GET YOUR DEMOCRACY MATTERS MESSAGE OUT: RADIO, TV, SCHOOL AND LOCAL PAPERS!

Excerpts from this year's "Democracy Matters in the News" at www.democracymatters.org)

[image: image1.jpg]YAHOO!, SPORTS

Thanksgiving for Sports Fans: Athletes to Be Thankful For

Yahoo Sports November 7, 2011 By Jeff Musall

Thanksgiving is a time when many people pause to give thanks for something important in their lives. Sports athletes are admired by many, but not all are deserving of special thanks. Here's one who is:

Adonal Foyle, Democracy Matters.
The former NBA star founded Democracy Matters in 2001. It's a nonpartisan, people-oriented organization focused on college campuses around America. "I started Democracy Matters to help students fight for progressive change by standing up to big money interests corrupting our democracy," Foyle says on the Democracy Matters website. "I hope you will join me in the fight to change elections and change America."

His commitment to the organization has been hailed widely in the press, and the NBA acknowledged him on three different occasions with their "Community Assist Award."
[image: image2.png]) the weslevan
ar;

Campaign Finance Reform a Necessity

November 7, 2011 Argus News (Wesleyan University) By Olivia Horton

As President of the Wesleyan Chapter of Democracy Matters, I propose that we channel the energy of the Occupy movement into the pursuit of campaign finance reform. This is a tangible goal that would help solve many of the problems of corruption and inappropriate corporate influence within our political system.

Clean and fair elections offer an alternative to the current methods of campaign finance and returns to a government that is by the people and for the people. A system of publicly funded elections would encourage politicians to appeal to average citizens whose political voice might otherwise be drowned out by donations from a rich minority. Rather than allowing officials to seek large campaign donations from extremely wealthy individuals or from large corporations, the reformed system would require politicians to seek broader constituent support.
The removal of big money from politics increases the influence of citizens and represents a return to popular sovereignty. Our current system is tainted by the corrupt influence of corporations who are immune from political consequences because public officials are dependent on their campaign donations. If citizens want to exercise a true voice in elections and policy making, they first need to destroy this roadblock to democracy. Democracy Matters is co-hosting A Teach-In on Student Activism with Occupy Wesleyan - everyone is welcome.
Students create steps for change and a call to action

November 14, 2011 Sonoma State Star (Sonoma State University) By Brandi Robinson

During last week’s [sociology] class we utilized the information we have been reading as well as topics discussed in class to collectively compile a list of actions that we feel would most effectively address the issues that inspired the Occupy Movement.
· No private military money: Private financiers are striking it rich by investing in the military-industrial complex. Their lobbyists influence lawmakers as well, making it even harder to get out of a pointless war that is costing taxpayers billions.

· Full transparency of government spending: Americans have a right to know where their tax dollars are being spent.

· Human rights should be a top priority for the government as well as corporations: The government should regulate corporations to ensure that CEOs aren’t making a fortune at the expense of their workers.

· End corporate funding of campaigns: The corporate funding of election campaigns creates a system in which corporations hold more sway than the public in influencing lawmakers’ decisions.

As we were making this list a student behind me skeptically remarked, “None of this will ever happen”. And he’s right. None of this can ever happen if we don’t stand up and make it happen. Believe it or not, your voice matters. As a campus we can play an integral part in enacting these changes locally as well as nationally. So let’s stand up and fight. We are the 99%.
[image: image3.jpg]The Miscellany Netos

Fair elections provide alternative
The Miscellany News (Vassar College)

November 1, 2011

By Tim McCormick
To go to Zuccotti Park (or Hulme Park, the nexus of Occupy Poughkeepsie) is to hear that we need to "end corporate personhood," enact "campaign finance reform" or to more broadly "limit the influence of corporations." But many people have many solutions as well as different priorities, and the ones that everyone seems to agree on have already been struck down by the U.S. Supreme Court. What, then, can these protesters rally around?

Fair elections (otherwise known as "clean elections," or the less sexy "publicly financed elections") offers an alternative to the current system of campaign financing which most people can get behind and which can truly change how our elected representatives fund their campaigns.
Fair elections are not just a pipe dream or a lofty theory. Several states and municipalities such as Arizona, Connecticut and New York have already implemented systems for publicly financed elections, and several other state legislatures have bills in the works.
Connecting Students to their Education

Democracy Matters at Boise State University

November, 2011 By Gus Voss

A day in the life of the average 2011 student consists in waking up, drinking a double-shot whatever, sitting through class, mulching through homework, more class, minimum-wage work, another class, maybe some more homework, a couple hours at the bar/on the couch, sleep, repeat. It’s drudgery at its finest. We just want to go through the motions, get our degree, get a job and move on. Education is but an expensive, time consuming chore. That is, of course, unless you are with Democracy Matters.

