message from European politicos is of
statism and government intervention,
European students are standing up for
the cause of liberty.

Countries represented

in the ESFL Network.

Student groups in ESFL's Network.

Free books provided to student groups in Europe.

Wherever you are from, whatever your background is, you can be a great libertarian and we can all get along."

ESFLC Attendee

What I have noticed at this conference is that the libertarian ideas are not only timeless; They know no borders.

- Gilles Verstraeten Law, Catholic University of Leuven Gilles Verstraeten

Aleksander Kokotovic International Relations University of Belgrade

Catholic University Leuven

Lode Cossaer

DPhil Philosophy Catholic University Leuven

Alexandra Ivanov

Medical Science Karolinska Institute

Egle Markeviciute

Political Science Vilnius University Institute

Stoyan Panchev

International Politics University of London

Frederik Cyrus Roeder

Health Economics University of Bayreuth

Nick Roskams

Law & Policy Economics Catholic University of Leuven

Gabrielle Shiner

English University of London, Queen's Mary

Wolf von Laer

Austrian Economics Universidad Rey Juan Carlos

Ulrich Andreas Zanconato

Law University of Munich

** REGIONAL CONFERENCES

.

-(•)••••••

•••••••

attendees

* Denotes conference held in new location.

Northern California Regional Conference

Keynote Speaker: Tom G. Palmer -----

Chicago Regional Conference

attendees

Notable Event: Chicago vs. Austrian Debate

attendees

attendees

••••••

..........

Pittsburgh Regional Conference* Philadelphia Regional Conference attendees

Keynote Speakers: Nick Gillespie and Matt Welch

.

••••••

••••• •••••

••••••

•••••

.

.

.

Boston Regional Conference

attendees

Keynote Speaker: David Boaz

.

.

• • • • • • • •

.

.

••••••

••••••

. • • • • • • • • • •

.

••••••

.

.

•••••

......

New York Regional Conference Largest Regional Conference

attendees

. . . .

.

.

.

••••••

•••••

•••••• •••••

attendees North Texas Regional Conference*

...............

.

•••••

.

.

.

Arizona
Regional Conference
Regional Conference* First SFL Conference for 74% of the attendees.

> ••••• • • • • • • • • • • • • • • • • •

• • • • • • • •

.

JFlorida

attendees

Regional Conference

"I am so thankful for the sophisticated intellectual curiosity and professional nature of Students For Liberty. It is a good time to be young and passionate about human freedom!"

> - Corey Hubbard University of Central Florida

Regional Conference

attendees

2012 ISFLC

BREAKING RECORDS.

It was impossible to get the 1000+ attendees in a single shot, so the conference photographer had to take multiple photos in order to capture the entire group.

John Stossel @FBNStossel

I thought the future for liberty was grim until I met @SFLiberty college students. They join me on #STOSSEL tonight at 9 EST. (Feb 23)

Mick Gillespie @nickgillespie

Huge energy at #ISFLC12 taping of @FBNStossel, you could light the country up with it. Future's so brite, I gotta wear shades #libertarian (Feb 18)

The International Students For Liberty Conference (ISFLC) is the premiere event of the year for students dedicated to liberty. In February 2012, over 1,000 students came to Washington DC for the largest pro-liberty student gathering ever. Students came from all over the world to learn about the principles of liberty and effective practices of advancing the cause from the top liberty activists!

Featured Speakers:

Peter Thiel, Former CEO of PayPal John Stossel, The STOSSEL Show Marty Zupan, Institute for Humane Studies Justin Amash (R-MI), U.S. House of Representatives David Boaz, The Cato Institute Nick Gillespie, Reason TV

PETER THIEL was acknowledged with the 2012 Alumnus of the Year Award.

ANNUAL SFL AWARDS

Event of the Year Fifty students of the Texas Forum For Freedom gathered on the West Mall of University of Texas to march to the Texas Capital as founding fathers zombies. The students marched to bring awareness of the politicians taking away our civil liberties.

Student of the Year As President of West Chester University SFL, James Padillioni, Jr. organized a 4/20 Bake Sale, a Drug War Vigil, a 9/11 Peace Rally, a Columbus Day Anti-Colonialism Event, a Legalization Debate, and a Police Science Radicalism Forum.

Student Group of the Year The Leuven, Belgium chapter of LVSV (Classical Liberal Flemish Students Organization) hosts influential speakers from academia, politics, and business every week, and also publishes a magazine called 'Blueprint' with texts written by members.

