

2011 ANNUAL REPORT

Astraea LESBIAN FOUNDATION FOR JUSTICE

4	Letter from the Executive Director
5	Letter from the Board Chair
6	Astraea in Action
8	Astraea Grantee Partners Lead
14	Grantmaking
21	Giving at Astraea
23	Honoring Our Partners in Philanthropy
33	Financial Statement
34	Staff, Board, and Panels

LETTER FROM THE EXECUTIVE DIRECTOR

Dear Friends,

I have a great story to tell you.

ENTER: 40-year-old filmmaker-activist-community organizer. Also, depending on venue, cook-storyteller-educator-technologist.

SETTING: 34-year-old social justice foundation dedicated to the eradication of racism, sexism, homophobia and gender-based oppression.

Photo by Syd London

Both are firstborns with strong lesbian feminist roots. Both are motivated by collective action, standing in strong community, and the belief that justice *is* attainable. Neither is afraid of hard work. They did not expect to meet.

Something tremendous happened in the year 2011.

In the following pages you will learn of the vital work many of Astraea's grantee partners have had the tenacity to accomplish. You will learn how they cover ground where changing laws are insufficient; work in the face of persistent violence; and innovate solutions to undermine the vitriol so many LGBTQI people face every day. Several grantee partners' cultural and artistic advocacy raises awareness of these issues, changes attitudes, and transforms society.

Concurrently, I hope you will also learn of the grace and intention with which Astraea was able to usher in new leadership so that we could, together, take a well-deserved breath, look around the room and recognize the brilliant strategic vision 34 years of bold philanthropic activism reveals.

You will hear us begin to speak of the work Astraea does alongside of our grantmaking. It feels crucial to raise up our commitment to capacity building and leadership development, philanthropic advocacy, and our media-communications practice in order to truly recognize what it takes to make a grant, an Astraea grant. And what it means to build, link, and amplify in unique and serious partnership; to stand with our grantee and donor partners and insist on holistic long-lasting change.

Astraea was and often still is the *first*—the first foundation of its kind, we often make the first grant to a group or a country or a region, and we are often the first to stand in unlikely community with folks we grow to love and respect.

And so I ask, isn't this *Justice in the Making*?

A very good story indeed,

Handwritten signature of J. Bob Alotta.

J. Bob Alotta
Executive Director

LETTER FROM THE BOARD CHAIR

Dear Friends,

We live in such amazing and complicated times. The end of 2011 saw groundbreaking recognition of Sexual Orientation and Gender Identity (SOGI) rights. In December, the Obama Administration released a memo outlining strategies to protect LGBTQI rights internationally. It was later underscored by the powerful speech delivered by Secretary of State Hillary Clinton on Human Rights Day in which she declared, “Gay rights are human rights.” In the same month, the United Nations released a report on violence and discrimination based on sexual orientation and gender identity; the first of its kind!

Photo by Syd London

At the same time, repression and violence continues to plague LGBTQI people around the world. You will read in this annual report how our grantee partners in China, India, Turkey, the Middle East, Bolivia, Colombia, Chile, Slovakia and across the U.S. are responding to critical challenges in their communities and transforming society towards one that embraces LGBTQI people and their safety.

As the only public, global foundation solely committed to the pursuit of LGBTQI justice, Astraea is proud to work in meaningful relationship with our grantee partners and movement allies to play a part in these important events. Through the generosity of our community of donors, Astraea’s International Fund has made over \$8.1 million in 900 grants to 338 organizations in 81 countries across the globe.

In so many boardrooms, community spaces, and street corners around the world, we are a principled voice for the common good – a common good that fully includes LGBTQI folks, people of color, and all those marginalized.

As the world continues to transform, so do we here at Astraea. The end of fiscal year 2011 saw the leadership transition of our Executive Director, as our dear colleague Katherine Acey became our first Executive Director Emerita and we welcomed our new Executive Director, J. Bob Alotta.

While this report includes only three official months of Bob’s tenure, by the time of publication, Astraea will near the end of its first year under Bob’s visionary leadership and soon its 35th anniversary! At this exciting moment in Astraea’s history, envisioning the foundation’s coming years ahead includes reflecting on what we’ve learned, filled with profound gratitude to all those who made it possible. We find ourselves rededicated to the critical work at hand while dreaming about our future—one filled with justice and full human rights for all oppressed people around the world.

I hope the stories of courage and hope shared here inspire you as much as they inspire me. On behalf of the Board of Directors, our thanks to you, the Astraea community, for all that you do for the common good.

Sincerely,

A handwritten signature in black ink, appearing to be 'Mary Li'. The signature is fluid and cursive, with a long horizontal stroke at the end.

Mary Li,
Board Chair

The Astraea Lesbian Foundation for Justice provides critically strategic resources to cutting edge LGBTQI social justice organizations around the globe. Astraea is the first foundation in the world to prioritize women, lesbians, and gay individuals and organizations in grantmaking. And our multi-faceted and innovative leadership in philanthropy has been growing for 34 years. Since our very first round of grants made in 1978, Astraea has worked at the intersections of racial, economic, social, and gender justice. We strive to create integrated livelihoods for our communities and center the voices most seldom heard and most directly affected by inequities. **ASTRAEA BELIEVES.** We are a multi-gendered, multiracial, multi-identity organization honoring the political saliency of our roots. Grown from a lesbian feminist vision, we honor strong values such as self-determination, community empowerment, movement building, and building across issues and generations. We understand lesbian feminism as an ever-evolving value to which we all can ascribe. That is why we strategically resource organizations dismantling structural inequity on multiple fronts—on the basis of racial, sexual preference, gender, economic and social differences. Astraea’s work spans across strategic interventions: grantmaking, capacity building and leadership development, media-communications, and philanthropic advocacy to secure human rights and dignity for all LGBTQI people, everywhere.

- The Astraea Lesbian Foundation for Justice is the top funder in *number* of grants to LGBTQI organizations in the Global South and East.¹
- Astraea is number nine of the top ten funders in *amount* of funding to LGBTQI organizations in the Global South and East, the only public foundation to make the top ten list.²
- Internationally, Astraea has granted \$8.1 million in 900 grants to 338 organizations in 81 countries.
- In the U.S., Astraea has granted over \$10 million in over 2,000 grants to over 750 organizations across 43 states.

Every march begins with a footstep. **ASTRAEA CATALYZES**. The first grantmaker to hundreds of organizations, Astraea has played a catalytic role for LGBTQI organizations globally. By seeding nascent ideas, groups, and movements, these initial grants have grown into long-term partnerships and coalitions. **ASTRAEA CONNECTS**. Amongst a web of stakeholders, Astraea walks proudly alongside national and international activists, funder networks and engaged individuals. As an architect for change, Astraea has used its convening power to enable leaders from divergent regions to develop relationships, share strategies, and leverage resources across constituencies, issue areas, geographic boundaries and funding sectors.

ASTRAEA KNOWS that progress requires the convergence of many forces—cultural production and organizing, breaking isolation, securing institutional and policy changes, and mobilizing individuals to act in community. **ASTRAEA COMMITS** to finding innovative ways to connect communities and their resources across the globe and in local neighborhoods. As a connective change-agent, Astraea propels the convergence of these forces, making transformation possible.

¹ "LGBTI Grantmaking Findings," A Global Gaze: Lesbian, Gay, Bisexual, Transgender and Intersex Grantmaking in the Global South and East 2010. (New York: FLGBTQI, 2011)

² Ibid.

ASTRAEA GRANTEE PARTNERS LEAD

The end of 2011 saw groundbreaking recognition of LGBTQI rights, including overt advocacy and acknowledgment by the Obama Administration and by United Nations leaders regarding the rights of LGBTQI people. These milestones would not have been possible without decades of our grantee partners' work to claim their human rights in the face of violence and discrimination. Their artistic, cultural and policy work has legitimized LGBTQI struggles as international human rights concerns deserving state, national and international legal protection.

However, institutional recognitions and policy victories do not always translate into the transformation of cultural attitudes and the acceptance of LGBTQI communities. Enduring challenges remain and Astraëa's grantee partners are leading the global effort to implement strategies to achieve liberation and equality for LGBTQI communities worldwide.

OUR GRANTEE PARTNERS' WORK ...
HAS LEGITIMIZED LGBTQI STRUGGLES AS
INTERNATIONAL HUMAN RIGHTS CONCERNS.

Forum for the Empowerment of Women march through White City, Jabavu, an area in Soweto, in celebration of 2011 Soweto Pride.

Photo courtesy of FEW

ASTRAEA GRANTEE PARTNERS COVER GROUND WHERE CHANGING LAWS ARE INSUFFICIENT

In Hong Kong, **Women Coalition of HKSAR** responds through effective advocacy and public education to fight a conservative backlash against the first legal recognition of same-sex relations in a domestic violence ordinance amendment.