We in the Democracy Matters Chapter at Boise State do not believe that education is a chore, or just some monotonous motion that magically qualifies you for the ‘real world.’ On the contrary, we believe that education is an activity that can and should affect our lives to the very core. That’s why we provide students with the opportunity to engage the world around them, regardless of their major, and help guide their skills and interests toward constructive ends. Democracy Matters gives students the opportunity to change the world during their educational experience.
[image: image4.png]BINGHAMTON, NY

Occupy Binghamton University

WBGH October 14, 2011
Democracy Matters of Binghamton University and supporters of the occupy movement will be holding a gathering to allow college students of Binghamton University to get their voices heard by writing messages on 1,000 fake dollar bills.

Democracy Matters of Binghamton University and supporters of the occupy movement will be gathering on campus tomorrow to represent the student voice in the national occupy movement. Students will be writing messages on 1,000 matching fake dollar bills which will be hung all around the outside of the University Union. Each of these dollars will represent the fact that the government fails to listen to student voice because of the power of private money. Students will also be wearing masks saying, “We are the 99%” to emphasize the idea that wealth and political power are concentrated in the hands of 1% of the population while the other 99% go unheard.
[image: image5.jpg]

Radio Interview with DM Coordinator Brandi Robinson

KSUN Radio (Sonoma State University) October 9, 2011
Democracy Matters Sonoma State Coordinator Brandi Robinson discusses student voter registration, the Occupy Wall Street protest, money in politics, and the political process. She encourages students to become involved in democracy by attending Democracy Matters events on and off campus.

[image: image6.png]== The Towerlight

Students need to speak out to take back democracy in the U.S.
The Towerlight (Towson University) October 9, 2011 By Anthony Troup

The young people protesting and marching on Wall Street and in many other cities is clear evidence that our generation cares deeply about their country and their futures. This is a spontaneous outpouring of rage, and the resulting organization is in response to the ongoing issues facing us every day.
One critical action impacting all these crises would be to change the way we fund election campaigns. Public financing of campaigns means that elected officials would be accountable to the folks back home, not to their big funders. It means more choice and voice for voters, more young people elected, more focus on issues instead of money.
[image: image7.png]DALY
CALIFORNIAN

Adonal Foyle visits Cal, talks politics
The Daily Californian September 7, 2011 By Annie Gerlach

It’s always a little entertaining to see a professional athlete get passionate about something other than sports. For the eccentrics such as Ron Artest, there’s always an off-hand name change or a Dancing with the Stars cameo to spice life up.

For Adonal Foyle, it’s the possibility of a clean election. Foyle, who played with the Golden State Warriors, the Orlando Magic and the Memphis Grizzlies, was a guest speaker in Political Science 179 on Wednesday, where he discussed campaign reform and his nonprofit student organization, Democracy Matters.

“One of the most disturbing trends is that we don’t have enough money in the system,” the former NBA athlete said. “It allows the corporations to spend unlimited amounts of money in a way they see fit … a Supreme Court decision says money equals free speech.”

Foyle spoke out against this decision, saying it inhibits true democracy and puts the power to sway an election in the hands of the rich and elite, rather than equally spreading influence across the entire population.

“In a true democracy, everyone who has a great idea should be able to address the government and get their ideas heard,” he said.

Democracy Matters advocates for public financing of election campaigns on over 50 college campuses across the country. Foyle said he particularly enjoys working with young adults because he acknowledges their ability to change the future.

[image: image8.jpg]THE HUFFINGTON POST

Occupy Wall Street and Student Empowerment
Huffington Post November 7, 2011 By Joan Mandle

As the executive director of Democracy Matters -- a national student organization -- and as an emerita professor of sociology, I spend a great deal of my time teaching classes and speaking on college campuses throughout the country about social change. In the weeks since the Occupy Movement emerged, I have traveled to numerous campuses and spoken with hundreds of students in teach-ins, lectures and informal discussions. I have seen a striking sea-change on these campuses.

The Occupy Movement has succeeded in energizing a segment of the population critical to long-term progressive change -- students.

Students are beginning to talk about how they can work together to address their common problems. They are feeling more optimistic and empowered as they learn that the very best hope of solving problems lies in joining together to try.

2
1