STANDING ROOM ONLY.
Tom G. Palmer, Atlas Network
"The Rhetoric of Liberty: How You Can
Become a Persuader and a Motivator"

We shattered our expectations when over 1,000 pro-liberty students came to Washington DC in February 2012. As a result of the huge demand at ISFLC, most sessions became standing-room only with many students having to sit on the floor to listen in on their favorite speakers and topics.

We weren't the only ones to notice! Media outlets and tweets from students commented on the jam-packed space.

PACKED LIKE SARDINES.

Nigel Ashford, Institute for Humane Studies "What Kind of Libertarian Are You?"

Mark your calendars for the 2013 ISFLC! ... hundreds of young libertarians, February 15-17 most of them dressed as if they Grand Hyatt Hotel Washington, DC expected to be ambushed by job interviewers, overcrowding every inch of hotel carpet. **David Weigel** Slate.com For those who support individual liberty, free markets, and peace the conference was a great reassurance. - Matthew Feeney The American Conservative 1013 ISFLC Attendance <u>*</u> = 10 153 100 FILLING ROOMS. The ballroom quickly filled for the Opening Ceremonies and presentation of the 2008 2009 2010 2011 2012 Alumnus of the Year Award to Peter Thiel.

An Open Letter from

HOFSTRA LIBERTARIANS

C.C.

Thanks to the advice and resources SFL gave us, we founded the Hofstra Libertarians club and made a huge difference in the

political conversation on our campus.

Our most successful event came with help from a Students For Liberty Protest Grant. Our group held a huge "4/20 Brownie Giveaway". We baked 175 brownies and gave them out in the most populated area of campus. We engaged many students on drug legalization and the philosophy of liberty and selfownership. Students were very open to the idea of personal freedom and we were able to connect it to ideas about taxation as we distributed The Morality of Capitalism as well.

We combined the brownie giveaway with a speaking event Law Enforcement Agains Prohibition representative found through the SFL speakers bureau. Together, these events were by far the biggest political events on campus this year. We brought new people into our club and helped give out lots of information about the morality and economic advantages behind drug legalization.

We tabled numerous times using SFL Tabling Kits. They provided us with Reason

Magazines, pocket constitutions, pins, stickers, copies of *The Morality of Capitalism*, and more. It is tough to engage students

when everyone is busying to class but students are more inclined to visit our table and discuss liberty when there is free stuff involved.

Numerous members of the SFL Leadership team worked with us throughout the year. SFL gave us the tools to make strong decisions as a club for the next year. The normal club hiccups were easily solved as experienced leaders were an email or call away.

Our 3 founding members attended the 2011 Regional Conference in NYC and were given tips from students who organized on-campus groups for liberty. Meeting these students before our club was set up gave us a better general understanding of what we could do.

As we plan for next year, we are excited at the opportunity to spread liberty to our campus while having experience under our belt. We thank SFL for all they have done in the fight for liberty on campuses worldwide.

Without their help and resources; the Hofstra Libertarians would never have been able to have such a productive year. Thank you!

Ret

Thanks to the advice and resources SFL gave us, we founded the Hofstra Libertarians club and made a huge difference in the political conversation on our campus.

SFL RESOURCES

TABLING KITS

SFL tabling kits are jampacked with books, pocket constitutions, stickers, and pins.

PROTEST GRANTS

Student groups can apply for a protest grant to help fund events on campus.

Protest Grants Awarded

FREE BOOKS

SFL sends free books to student groups to use for discussion and recruitment.

Free Books Distributed

JOURNAL OF LIBERTY AND SOCIETY

The Journal of Liberty and Society is SFL's undergraduate academic journal, dedicated to exploring the intellectual underpinnings of a free society. Each year, students submit papers from a variety of disciplines for consideration.

A panel of SFL student leaders serve as associate editors, and the entire project receives intellectual guidance from a committee of leading free market scholars from around the world.

A sampling of the topics:

A challenge to Rousseau's place in the classical liberal tradition.

Public choice theory in Shakespeare's Measure for Measure.

An examination of libertarian paternalism.

The role of the government in cosmetic surgery.

An historical analysis of the intersection of early birth control advocates and the 20th century labor movement.

While most journals restrict their subject matter to particular academic disciplines, this journal seeks to break free of the boundaries imposed by disciplines and accepts papers from any academic discipline. The only constraint on paper submissions is that the subject must relate to liberty.