The repeal of Section 377 of the Indian Penal Code, which legalized consensual homosexual activity, has increased the risk of violence against the LGBTQ community in India. In response, **Sappho for Equality** develops advocacy strategies based on a publication released by the organization on violence and rights violations against marginalized women.

National Queer Asian Pacific Islander Alliance initiated a project to develop materials on immigration laws, specifically those impacting the LGBTQ community, and disseminates materials in six Asian languages to thousands of people attending the organization's community forums on Comprehensive Immigration Reform in the United States.

THE FORUM FOR THE EMPOWERMENT OF WOMEN

In 1996, South Africa became the first country in the world to recognize and include sexual orientation protections in its constitution. Nonetheless, the prevalence of violence against gender non-conforming lesbians and transgender men has persisted at an alarming rate. The Forum for the Empowerment of Women (FEW) was established to confront discrimination and help black lesbian women claim and live out their constitutional rights.

To address the rise in crimes against the LGBTQI population, FEW works within one community at a time to raise awareness of relationships between local police authorities, community stakeholders, and the lesbian community through sensitization workshops. FEW also developed a training program aimed at creating a culture of tolerance and understanding toward black lesbian students in local schools. Employing principles of non-discrimination and equality as mandated by the South African constitution, this program is able to sensitize students to identify with LGBTQI issues while promoting the implementation of the law.

ASTRAEA GRANTEE PARTNERS WORK IN THE FACE OF PERSISTENT VIOLENCE

ASTRAEA KNOWS THAT PROGRESS REQUIRES THE CONVERGENCE OF MANY FORCES—CULTURAL PRODUCTION AND ORGANIZING, BREAKING ISOLATION, SECURING INSTITUTIONAL AND POLICY CHANGES, AND MOBILIZING INDIVIDUALS TO ACT IN COMMUNITY.

Photo by Syd London

Jay Toole and Lucia Leandro Gimeno of Queers for Economic Justice speak at Trans Day of Action in New York City in June 2011.

QUEERS FOR ECONOMIC JUSTICE

Poverty and economic hardship, both within and outside of the LGBTQ community, is pervasive and continues to grow as the economic recession in the U.S. persists. Queers for Economic Justice (QEJ) is one of the few LGBTQ groups devoted to addressing poverty issues in New York City and to organizing low-income and homeless LGBTQ people. QEJ's Shelter Project, whose main focus is to create safety within the shelter system, has garnered much attention. QEJ's unique program is directed at empowering the LGBTQ homeless community in advocating for their own legal rights and protections, so often ignored within the shelter system. Additionally, QEJ's three-phase Shelter Safety Campaign includes doing outreach throughout the New York City shelter system and invigorating activist engagement; building coalitions to facilitate public education and target institutional reforms; and organizing public protests and actions, such as the 2012 LGBTQ Poor People's March.

In Santiago de Cali, Colombia, 34 murders, 50 attempted murders and over 100 cases of police abuse directed against the LGBT community, specifically transgender women, have been documented. **Santamaria Fundación GLBT** created the Trans Human Rights Observatory to register attempts of violence and abuse. The group utilizes this documentation in public education efforts.

Community United Against Violence initiated a nation-wide campaign in the U.S. to mobilize LGBTQ organizations, elected officials, and community leaders to apply pressure on the government to opt out of the U.S. Immigration and Customs Enforcement Agency's "Secure Communities" program and eradicate other discriminatory practices, from police profiling to selective law enforcement of racial and sexual minorities.

Pembe Hayat documents official complaints against the perpetrators of police brutality and applies public pressure on the Turkish authorities to halt attacks on transgender women.

ASTRAEA'S GRANTEE PARTNERS ARE LEADING THE GLOBAL EFFORT TO IMPLEMENT STRATEGIES TO ACHIEVE LIBERATION AND EQUALITY FOR LGBTQI COMMUNITIES WORLDWIDE.

Pembe Hayat organizers carry a sign that reads, "According to the police, it's transgender people's fault."

ASTRAEA GRANTEE PARTNERS ARE CULTURAL CHANGE AGENTS

Astraea funding fortifies cultural advocacy work and reaches progressive artists whose mediums raise awareness of social justice issues. Astraea grantee partners may be filmmakers, writers or they may be painters. Regardless of the medium, each artist makes important strides in transforming society by shaping images of LGBTQI people.

Photo by Sherif Sonbol

Ulrike Müller poses with a handmade quilt based on a series of her works on paper titled 99.

Ulrike Müller

Austria-born and New York-based artist Ulrike Müller incorporates community organizing into her creative practice. As an artist, Müller is driven by a commitment to queer politics and a critical examination of the role of art in society. Working in several mediums, she describes her painting as “grounded in the desire to participate in a larger conversation about alternatives to traditional gendered norms and lifestyles.” Abstract and associative, her paintings invite viewers to play with associations and render the social and the individual as inseparable. “Individual, even intimate experience,” Müller says, “is entwined with culturally shared ideas.” In 2011, Müller initiated *Herstory Inventory*, a collaborative drawing project that invites participants to engage with lesbian feminist history by translating image descriptions found at the Lesbian Herstory Archives in Brooklyn, New York into new images.

El Centro de Investigación y Acción en Derechos y Ciudadanías (CIADEC) - Familia Galán

created the first and only trans studies center in Bolivia, bringing photo exhibits and performances to universities, as well as unearthing the presence of and reaffirming respect for transgender women in traditional religious festivals.

Rompiendo el Silencio produced a first of its kind virtual lesbian magazine in Chile. Printed versions of the magazine recently reached 20,000 copies.

Queer Leaders Forum Film Project completed an oral history film project showcasing the lives of nine diverse lesbian and bisexual women in Slovakia. The film is currently being nationally broadcasted through various media outlets.

EACH ARTIST MAKES IMPORTANT STRIDES IN TRANSFORMING SOCIETY BY SHAPING IMAGES OF LGBTQI PEOPLE.

Adebisi Ademola Alimi, a Nigerian LGBT activist granted asylum in the UK, has his portrait taken for None on Record's *Seeking Asylum Video Project*.

Photo by Samantha Stark

None on Record produces audio documentaries highlighting the experience of LGBTQ Africans in the diaspora and collaborates with LGBTQ groups in Kenya to train community members in audio documentary production.

**ASTRAEA
GRANTEE
PARTNERS
INNOVATE**

Brown Boi Project

established a U.S.-based leadership development network, bringing together communities of masculine-of-center women of color, transgender men of color, as well as straight and queer men of color. Integrating an analysis of masculine privilege in queer of color community dialogue, Brown Boi Project is breaking new ground in racial and gender justice.

As the first legally recognized Palestinian LGBTQ organization, **Al-Qaws** plays a critical role in creating regional partnerships with Middle Eastern LGBT groups. The organization established the first national Palestinian LGBTQI hotline in collaboration with another Astraea grantee-partner, **Aswat**.

Mexican-based transgender organization **Colectivo Binni Laanu** is responsible for organizing the first indigenous transgender convening in Latin America and facilitating a platform for the historic regional transgender movement-building initiative.

GRANTMAKING

Astraea grants reach across the globe, reinforcing the political leadership of lesbians, women, transgender people and people of color and cultivating the work of hundreds of LGBTQI activists and artists. In the 2011 fiscal year, Astraea awarded \$1.5 million in grants to groups and individuals in 36 countries. The Astraea Foundation stands among the top ten LGBTQ grantmakers in the U.S. both in total dollars given and total grants awarded.¹

Internationally, Astraea is also among the top ten LGBTQ grantmakers who contribute 45% of total funds granted to change-makers in the Global South and East.²

THE ASTRAEA FOUNDATION STANDS AMONG THE
TOP TEN LGBTQ GRANTMAKERS IN THE U.S.

The Audre Lorde Project, FIERCE, Queers for Economic Justice and the Sylvia Rivera Law Project rally at Occupy Wall Street.

¹ "Findings: LGBTQ Grantmaking by U.S. Foundations (2010)," Lesbian, Gay, Bisexual, Transgender and Queer Grantmaking by U.S. Foundations Calendar Year 2010. (New York: FLGBTQI, 2011)

² "LGBTI Grantmaking Findings," A Global Gaze: Lesbian, Gay, Bisexual, Transgender and Intersex Grantmaking in the Global South and East 2010. (New York: FLGBTQI, 2011)

U.S. GRANTS PROGRAM

This year, Astraea awarded **\$823,368** to **52 groups** and **5 individuals** across **21 cities** in **15 states** in the U.S.

As part of a Brown Boi Project retreat, Zahyr and Jung-Fung do economic justice community outreach with Causa Justa/Just Cause in East Oakland.

Photo by Anthony Dimaano

US REGIONS:

Midwest
Northeast and
Mid-Atlantic
Outside Continental U.S.
South
West and Southwest

MidWest

Affinity Community Services
Chicago, IL
\$80,000
Additionally, \$150,000 active†
www.affinity95.org

Amigas Latinas Association
Chicago, IL
\$11,265
www.amigaslatinas.org

Northeast and Mid-Atlantic

Asia Lyons
Brooklyn, NY
\$1,000
Margot Karle Scholarship Fund

Audre Lorde Project
New York, NY
\$100,000
Additionally, \$115,000 active‡
www.alp.org

Disability Funders Network
Midlothian, VA
\$2,500
www.disabilityfunders.org

FIERCE
New York, NY
\$125,000 active†
www.fierceny.org

Fire & Ink
Silver Spring, MD
\$5,500
www.fireandink.org

Funders for LGBTQ Issues
New York, NY
\$2,500
www.lgbtfunders.org

**International Gay and
Lesbian Human Rights
Commission**
New York, NY
\$36,900
www.iglhrc.org

**National Queer Asian Pacific
Islander Alliance (NQAPIA)**
Washington, DC
\$95,000
Additionally, \$150,000 active†
www.nqapia.org

None on Record
Brooklyn, NY
\$7,000
www.noneonrecord.com

**Providence Youth Student
Movement (PrYSM)**
Providence, RI
\$15,150
www.prysm.us

Queer Muslim Retreat
Philadelphia, PA
\$1,000
www.lgbtmuslimretreat.com

Queers for Economic Justice
New York, NY
\$65,000
Additionally, \$150,000 active†
www.q4ej.org

Streetwise and Safe (SAS)
New York, NY
\$9,000
www.streetwiseandsafe.org

Sylvia Rivera Law Project
New York, NY
\$65,000
Additionally, \$100,000 active**
www.srlp.org

The Fire This Time (film)
Brooklyn, NY
\$10,000
Joyce Warshaw Memorial Fund
[www.promisedlandfilm.com/films/
the-fire-this-time-](http://www.promisedlandfilm.com/films/the-fire-this-time-)

*over 2 years beginning in 2009, **over 2 years beginning in 2010, †over 3 years beginning in 2009, ‡over 3 years beginning in 2010

Unid@s The National LGBT Latino/a Human Rights Organization
 Washington, DC
 \$25,000
www.unidoslgbt.com

Women, Action & the Media
 Cambridge, MA
 \$50,000 active**
www.womenactionmedia.org

Outside of Continental US

Kulia Na Mamo
 Honolulu, HI
 \$7,500
www.kulianamamo.org

South allgo
 Austin, TX
 \$115,000 active‡
www.allgo.org

Center for Artistic Revolution (CAR)
 North Little Rock, AR
 \$40,992
 Additionally, \$100,000 active**
NEWMR Fund
www.artisticrevolution.org

Charis Circle
 Atlanta, GA
 \$7,000
www.chariscircle.org

Esperanza Peace and Justice Center
 San Antonio, TX
 \$125,000 active†
esperanzacenter.org

ROOTS Coalition
 Atlanta, GA
 \$10,000

Southerners on New Ground
 Atlanta, GA
 \$50,000
 Additionally, \$125,000 active†
www.southernersonnewground.org

SPARK Reproductive Justice NOW
 Atlanta, GA
 \$10,000
www.sparkrj.org

West and Southwest

Brown Boi Project
 Oakland, CA
 \$45,000
www.brownboiproject.org

Community United Against Violence
 San Francisco, CA
 \$7,000
Lynn Campbell Memorial Fund
www.cuav.org

Entre Hermanos
 Seattle, WA
 \$661
www.entrehermanos.org

Making Money Make Change
 San Francisco, CA
 \$2,500
www.makingmoneymakechange.org

National Network for Immigrant and Refugee Rights
 Oakland, CA
 \$7,000
www.nnirr.org

Queer Women of Color Media Arts Project
 San Francisco, CA
 \$115,000 active‡
www.qwocmap.org

TGI Justice Project
 San Francisco, CA
 \$1,200
 Additionally, \$125,000 active†
www.tgjip.org

The Jordan/Rustin Coalition
 Los Angeles, CA
 \$25,000
www.jrcla.org

Women's Funding Network
 San Francisco, CA
 \$1,500
www.womensfundingnetwork.org

Astraea Visual Arts Fund

Helen Cozza
 Albuquerque, NM
 \$2,500
helencozza.com

Jen Harris
 Hudson, NY
 \$2,500
www.jenpharris.com

Ulrike Müller
 Brooklyn, NY
 \$2,500
um.ensemble.at

Nancy Natale
 Easthampton, MA
 Honorable Mention
nancynatale.net

1 "Findings: LGBTQ Grantmaking by U.S. Foundations (2010)," Lesbian, Gay, Bisexual, Transgender and Queer Grantmaking by U.S. Foundations Calendar Year 2010. (New York: FLGBTQI, 2011)

2 "Introduction," Lesbian, Gay, Bisexual, Transgender and Queer Grantmaking by U.S. Foundations Calendar Year 2010. (New York: FLGBTQI, 2011)

** over 2 years beginning in 2010, † over 3 years beginning in 2009, ‡ over 3 years beginning in 2010

Donor Advised Funds

Kitchen Table Giving Circle

Mobile Homecoming
Durham, NC
\$2,500
www.mobilehomecoming.org

Marsha Day Memorial Fund

Services and Advocacy for GLBT Elders (SAGE)
New York, NY
\$1,000
www.sageusa.org

Right Action Fund

National Center for Lesbian Rights
San Francisco, CA
\$5,000
www.nclrights.org

The Women's Foundation of California

San Francisco, CA
\$2,500
www.womensfoundca.org

Roots and Wings Fund

Children's Music Network
Arlington, MA
\$3,000
www.cmnonline.org

Lambda Legal Defense and Education Fund

New York, NY
\$500
www.lambdalegal.org

Lesbian Herstory Archives

Brooklyn, NY
\$100
www.lesbianherstoryarchives.org

National Women's Health Network

Washington, DC
\$500
www.nwhn.org

The Lesbian, Gay, Bisexual and Transgender Community Center

New York, NY
\$1,500
www.gaycenter.org

National Center for Lesbian Rights

San Francisco, CA
\$3,000
www.nclrights.org

Pass the Butter Fund

Coalition on Homelessness
San Francisco, CA
\$1,500
www.cohsf.org

Purple Lady Fund

Gay, Lesbian and Straight Education Network
New York, NY
\$2,500
www.glsen.org

Lambda Legal Defense and Education Fund

New York, NY
\$2,500
www.lambdalegal.org

Parents, Families and Friends of Lesbians and Gays

Washington, DC
\$1,000
www.pflag.org

The Gay and Lesbian Task Force

Washington, DC
\$2,000
www.thetaskforce.org

National Center for Lesbian Rights

San Francisco, CA
\$3,000
www.nclrights.org

Teresa Rose and Maria J. Rintrona Fund

Audre Lorde Project
New York, NY
\$1500
www.alp.org

Center for Anti-Violence Education

Brooklyn, NY
\$750
www.caeny.org

FIERCE

New York, NY
\$1,500
www.fierceny.org

National Domestic Workers Alliance

New York, NY
\$750
nationaldomesticworkeralliance.org

North Star Fund

New York, NY
\$500
www.northstarfund.org

Political Research Associates

Somerville, MA
\$1,000
www.publiceye.org

Asian Communities for Reproductive Justice

Oakland, CA
\$500
www.reproductivejustice.org

Grassroots Institute for Fundraising Training (GIFT)

Oakland, CA
\$750
www.grassrootsfundraising.org

Jewish Voice for Peace

Oakland, CA
\$500
www.jewishvoiceforpeace.org

Puente de la Costa Sur

Pescadero, CA
\$750
www.mypuente.org

INTERNATIONAL GRANTS PROGRAM

Internationally this year, Astraea awarded **\$745,322** to **55 groups** across **45 cities** in **36 countries**.

Jayanthi Kuru-Utumpala of Women's Support Group discusses advances and challenges in activism to end violence and discrimination based on sexual orientation and gender identity in Sri Lanka.