This journal is the first of its kind, providing a comprehensive process to review and highlight the academic foundations of liberty.

Submissions

11

Accepted Papers

WEBINAR SERIES

The SFL Webinar Series is an interactive educational program providing students all over the world with live virtual access to academic lectures on topics related to liberty, activism, and career building. Speakers present from the comfort of their offices while students watch on personal computers, allowing individuals thousands of miles away from one another to experience a live lecture. SFL is on the cutting edge of utilizing new technology to provide innovative educational opportunities for students. With the ability to provide completely free, high-quality lectures to thousands of students across the world, we are proud to be paving the way in this new field.

US-Hosted Webinars

Europe-Hosted Webinars

WEBINAR PARTICIPANTS

POPULAR WEBINARS

"Austrian Economics, Institutional
Economics, and the Science of Liberty"
Peter Boetke
165 Participants

"The Myth of the Socialist Paradise Sweden"

Joakim Fagerström 136 Participants

"The Case Against Education"

Bryan Caplan 125 Participants "You're Going to Jail: The Criminalization of Everything"

Radley Balko 111 Participants

"Money Under Laissez Faire"

George Selgin 108 Participants

"Libertarianism and the Left"

Matt Zwolinski 98 Participants

** FORUMS FOR FREEDOM

Students For Liberty sponsors "Forums for Freedom" each fall and spring. The completely student run forums serve the purpose of facilitating an informal environment in which to network with other student leaders and learn from their successes and failures of organizing for liberty. Usually meeting twice per semester, student leaders in a given region come together to discuss ways to improve and coordinate their

efforts. Since experience amongst each leader varies, the topics range from the basics of student organizing, like hosting a successful meeting, to more challenging aspects, like leadership transition. The forums also give students a great opportunity to create lasting relationships — both professional and personal — that will ultimately have the effect of strengthening the student movement.

A GLOBAL EFFORT.

The Moscow Forum For Freedom took place on April 15, 2012. Hosting eight of the strongest young advocates for liberty in Moscow and St. Petersburg, the day-long forum featured discussions about the nature of activism in Russia followed by ideas for collaboration. Most importantly, everyone in the forum was ultimately in unanimous agreement: Russia needs a united front - a center for liberalism - that combines the efforts of professors, students and graduates who will offer the nascent liberty movement some momentum. Forum attendees will remain great friends and continue to work together to find student leaders and give the region the attention it deserves in the global movement for liberty.

THE MORALITY OF CAPITALISM

The Morality of Capitalism project was extremely successful. Building on the success of last year's Bastiat Project, Students For Liberty and the Atlas Network successfully distributed the original 100,000 copies of *The Morality of Capitalism* to 226 student groups. The groups range from Students For Liberty groups and philosophy clubs to internship programs and pre-professional fraternities. The book has since been translated into 6 languages, with plans for it to be translated into 13 more. SFL has been

contacted by at least 5 professors who plan to incorporate the book into their course syllabi.

The demand for the book in Europe was so great (but shipping so expensive), that SFL leaders packed 2,200 copies of the book into 8 suitcases and 4 carry-ons to the European Students For Liberty Conference in November to hand out to students. By the end of the weekend, European Students For Liberty had no copies left over!

COPIES OF THE MORALITY OF CAPITALISM DISTRIBUTED WORLDWIDE

LIBERTY FUND SYMPOSIA

In 2011, Students For Liberty partnered with Liberty Fund Inc. to host a new project for students with a passion for developing their intellectual understanding of liberty – the Students For Liberty & Liberty Fund Symposia: Exploring the Foundations of a Free Society. We bring together 15 of our most promising student leaders with a top libertarian professor for a weekend of intense study and Socratic discussion on the ideas of liberty.

The Liberty Fund format provides a unique educational setting radically different from what students receive in a college classroom. Instead

of being lectured at, students are challenged to think critically about a subject and engage with their peers. They challenge each other and learn to take opposing ideas seriously, to understand the other perspective, and formulate better augments of their own. During our final symposium this year, one of the participants began a comment, then stopped and reflected, "I have learned more in three days here than I have in three years of college." He was not alone in that sentiment.

SFL held three symposia in 2011-2012 and have three more planned for the coming year.