Photo by Zavé Martohardjono

INTERNATIONAL REGIONS

Africa
Americas and Caribbean
Asia and Pacific
Eastern Europe and Commonwealth of Independent States
Global
Middle East

Africa

Collectif Arc-En-Ciel
Quatre Bornes, Mauritius
\$6,000
www.collectifarcenciel.org

Forum for the Empowerment of Women (FEW)

Johannesburg, South Africa
\$10,000
www.few.org.za

Freedom and Roam Uganda (FAR-UG)

Kampala, Uganda
\$4,300
Additionally, \$20,000 active**
www.farug.blogspot.com

Gay and Lesbian Memory in Action (GALA)

Johannesburg, South Africa
\$20,000 active**
www.gala.co.za

Gays and Lesbians of Zimbabwe (GALZ)

Harare, Zimbabwe
\$4,000
www.galz.co.zw

Gender Dynamix

Cape Town, South Africa
\$16,000 active**
www.genderdynamix.co.za

Minority Women in Action

Nairobi, Kenya
\$7,500
Additionally, \$20,000 active**
www.minoritywomeninaction.co.ke

Sexual Minorities Uganda (SMUG)

Kampala, Uganda
\$3,000
www.smug.4t.com

The Initiative for Equal Rights (TIER)

Lagos, Nigeria
\$6,000
Additionally, \$20,000 active**
www.ysm-rights.org.page.tl
www.discussdiversity.blogspot.com

Youths 2Gether Network (Y2N)

Ekpoma, Nigeria
\$12,800
youths2gethernetwork.blogspot.com

Americas and Caribbean

Aireana - Grupo por los Derechos de las Lesbianas

Asuncion, Paraguay
\$2,380
Additionally, \$20,000 active**
www.aireana.org.py

CAISO: Trinidad & Tobago's Coalition Advocating for Inclusion of Sexual Orientation

Port of Spain, Trinidad & Tobago
\$7,500
gspottt.wordpress.com

Colectivo Binni Laanu

Juchitan de Zaragoza, Mexico
\$10,000

Colectivo de Investigación Acción en Derechos Trans - Familia Galán

La Paz, Bolivia
\$25,000

Colectivo Lésbico Feminista Tres Gatas

Santo Domingo, Dominican Republic
\$3,000
3gatas.blogspot.com

Colombia Diversa

Bogota, Colombia
\$75,000 active†
www.colombiadiversa.org

Corporación Promoción de la Mujer/Taller de Comunicación Mujer

Quito, Ecuador
\$11,680
www.tcmujer.org

Ekipa Guate

Guatemala City, Guatemala
\$18,605
www.elflacguate.blogspot.com

** over 2 years beginning in 2010, †over 3 years beginning in 2010

Fundación de Desarrollo Humano Integral CAUSANA
Quito, Ecuador
\$95,000
desafiandomitos.blogspot.com

Grupo Latinoamericano de Estudio Formación y Acción en Sexualidades, Género y Cultura (GLEFAS)
Buenos Aires, Argentina
\$10,000
www.glefas.org

Grupo Safo
Managua, Nicaragua
\$20,000
www.gruposafodoblementemujer.org

Instituto Runa de Desarrollo y Estudios sobre Género
Lima, Peru
\$1,980
Additionally, \$60,000 active‡
www.runa.org.pe

Jamaica Forum for Lesbians, All-Sexuals and Gays (J-FLAG)
Kingston, Jamaica
\$60,000 active†
www.jflag.org

Lesbianas Independientes Feministas y Socialistas
Lima, Peru
\$20,000
lifsperu.blogspot.com

Movimiento de Acción Lésbica Feminista
Aguascalientes, Mexico
\$13,000 active**
elmaldeaguascalientes.blogspot.com

Mujeres Al Borde
Bogota, Colombia
\$20,000 active**
www.mujeresalborde.org

Mulabi - Espacio Latinoamericano de Sexualidades y Derechos
Guadalupe, Costa Rica
\$30,000
www.mulabi.org

Organización de Transexuales por la Dignidad de la Diversidad
Rancagua, Chile
\$2,445
Additionally, \$18,000 active**
www.transexualesdechile.org

Organización Trans Reinas de la Noche
Guatemala City, Guatemala
\$22,500
www.reinasdelanoche.org.gt

Red Lésbica 'CATRACHAS'
Tegucigalpa, Honduras
\$10,000

Rompiendo el Silencio
Santiago, Chile
\$9,500
www.rompiendoelsilencio.cl

Santamaria Fundación GLTB
Cali, Colombia
\$10,000
www.santamariafundacion.blogspot.com

Society Against Sexual Orientation Discrimination (SASOD)
Georgetown, Guyana
\$2,000
www.sasod.org.gy

Transsa Dominicana
Santo Domingo, Dominican Republic
\$10,000
www.transsadominicana1.blogspot.com

United and Strong
Castries, St. Lucia
\$13,000

Asia and Pacific

Arus Pelangi
Jakarta, Indonesia
\$10,000
http://asia.geocities.com/arus_pelangi

Asia Pacific Outgames Human Rights Conference (Transgender Pre-Conference)
Wellington, New Zealand
\$10,000
www.wellingtonoutgames.com

China Queer Independent Films
Beijing, China
\$17,000 active **

Chinese Lala Alliance
Shanghai, China
\$35,000

Common Language
Beijing, China
\$65,000 active†

Creating Resources for Empowerment in Action (CREA)
New Delhi, India
\$12,000
Additionally, \$60,000 active**
www.creaworld.org

Gay and Lesbian Activist Network for Gender Equality (GALANG)
Quezon City, Philippines
\$10,000
www.galangphilippines.org

Gender/Sexuality Rights Association of Taiwan (G/SRAT)
Taipei, Taiwan
\$75,000 active‡

Institut Pelangi Perempuan
Jakarta, Indonesia
\$5,000
www.pelangi Perempuan.com

les+ workshop
Beijing, China
\$8,000
http://blog.sina.com.cn/lesplus

LGBT Centre
Ulaanbaatar, Mongolia
\$3,000
lgbtcentre.mn/en/blogs/lgbt-centres-blog.html

LINK Davao Incorporated
Davao City, Philippines
\$20,000 active**

Mitini Nepal
Kathmandu, Nepal
\$20,000 active**

Nutongxueshe (NTXS)
Hong Kong, China
\$20,000
www.leslovestudy.com
gdottv.com

Organization for the Protection & Propagation of the Rights of Sexual Minorities
Lahore, Pakistan
\$3,350

People Like Us (PLUS)
Kolkata, India
\$2,760
www.pluskolkata.org

Sappho for Equality
Kolkata, India
\$20,000
www.sapphokolkata.org

Sayoni
Singapore, Singapore
\$7,000
www.sayoni.com

Shanghai Nvai Lesbian Group
Shanghai, China
\$11,500
www.nvai.org

Society of Transsexual Women of the Philippines (STRAP)
Quezon City, Philippines
\$4,000
www.tsphilippines.com

** over 2 years beginning in 2010, † over 3 years beginning in 2009, ‡ over 3 years beginning in 2010

Taiwan LGBT Family Rights Advocacy

Taipei, Taiwan
\$10,000
<http://lgbtfamily.org/html3/>

Vikalp Women's Group

Vadodara, India
\$2,200
www.vikalpwomengroup.com

Women Coalition of HKSAR

Hong Kong, China
\$75,000
www.wchk.org

Eastern Europe and Commonwealth of Independent States

Gayten LGBT - Center for the Promotion of LGBTIQ Human Rights

Belgrade, Serbia
\$20,000
www.transserbia.org

Kampania Przeciw Homofobii (KPH)

Warsaw, Poland
\$30,000 active**
world.kph.org.pl

Pembe Hayat LGBTT Dayanisma Dernegi

Ankara, Turkey
\$10,000
www.pembehayat.org

Queer Leaders Forum (QLF)

Bratislava, Slovakia
\$10,000
www.qlf.blog.sme.sk
www.qlf.sk

Rromnjako Ilo

Belgrade, Serbia -Vojvodina
\$20,000 active**

SKUC-LL

Ljubljana, Slovenia
\$48,500 active*
www.ljudmila.org/lesbo

Global

Grantmakers Without Borders

San Francisco, California, U.S.
\$5,000
www.gwob.net

International Network of Women's Funds

Mexico City, Mexico
\$2,000
www.inwf.org

Middle East

alQaws for Sexual and Gender Diversity in Palestinian Society

Jerusalem, Israel
\$16,000
Additionally, \$20,000 active**
www.alqaws.org

Aswat - Palestinian Gay Women

Haifa, Israel
\$8,422
Additionally, \$90,000 active†
www.aswatgroup.org

GIVING AT ASTRAEA

ASTRAEA BELIEVES THAT EVERYONE, REGARDLESS OF INCOME OR GIVING AMOUNTS, IS A VITAL PART OF PHILANTHROPIC ACTION.

KS Stevens and Daniela Dusak celebrate the holidays with Astraea in 2010.

Photo by Melissa Hoskins

Astraea partners with individuals to work together towards transforming the social justice landscape for LGBTQI people around the world. Astraea donors are a diverse, informed and strategic community of people living across the economic spectrum. Our donor-partners understand the importance of collectively fueling the movements and grassroots organizing required to secure a world where all can live with dignity.

We are an expansive community and our relationships are worth cultivating. In-person briefings, print and electronic publications, social media communications, teleconferences and public events give donors a chance to hear directly from Astraea grantee partners about the issues they are confronting and the innovative solutions they are building. Gatherings and educational events offer Astraea donor-activists the opportunity to find community with each other, while learning on an even deeper level about the work of LGBTQI groups around the globe.

There are many ways to support Astraea and its grantee partners.

For a complete menu of giving options, including gifts of cash, stock, donor-advised funds, and planned giving, please visit www.astraeafoundation.org/take-action or contact (212) 529-8021 x814

Trish Houck and Lyssa Jenkins are among Astraea's long-time donors.

Photo by Melissa Hoskins

HONORING OUR PARTNERS IN PHILANTHROPY

Astraea thanks everyone who has made a contribution – of money, time, or talent – in support of its work. All contributions are deeply appreciated and vital to advancing the human rights of the communities we serve.

We are grateful for the commitments of the following foundations, organizations, and individuals.* Their support between July 1, 2010 and June 30, 2011 made our work possible.

Giving levels include gifts to the Annual Fund, the Endowment, to our events, and to donor-advised funds housed at Astraea.

ALL CONTRIBUTIONS ARE DEEPLY APPRECIATED AND VITAL TO ADVANCING THE HUMAN RIGHTS OF THE COMMUNITIES WE SERVE.

*Great care has been taken to check all names and giving levels in this report. We apologize for any errors and ask that you notify us so that we may correct our records should you find an incorrect listing.

Donors to the Acey Fund

Anonymous
 Kimberly Aceves
 Katherine T. Acey
 Audra Acey
 Jehan F. Agrama & Dwora Fried
 Carol B. Alpert
 Heather Dawn Artemis
 & Maryanne E. Travaglione
 Cynthia Attwood & Kathy Woodrell
 Marion Banzhaf
 Alvin H. Baum, Jr.
 Stephanie K. Blackwood
 Terry L. Boggis
 Denslow Brown
 & Linda Smith
 Charlotte Bunch & Roxanna M. Carrillo
 Eliza S. Byard
 Maria Cadenas
 Jill C. Campbell
 Mona C. Cardell & Berta Britz
 Joan T. Casale
 Kevin Cathcart
 Alexandra Chasin
 Herbert I. Cohen, M.D.
 Constance Cohrt
 & Amy Reichman
 Rajat Dutta
 Rosalind Dutton
 & Jill Gates Smith
 Rachel Efron, Ph.D.
 Tucker Pamella Farley
 Edrie Ferdun & Jan Felshin
 Annette Firestein & Lawrence Bilick
 Katherine M. Franke
 Linda Gaal & Adina Back
 Marie Gaerlan
 Lynn Gernert & Susan Weiler
 Dipti Ghosh & Meggy Gotwaco
 Julie Goldscheid & Penelope Damaskos
 Ruth Herring & Pam Peniston
 Stacey Herzing
 Liz Hirsch & Karen Pratt

Leadership Giving Circle Gifts of ...

TRANSFORMATION \$400,000+

Dreilinden Gesellschaft
 fur gemeinnutziges
 Privatkapital mb
 Open Society Institute

COURAGE \$100,000+

Arcus Foundation
 Diane L. Bernard/
 Heller-Bernard Fund
 Estate of C. Edwin Baker
 Ford Foundation

VISION \$25,000+

Anonymous
 Adam & Rachel Albright/
 ARIA Foundation
 Evelyn & Walter Haas,
 Jr. Fund
 Gill Foundation
 Nancy Meyer
 & Mark Weiss
 Naomi Sobel
 Ted Snowdon Foundation

WISDOM \$10,000+

Anonymous
 Mika Albright/
 ARIA Foundation
 Elizabeth Bremner
 & Karen Crow
 Susan M. Davis/
 Marsha Day Fund
 M. Quinn Delaney
 & Wayne D. Jordan

Barbara & Eric Dobkin/
 Dobkin Family
 Foundation

Katherine M. Franke

HCROA: A CFC Human
 and Civil Rights
 Federation

Henry van Ameringen
 Foundation

Liz Hirsch
 & Karen Pratt/Funding
 Exchange

Kicking Assets Fund/
 Tides Foundation

Amy Mandel &
 Katina Rodis/
 Morton and Barbara
 Mandel Family
 Foundation

Barbara Meislin/
 Jewish Community
 Endowment Fund

Weston Milliken

Nancy D. Polikoff
 & Cheryl Swannack

Dorothy E. Sander/
 Joyce Warshow Fund

Schwab Fund for
 Charitable Giving

The Sister Fund

Vanguard Charitable
 Endowment Program

Barbara J. Wright
 & Dee Kenny

INSIGHT \$5,000+

Anonymous

Katherine T. Acey

Lynn Gernert
 & Susan Weiler

Dipti Ghosh
 & Meggy Gotwaco

Stacey Herzing

HIVOS

Live Oak Fund/
 Horizons Foundation

Teresa Ng

Susan Penick/
 Albert Penick Fund

Ute A. Pfeifer

CoYoTe PhoeNix

Shad A. Reinstein
 & Jody Laine White

Jessica Saalfield

Jean Saul

Jennifer Wilson

Under 1 Fund/
 Horizons Foundation

Underdog Fund/
 Tides Foundation

KNOWLEDGE \$2,500+

Anonymous

Tamara Chin

Darlene de Manincor
 & Emily Rosenberg/
 Jake Family Fund

Jane Clayton Oakes
 & Joa Dattilo

Robin Rosenbluth
 & Tracy Scott

Diane Sabin
 & Jewelle Gomez

Bev Scott
 & Courtney

Joan W. Watts

**SPIRIT
\$1,500+**

Anonymous (2)
Sam Avrett
Miriam Barnard
& Melea Seward
Alvin H. Baum, Jr.
Victoria C. Brush
Elly Bulkin
& Beth P. Stephens
Alexandra Chasin
Marta Drury
& Kerry Lobel/
girls just wanna
have funD
Rosalind Dutton
& Jill Gates Smith
Tucker Pamella Farley
Edrie Ferdun
& Jan Felshin
Meg A.L. Hickman
Alice Y. Hom
James C. Hormel
Kindling Fund/
North Star Fund
K.O. Burkhardt Fund/
Fidelity Charitable
Gift Fund
Michelle Kweder
& Denise Gorayeb
Daniel J. Lee
Levi Strauss Foundation
O'Hanlan-Walker LGBT
Equality Fund/
Horizons Foundation
Joy A. Tomchin
United Way of
New York City

**INVESTORS
\$500+**

Anonymous (3)
Jehan F. Agrama
& Dwora Fried
Susan S. Allee
& Karen Krahulik
Carol B. Alpert
Karen Y. Armstrong
& Mary Bowden
Heather Dawn Artemis
& Maryanne E.
Travaglione
Cynthia Attwood
& Kathy Woodrell
Ward Auerbach
& Andy Baker
Maura Bairley
Ann Bauman
Jean Beard/
The Falcon Fund
Merrill Black
Stephanie K. Blackwood
Arlene E. Bronstein
Sarah Buttenwieser
& Hosea Baskin
Merle Chambers/
Chambers Family Fund
Theo Yang Copley
Elizabeth B. Conant
& Camille Cox/
Community Foundation
for Greater Buffalo
Marjorie Coward
& Sarah Schwartz Sax
Nancy E. Cunningham
Arleen Dallery

Estelle Disch
Deborah Drysdale/
Women's Foundation
of California
Paula L. Ettelbrick
Megan E. Fannin/
Fidelity Charitable
Gift Fund
Patricia M. Fontaine
Gillian Francis
& Sarah Salm/
Marsha Day Memorial
Fund
Somjen Frazer
Reverend Jan Griesinger
Rona Guymon
Lauren W. Hanson
Jean Hardisty/JVH Fund
Judith Helfand
Johnson & Johnson Family
of Companies
Contribution Fund
JPMorganChase
Foundation
Surina A. Khan
& Jennifer C. Terry
Laura I. Kramer
& Deborah Markette
Diane K. Lincoln
Joy Linscheid
Metropolitan
Tennis Group, Inc.
Mildred Murphy
Ragnar D. Naess
& David Charles
Network for Good
New Prospect Foundation

continued...