The purpose of the symposium was not to elucidate and settle all issues related to the philosophy of liberty, but rather to open up a dialog within the liberty movement that widens our understanding of freedom as a complete yet humble philosophy. We do not have all of the answers for complex issues that may arise in a free market, but we are willing to admit this lack of knowledge while also furiously testing our beliefs to see if they can stand up a full inquisition.

- James Padillioni, Jr., West Chester University

"The Institutions of Liberty"

August 5-7, 2011 Institute for Humane Studies, Arlington, VA Led by Professor John Tomasi, Brown University

"Hayek & Keynes on Human Nature & Liberty"

March 9-11, 2012
The Foundation for Economic Education
House, Irvington, NY
Led by Professor Tawni Ferrarini, Northern
Michigan University

"Thomas Paine & Edmund Burke on the French Revolution of 1789"

March 23-25, 2012 University of California, San Diego, CA Led by Professor Matt Zwolinski, University of San Diego

FREE SPEECH WEEK

In spite of the oppressive university administrations, students around the world are standing up to make their voices heard. In April, SFL dedicated one week for groups to hold activities to give students a free voice on campus. Over 85 different schools participated in events ranging from building a free speech wall

on their campuses to hosting speakers and movies. They received activism kits that helped them set up their events and tables.

82

The principles of Student Groups Participated liberty are spreading in Free Speech Week. to more students

each and every day. But there's still a battle on college campuses. Free Speech Week helps student groups attract more fellow peers to the principles of liberty.

UNEXPECTED ALLIES

Alex McHugh

Personally, one of my goals for the proliberty movement is to successfully build bridges with potential allies to the left and right. I found a rare opportunity to do this through a surprisingly successful Free Speech Week event this year.

AU has a history of being anti-free speech and particularly stifling in terms of political correctness. So, when we put up our wall in April we knew it would be a hit with students and a challenge for the administration. Despite getting explicit permission from the administration for the event, our wall was removed and destroyed the first night we put it up.

No one was notified, asked, or even aware of what had happened. We had to go to our Student Activities office and ask multiple times before it was found out what happened and we were

reimbursed. We were able to rebuild it provided we labeled it more clearly as ours, prevented libel from occurring on it and "guided discourse."

AU's massive "Occupy" group (a social justice coalition focused on reforming the university) fully supported us and even offered to form a human chain around the wall if the Administration tried to remove it again!

The best to come out of this was that we were able to start lasting conversations with students in the Occupy groups we would never had run into otherwise. This has been an impetus for working together to plan free speech events, internet freedom initiatives and anti-war protests for next year.

It's a great way to start the conversation with other groups on campus and open the doors to discussion, debate, and hopefully winning a few over to the cause of liberty. Whenever you feel push-back from an administration and you think you're in the right, chances are most students are in agreement with you, take advantage of that.

ALUMNI FOR LIBERTY

The love of liberty often begins in college, but it rarely ends there. Students can benefit greatly from the experience and resources of alumni. That's why Alumni For Liberty works to keep alumni engaged with proliberty students at their alma mater and the movement for liberty as a whole. AFL has hosted alumni events, shared interviews with successful pro-liberty alumni, and provided career advice to our network of over 900 alumni and students.

The AFL Board includes twenty-two members across three continents. We are entrepreneurs, journalists, researchers, grad students, artists and more. And each of us is committed to the lifelong struggle for individual liberty in whatever route we choose to pursuit. If you feel as strongly as we do, then I urge you to support the students who are making our world a freer place.

Sincerely,

Tom VanAntwerp

Chairman, Alumni For Liberty

STOSSEL WATCH.

Alumni For Liberty and Reaon co-hosted a watch party of The Stossel Show filmed at the International SFL Conference.

GIRL POWER.

AFL launched Women For Liberty to support female students and alumni as they advance in the liberty movement.

STIME I WE ST. REGIS HOTEL,

2 East 55th Street, New York City 6:30 DINNER & DRINKS | 7:30 TOURNAMENT PLAY BEGINS

HIST CHAMITTEE

JOHN AGLIALORO & JOAN CARTER • CLIFF ASNESS • ARTHUR DANTCHIK FRAYDA & KEN LEVY . DON SMITH . JEFF YASS . GERRY OHRSTROM

HEGISTRATION OPTIONS

\$25,000 — MILTON FRIEDMAN SPONSORSHIP Buy-In for 10 Players, 5 Rebuys, Cocktails & Dinner