Donors to the Acey Fund

Alice Y. Hom
Melissa Hoskins
Trish Houck & Lyssa Jenkins
Adele James
Dr. Karla Jay
Ileana Jiménez & Cecelia Martin
Tania Kravath & Carolyn Chadwick
Kerry Lobel
& Marta Drury/
girls just wanna have funD
June Makela
Linda Marks & Berenice M. Fisher
Alice McKeage
Kathleen McLane
Elizabeth A. Meyer
Nancy Meyer & Mark Weiss
Weston F. Milliken
Elizabeth Seja Min
& Susan G. Freundlich
Heba A. Nimr
North Star Fund
Jane Clayton Oakes & Joa Dattilo
Michelle O'Brien
Eleanor Palacios
Rosalind Petchesky
Marjorie Plumb & Tracy Weitz
Amy K. Posner & Deborah B. Novak
Starr Potts
Linda Preuss
Michael Ratner & Karen Ranucci
Sandra J. Robinson & Juanita Deans
Murray Rosenblith & Carol Leven
Robin Rosenbluth & Tracy Scott
Stephanie L. Roth & Kimberly Klein
Cynthia Rothschild
Tuti B. Scott
Dixie M. Sheridan
Donna Smith
Linda Stein & Helen Hardacre
Javid Syed
Rebecca & L.E. Sykes
Winnie Tam
Ted Snowdon Foundation
Nancy Wackstein
Joan W. Watts
Monona Yin & Steve Fahrer

Women Will Circle

Anonymous
 Kimberly Aceves
 Katherine T. Acey
 Jomal M. Alcobar
 Mary Alford
 Carol B. Alpert
 Ward Auerbach
 & Andy Baker
 Dr. Sharon L. Aukerman
 C. Edwin Baker*
 David Becker*
 Sara Berger
 Diane L. Bernard
 & Joan Heller*
 Gail S. Bernstein
 Melanie E. Berzon
 Sylva Billue*
 Evelyn Blackwood
 Stephanie K. Blackwood
 Elissa Breitbard
 Elizabeth Bremner
 & Karen Crow
 B. J. Brown*
 Denslow Brown
 & Linda Smith
 Pamela Calvert
 Mary Ellen S. Capek
 & Susan Hallgarth
 Donna Cassyd
 Judith N. Clarke
 Theo Yang Copley
 Jennifer A. Dryfoos
 Sally Duplaix
 Rosalind Dutton
 & Jill Gates Smith
 Tucker Pamella Farley
 Edrie Ferdun
 & Jan Felshin
 Sheila Gershen
 & Sy Baldwin
 Sue Goldwomon
 Jewelle Gomez
 & Diane Sabin
 Debra Hirshberg
 & Jamie L. Hecker
 Nona Hungate
 Sheryl Kaplan
 Jennifer Knight
 & Chiqui Cartagena

Donna A. Korones
 Jennifer Krauel
 Marilyn Lamkay
 Marjorie Lightness
 Karyn J. London
 Genevra K. Loveland*
 Leonard Manheimer*
 John Manzon-Santos
 Joseph Mattes*
 Shaya Mercer
 Jane Clayton Oakes
 & Joa Dattilo
 Lily Olán
 Kay F. Quam
 Barbara Raab
 Nusrat R. Rabbee, Ph.D.
 Joni Ross*
 Stephanie L. Roth
 & Kimberly Klein
 Stephanie Roth
 Dorothy E. Sander
 & Joyce Warshow*
 Sarina B. Scialabba
 Dr. Claire E. Selkurt
 Dixie M. Sheridan
 Barbara Shollar*
 Linda Stein
 & Helen Hardacre
 Phyllis K. Steiner
 & Lois Fink
 Cindy Sterling
 Catherine Tinker
 Ann Vittala
 Léonie Walker
 & Dr. Katherine
 O'Hanlan
 Alida Walsh
 Joan W. Watts
 Jessica R. Weissman
 & Louise P. Kelley
 Remsen Wolff*
 Mark B. Wyn
 Karen B. Zelermyer
 & Tami Gold
 Jan Zobel

**deceased*

Anu Bhagwati, Anjali Alimchandani, and Irmay Reyes attend Astraea's Lesbian Writers Fund celebration.

Photo by Zavé Martohardjono

Michelle O'Brien
 Mary F. O'Sullivan
 & Francie Ball
 Mona Pittenger/
 Tulsa Community
 Foundation
 Polk Bros. Foundation
 Myles Presler
 Kay F. Quam
 Michael Ratner
 & Karen Ranucci
 Sharon Rich/
 Combined Jewish
 Philanthropies
 Martha Richards
 Patsy Rogers
 & Lucille Field Goodman
 Eve Rosahn
 Lisa Sbrana
 & Nadia K. Gareeb
 Michael S. Seltzer
 & Ralph G. Tachuk
 Ellen Shapiro
 & Carol L. Page
 Rosalind Shapiro
 Jane M. Simoni
 & Karina L. Walters
 Anna Smeby
 The Sulica Fund
 Tate Family Fund
 Rebecca
 & L.E. Sykes
 Urvashi Vaid
 & Kate Clinton
 Wallace-Sexton Fund/
 Stonewall Community
 Foundation

Janet Watson/
 Women's Foundation
 of Minnesota
 Pamela Westrom
 E. Frances White
 Susan Wiseheart
 Alea Woodlee
 & Mahea Campbell
 Karen Yin
 & Ingin Kim
 Monona Yin
 & Steve Fahrer
**PARTNERS
 UP TO \$499**
 Anonymous (8)
 Hilary Abell
 Ellen G. Abramson
 Audra Acey
 Patricia Ackerman
 Nicole Aebi-Moyo
 Gregory Alexander
 & Hanita Alexander
 Mary Alford
 Anjali Alimchandani
 Ellen Alpert
 & Janice Sears
 Sylvia W. Alpert
 Joni Anderson
 & Yvonne D. King
 Lisa Anderson
 Marie Ariel
 Judy E. Arnow
 Asian Americans/
 Pacific Islanders in
 Philanthropy

Hosannah Asuncion
 Charlotte L. Avery
 & Arden Eversmeyer
 Mary Ayres
 Eileen Backer
 Carmen Balentine
 Marion Banzhaf
 Lenore Beaky
 Lars Bedurke
 Bonnie Beebe
 Keisha Bell
 Berlin-Gerber
 Partners Fund/
 Fidelity Charitable
 Gift Fund
 Dr. Linda Bernhard
 Kris A. Billhardt
 Joan E. Biren
 Beth Black
 Terry L. Boggis
 Laura Bollettino
 Cynsa Bonorris
 Susan Borke
 & Marion McGrath
 Debra Borkovitz
 Diann Bowoman
 Dr. Michele Boyer
 Martha E. Brandwene
 & Rita M. McWilliams
 Dr. Judith V. Branzburg
 & Margaret A. Ryan
 Elissa Breitbart
 Camille Ann Brewer
 Denslow Brown
 & Linda Smith

Micheline Brown
 Gilda Bruckman
 & Judith T. Wachs
 Naomi Brussel
 Charlotte Bunch
 & Roxanna Carillo
 Paul Buono
 & David R. Conchado
 Kent Burbank
 Florie M. Burke
 Martha Burt
 & Betty-Carol Sellen
 Eliza S. Byard
 Patricia
 & Thomas Byrne
 CA Matching Gifts Program
 Maria Cadenas
 Jill C. Campbell
 Rachel Cannon
 Jenna Capeci
 Mona C. Cardell
 & Berta Britz
 Mary Cardenas
 Evette Cardona
 & Mona Noriega
 Joan T. Casale
 Judith Casselberry
 Nivea Castro
 Kevin Cathcart
 Lorraine M. Cetto
 Karen Chang
 Melissa S. Chang
 Win Chesson
 Dorie Clark

Gifts Made in Honor of

Katherine Acey
The Astraea Staff
Dorothy Allison
Arlene Bronstein
FIERCE
& Astraea's grantees
Rachel Efron
Liz Hirsch
and Karen Pratt
Jana
Jaya Fei-Wen Gomez
Ileana Jimenez
Daniel Lee
Joy Livingston
Timothy McIndoe
Marla Meislin
Sibhan O'Neil
& Melissa Dichter
Sandy Robinson
& Juanita Deans
Stephanie Roth
Simone Sneed

Gifts Made in Memory of

Donna Abramson
Rita Arditti
Cheryl B.
Rhonda Copelon
Marsha Day
Marnee Kennedy
Elke Mueller
Yolanda Retter
Donna Roberts
Edith Rosenthal
Brenda Roth
Isaaca Z. Siegel
Kay B. Smith
Joyce Warshow
Evelyn Winer

Robin Carson Cloud
Sarah Carson Cloud
Elyse Cogan
Carolyn Cohen
Eileen B. Cohen
Herbert I. Cohen, M.D.
Misha R. Cohen
Constance Cohrt
& Amy Reichman
Elizabeth Coker
B. Cole
Allison Coleman
Carol A. Collins
Juanita Colon
Carolyn Confer
Jacqueline L. Cook
Tricia Cooke
Theresa Corrigan
Jennifer L. Costley
& Judith E. Turkel
Caroline & Laurie Cotter
Gail Cowie
Barbara J. Cox
& Margaret A. Habetler
Anya Elizabeth Darrow
& Louise Ann Harrison
Joa Dattilo
Marcelle Davies-Lashley
Frances Davis
Indrani De Silva
Caitlin Delohery
Olive Demetrius
Dorothy J. Dexter
Aliza Dichter
Barbara J. Dobson
Alyce C. Dodson Emory
Anne Dohna
Mark Domann
Peg Downey
R. Erica Doyle
The Honorable
Thomas K. Duane
Ellen Dugger
& Gale Winn
Katherine B. Durgin
& Elaine McKinley
Rajat Dutta
Mary Ann Dutton
& Jean Veta
Judith Ebert
Dr. Herman Efron
Rachel Efron, Ph.D.
Justus Eisfeld
Hilla P. Elkind
Mónica Enríquez-Enríquez
Marta Esquilin
Rachel Esquilin
Lucinda B. Ewing
& Luchie Ticzon
Monica Falcone
Alan Farley
James M. Fautleroy
Bran Ali Fenner
Jon S. Fimbres
& Duane A. Dauphine
Katherine Palmer Finn
Annette Firestein

In April 2011, Felix Endara and Cat Perry gathered in Brooklyn to welcome J. Bob Alotta to Astraea and celebrate Katherine Acey's legacy as founding Executive Director.

Photo by Melissa Hoskins

& Lawrence Bilick	Frances Goldin	Debra Hirshberg & Jamie L. Hecker	Evan King
Nita Firestone & Jane R. Bailey	Julie Goldscheid & Penelope Damaskos	Tracy L. Hobson	Rosamond King
Laura Flanders & Elizabeth Streb	Eda G. Goldstein	Mark Hodgson	Karen Kinney
Cheryl D. Fleming	Letitia A. Gomez	James M. Holmes	Jamie Kinosian
Jasmine Flott	Liani Greaves	Clare G. & Robert S. Holzman	Meghan Kirksey
Dr. Cynthia Flynn & Deirdre Boyle/ Fidelity Charitable Gift Fund	Sharon Gregory	Youn K. Hong	Deanna & Marina Kitamura
Bonnie Foley	Lauren Gumbs	Melanie Hope & Jessica Rothberg	Sidney & Rachele Kivanoski
Dwight Foley	Elena R. Gutierrez	Brenda Hughes	Kim Klausner
Jane E. Foote & John M. Tartaglia	Mariam Habib & Michele James	Sel Julian Hwahng	Valerie Klemme
Kim L. Ford	Wesley Hall	Sara Inbetu	Kent Klindera
Jason Franklin	Aileen Hammond	Jazmine Irizarry & Nydia Mendez	Richard Kohsiek
Blaise Freeman	Eileen Hamper	William Isasi	Delores M. Komar & Susan M. Wolford
Brenda Funches	Linda M. Hanna	Elena Jaime	Donna A. Korones
Cynthia E. Funk & Janice Kuhagen	Anne Harper	Adele James	Julie Kotowski & Elijah Oberman
Linda Gaal & Adina Back	Pan Haskins	Linda Jane	Jennifer Krauel
Leslie & Carolyn Gabel-Brett	Tracy Hazas	Carol Jaspin & Rhonda Santamour	Tania Kravath & Carolyn Chadwick
Marie Gaerlan	Julia N Heaton & Allan G Wellenstein	Dr. Karla Jay	Susan Kravitz
Linda Garnets	Rebecca S. Hemperly	Catherine Jelk	Kavita Kulkarni
Susan D. Gedanke	Suzanne Hendrich	Ileana Jiménez & Cecelia Martin	Daisy & Neal Lalwani
Ellen C. Geiger	Annette Hernandez	Cary A. Johnson	Marilyn Lamkay
Bonnie Genevich	Catherine Herrera	KaRon Joyner	David Lanier & Gilbert Fouchard
Sheila Gershen & Sy Baldwin	Ruth Herring & Pam Peniston	Jocelyn Kaplan	Sam Larson
Ilsa Gilbert	Karen Herzenberg & Katie Rooney	Sheryl Kaplan	Glorianne M. Leck & Susan Savastuk
Amanda Goad & Margaret Moser	Susan J. Hessel & Karen Dahle	Reena Karani	Allan Ledford
Nancy Golden	Hewlett-Packard Company Foundation	Lori J. Katz	Alexander L. Lee
	Erica Hill	J. Kehaulani Kauanui	Susan J. Lee
	Jody Hirsch & Denise LeVan	Joyce Kauffman	Martha Legare
		Logan Kelly	
		Sarah Kennedy	

Mary M. Leno
 Carmen Leslie
 Toni Lester
 Adam E. Levine
 Ruth A. Levine
 Nathan Levitt
 Mike Lew
 & Thom Harrigan
 Barbara Lewis
 Mary Li
 Mary T. Li
 Katherine Lieberson
 Ruth Lipschutz
 Tracey Little
 Julian C. Liu
 Charles Livingston
 & J. Lynn Greenfield

Karyn J. London
 Kenyetta Lovings
 Jarrett Lucas
 Andi Lyons
 & Janka Bialek
 Bill Lyons
 Brenda M.
 June Makela
 Lydia Mann
 Carol Marker
 Linda Marks
 & Berenice M. Fisher
 Cheryl Marland
 Tony Marzani
 & Harry Schroder
 Jean A. McCray
 & Phyllis H. Subin

Teresa McGovern
 Alice McKeage
 Kathleen McLane
 Alex McNeill
 Emilia I. Medina
 Alan Mendelsohn
 Adrienne J. Mennis
 Ann Meyer
 Elizabeth A. Meyer
 Florence Meyer
 Jennifer Michalsky
 & Andrea LaRose
 Microsoft Giving Campaign
 Harriet A. Miller
 & Monica Wehrle
 Hillary Miller

Elizabeth Seja Min
 & Susan G. Freundlich
 Theodora Minucci
 Jacqueline I. Mirkin
 & Edie F. Daly
 Robert Miros
 Inca A. Mohamed
 Glynis Moody
 & Jacky L. Hardy
 Sarah Moon
 Paul Morejon
 Denise Moreland
 Sandra Morris
 Ronica Mukerjee
 Nee Cee Murphy
 Mary Ellen Muzio
 Anne Myles

OUR DONOR-PARTNERS UNDERSTAND THE IMPORTANCE OF COLLECTIVELY FUELING THE MOVEMENTS AND GRASSROOTS ORGANIZING REQUIRED TO SECURE A WORLD WHERE ALL CAN LIVE WITH DIGNITY.

Tucker Farley and Eunice Samuels attend the 2010 Holiday Party.

Photo by Melissa Hoskins

Sabelo Narasimhan	Rosalind Petchesky	George Rolfe & Lois Gamble Duncan	Margaret J. Schonfield & D. Merilee Clunis
Nancy Nauman	Pfeizer Foundation	Rebecca Rolfe & Susan Mooney	Dara Schur
Dee Dee Nguyen/ Marin Community Foundation	Karen Plafker	Yanick Roman	Tuti B. Scott
Heba A. Nimr	Nancy Platzer	Renea Romesberg	Victoria Scott
Jessica Norris	Marjorie Plumb & Tracy Weitz	Mary Ann M. Rose	Janice Sears & Ellen Alpert
North Star Fund	Whitney Porter	Murray Rosenblith & Carol Leven	Karen R. Sebastian
Susan Nowelsky	Amy K. Posner & Deborah B. Novak	Jovida Ross	Audrey Seidman
Zawadi Nyong'o	Elin Posner	Johanika Roth	Betty-Carol Sellen & Martha Burt
Miller Oberman	Starr Potts	Stephanie Roth	Dr. Eugene C. Sheeley
Jo Oppenheimer	Gladys Preuss	Stephanie L. Roth & Kimberly Klein	Barbara Shepard
Oracle Matching Gifts Program	Linda Preuss	Barbara P. Rothberg	Dixie M. Sheridan
Katherine Orr	Andrea Quijada	Cynthia Rothschild	Jayne B. Sherman & Deby Zum
Joseph R. Pabst LGBT Infrastructure Fund	Letitia S. Quinn	Penny Rubin	Jasmine Sheth
Eleanor Palacios	Elizabeth Ramirez	Peggy Saika	Jerald Paul Shing & Duane Diviney
Palladino and Koteen Family Fund/ Advisor Charitable Gift Fund	Joanna Rankin & Mary Fillmore	Sally Pick Fund/ Chicago Community Foundation	Alix Kates Shulman & Scott York
Dominic & Jeannie M. Pallazola	Rosemary Rasmussen	Eunice Samuels	Michael D. Siever
Jaimini Parakh	Lisa J. Reeves	Diana Sands	Laurie Silverman & Betty Mayo
Sung Park	Graeme Reid	Edith Sargon	Karen Simon & Valerie Coster
Janet Parrish	Sonia Remo	James Maxwell Saslow & Steven Goldstein	K. Sing
Radha Patel	Resources for Change	Andrea Saturno-Sanjana	Rae L. Siporin
Judith A. Patrick	Dulce Reyes	Curtis & Cheryl Sawyer	Sleepy
Skye Patrick	Andrea Ritchie	Ronora Sayaman	Helen Smiler & Marlene Johnson
Pearson	Evelyn V. Rivera & Carmen Chiong	Janice Schachter	Deborah A. Smith
Sóvero Pereira	Martín Rivera	Charles B. Schewene	Donna Smith
Miriam Zoila Perez & Tanya Paperny	Amy J. Robinson	Maggie Schleich	Joanne N. Smith
Susanne Perkins	Dawn Robinson	Jean L. Schmidt	Simone Nicole Sneed
Susan Perley	Sandra J. Robinson & Juanita Deans		
	Alfred Roca		