\$20,000 - AYN RAND SPONSORSHIP Buy-In for 8 Players, 2 Rebuys, Cocktails & Dinner

\$10,000 — F.A. HAYEK SPONSORSHIP Buy-In for 4 Players, 1 Rebuy, Cocktails & Dinner

\$2,500 — INDIVIDUAL PLAYER Single Seat Buy-In, Cocktails & Dinner

\$250 — INDIVIDUAL OBSERVER Cocktails & Dinner

2 TICKETS TO THE WORLD PREMIERE OF Atlas Shrugged Part II in New York City

MORE PRIZES TO BE ANNOUNCED

RSVP: studentsforliberty.org/poker

For more information, please contact Alexander McCobin at

amccobin@studentsforliberty.org.

DONOR APPRECIATION

Students For Liberty would like to thank all of our donors who have made all of this possible. SFL is not only growing, we are changing students' lives. Your support is introducing the ideas of a free society to countless students and is training the next generation of leaders of liberty. From all of us at SFL, thank you for your dedication to liberty and to creating a freer future.

SALOMON-MORRIS SOCIETY

Students For Liberty launched the Salomon-Morris Society this year to recognize and reward some of liberty's most dedicated supporters, those who have made a donation of \$5,000 or more during the year. The society is named after Hyam Salomon and Robert Morris, two of the principal financiers of the American Revolution. Without their inspiring dedication to the cause of liberty, the US would have never been able to become a free and independent country. Similarly, without the support of these members, Students For Liberty would be unable to offer the many resources and opportunities to students that we do:

- John Aglialoro
- Anonymous
- Apgar Foundation
- Atlas Economic Research Foundation
- Scott Banister
- Beach Foundation
- Margaret Bowman
- Louis Carabini
- Charles G. Koch Charitable Foundation
- CLAWS Foundation
- George Daniels
- Arthur Dantchik
- Dunn Foundation for the Advancement of Right Thinking
- Everardo & Elena Goyanes

- Ethelmae Humphreys
- Koret Foundation
- Jay Lapeyre
- Richard Lee
- Robert A. Levy
- Ken Levy & Frayda Levin
- Levy Family Foundation
- Lowndes Foundation
- Bart Madden
- Stephen Modzelewski
- Gerry Ohrstrom
- Bill Pennock
- Dave & Karin Peterson
- Pierre F. & Enid Goodrich Foundation
- Richard E. Fox Charitable Foundation
- James Rodney

- Alvin & Beverly Rosenberg
- Chris Rufer
- Karrie Rufer
- Rick Rule
- John Sabat
- Saxo Bank
- Searle Freedom Trust
- Donald & Paula Smith Family Foundation
- Mark Taube
- Lobo Tiggre
- Dick & Pat Wallace
- Chris & Meg Whitten
- Jeff Yass

SFL continued our trend of stead

SFL continued our trend of steady financial growth over 2011-2012, more than doubling our income from the year before. At the same time, we have maintained SFL's efficiency to produce more results per dollar spent which allowed us to keep expenses down to less than twice as much as the year before. SFL is in a strong financial position to fulfill our upcoming commitments to run larger events, bring on more leaders, and launch new programs.

SFL is undergoing our first external audit, the results of which will be published on our website.

To more accurately categorize expenditures according to their academic year and provide more timely financial information, SFL's fiscal year was changed this past year from July 1 - June 30 to May 1 - April 30. That means this past fiscal year (reported below) was only 10 months, running from July 1, 2011 through April 30, 2012. Beginning May 1, 2012, SFL's fiscal year will resume its 12 month cycle.

Income

 Individuals
 \$536,984.11

 Foundations
 \$408,672.00

 Corporations
 \$17,604.38

 Conferences & Other Income
 \$135,593.22

 Total
 \$1,098,853.71

Expenses

Program Expenses \$508,879.36 Administrative Expenses \$85,844.25 Development Expenses \$64,981.43 **Total \$659,705.04**

OWL SOCIETY

"Old, Wise Libertarians" (OWLs) are stalwarts of the liberty movement. They have fought with distinction for many years in the battle for liberty, and have the experience and expertise needed to develop the best strategies for creating a free society. The OWL Society consists of those who provide monthly contributions to SFL to offer a continuous flow of income and maintain a strong relationship with SFL.

Students For Liberty is a 501(c)(3) nonprofit organization whose mission is to provide a unified, student-driven forum of support for students and students organizations dedicated to liberty.