- | | | |
|--|---------------------------------------|--|
| J.C. Sobel | United Way of New Mexico | Jacqueline Woodson |
| Randi M. Solomon
& Julia R. Cohen | Dona Upson | Tynisha Wynder |
| Carol Spelkoman
& Carol Underwood | Monica Urbina
& Priscilla Rucco | Arlene Zarembka
& Zuleyma Tang-Martinez |
| Linda Stein
& Helen Hardacre | Wendy Volkmann | Suzanne Zuckerman |
| Julie Stenken | Nancy Wackstein | THANK YOU |
| Tara Sterling | Aimee R. Walker | Carol Alpert |
| Rebecca Stilling
& Jean Reeves | Rebecca Wallach | Gina Breedlove |
| Lisa E. Stone
& Scott Cantor | Kate Walter | Carol Buell |
| Chiemi Suzuki | Edward Wang | Deity |
| Timothy J. Sweeney | Erica Waples | Rox Etheridge |
| Javid Syed | Ouida Washington | Sandra Mukasa |
| Winnie Tam | Susan Wefald | Allison Pilatsky |
| Tristan Taormino-Tognazzini | Gloria Weiner | Michael Seltzer
& Ralph Tachuk |
| Anne D. Taylor | Weller Investment Company | Sierra Spingarn Catering |
| Liesl Theron | Claire Wendland
& Mary Moore | Toshi Reagon |
| Selly K. Thiam
& Jennifer Williams | Wendy Wenner
& Janet P. Gocheman | Tarrah Reynolds |
| Matthew Thibeault | Heather West | DJ RiMarkable |
| Reverend Paul K. Thomas | Kim Westheimer
& Madeline M. Klyne | DJ Tikka Masala |
| Danielle Thomson | Rebecca E. Weybright | Eunique Waring |
| Aimee R. Thorne-Thomsen
& Leif Thorne-Thomsen | Jan Whiteley | WitchesBrew |
| Jill Tinmouth | Katrin E. Wilde | |
| Victor Tobar | Andrea B. Williams | |
| Myrna S. Tortorello | Anna J. Williams, Ph.D. | |
| Tata Traore-Rogers | Debra Williams | |
| Traub-Dicker Fund of Stonewall
Community Foundation | Lorin A. Wiseman | |
| Carla Trujillo
& Leslie Larson | Kathy Wolfe
& Barbara Verhage | |
| | John Won | |
| | Michelle Wong | |

Astraea Lesbian Foundation for Justice
Statement of Activities
for the year ending June 30, 2011

	Unrestricted	Temporarily Restricted	Permanently Restricted	All Funds
Support and Revenue				
Individual Contributions	171,190	220,719		391,909
Foundation Contributions*	811,743	933,503		1,745,245
Corporate Contributions	16,472			16,472
Bequest	150,000			150,000
Special Events	4,863			4,863
Administrative Fees	140,723			140,723
Other Income	15,474			15,474
Net Investment Return	26,457	642,701		669,158
Total Revenue	1,336,922	1,796,923		3,133,845
Net Assets Released From Restrictions	2,193,017	(2,193,017)		(0)
TOTAL REVENUE AFTER RELEASES	3,529,939	(396,094)		3,133,845
Expenses	3,529,939			
Program Services				
Grants Made**	1,688,728			1,688,728
Other Program Services	1,030,768			1,030,768
Total Program Services	2,719,496			2,719,496
Supporting Services				
Administrative and General	400,883	14,670		415,553
Fundraising	507,969			507,969
Total Supporting Services	908,852	14,670		923,522
TOTAL EXPENSES	3,628,348	14,670		3,643,018
Changes in Net Assets	(98,409)	(410,763)		(509,173)
Net Assets as of June 30, 2010	251,046	3,268,390	2,958,316	6,477,751
Net Assets as of June 30, 2011	152,637	2,857,626	2,958,316	5,968,579

*Included are contributions advised by individuals through Donor Advised funds from other foundations of \$423,300
 **Total grants made FY11 is \$1,709,728 reduced by \$21,000 due to prior years' canceled grants.

Report is unaudited
 You may obtain the latest financial audit from Astraea or the Office of Charities Registration Department of State, Albany, NY 12231

STAFF

(as of February 2012)

J. Bob Alotta
Executive Director

Christian Baer
Administrative Coordinator

Alex Bell
Development Officer

Michelle Blankenship
Senior Accountant (Consultant)

Sangeeta Budhiraja
Director of Programs

Namita Chad
Program Officer

Mónica Enríquez-Enríquez
Program Officer

Ariel Federow
Development Assistant

Senka Filipovic
Executive Assistant

Miles Goff
Major Gifts Officer

Jova Johnson
Administrative Coordinator

Mai Kiang
Director of Grantmaking

Denise Kleis
Human Resources (Consultant)

Zavé Martohardjono
Media Communications Officer

Joy Michael
Staff Accountant

Suzanne Pharr
Movement-Building Coordinator (Consultant)

Adam Shaw-Vardi
Webmaster (Consultant)

With deep recognition of her vision, **Astraea acknowledges Katherine T. Acey, Executive Director Emerita**, for her continued commitment to the foundation.

BOARD

(as of February 2012)

Mary Li, Portland, OR, *Board Chair*

Miriam Zoila Pérez, Brooklyn, NY, *Board Secretary*

Michelle Kweder, Somerville, MA, *Board Treasurer*

Miriam Barnard, Brooklyn, NY

Alice Y. Hom, Los Angeles, CA

Ileana Jiménez, Brooklyn, NY

Alex Lee, San Francisco, CA

Daniel Lee, San Francisco, CA

Jarrett Lucas, New York, NY

Cynthia Rothschild, Brooklyn, NY

Astraea acknowledges former staff and board for their contributions during the fiscal year 2010-2011.

Staff: Kimberly Datz, Yvonne Fly Onakeme Etaghene, Melissa Hoskins, Nguru Karugu, Eli Oberman, Wendy Muse, Dulce Reyes, Simone Sneed, Shomi Terceros, Tata Traore-Rogers, Aimée Thorne-Thomsen
Board: Kimberly Aceves, Surina Kahn

ADVISORS

International Advisory Board
(as of June 2011)

Omo Akintan, Toronto, Canada

Belissa Andía Pérez, Lima, Perú

Lohana Berkins, Buenos Aires, Argentina

Libay Cantor, Marikina City, Philippines

María Ysabel Cedaño, Lima, Perú

Tatiana Cordero, Quito, Ecuador

Ochy Curiel, Bogotá, Colombia

Jelena Djordjevic, Belgrade, Serbia

Marta Drury, Half Moon Bay, CA, US

Mónica Enríquez- Enríquez, New York, NY, US

Yuderkys Espinosa Miñoso, Buenos Aires, Argentina

Natasha Jiménez Mata, San José, Costa Rica

Anna Kirey, Bishkek, Kyrgyzstan

Thuli Madi, Johannesburg, South Africa

Lepa Mladjenovic, Belgrade, Serbia

Miriam Molnar, New York, NY, US

Rauda Morcos, Haifa, Israel

Phumi Mtetwa, Yeoville, South Africa

Monica Pisankanewa, Sofia, Bulgaria

Svati Shah, New York, NY, US

Anjana Suvarnananda, Nakornchaisi, Thailand

Javid Syed, New York, US

Maria Georgina Villar, Quezon City, Philippines

Wei-ting Wu, Taipei, Taiwan

Bin Xu, Beijing, China

U.S. Advisory Board (as of June 2011)

Kebo Drew, San Francisco, CA

Kim Ford, New York, NY

Malachi Larrabee-Garza, San Francisco, CA

Tiona McClodden, Philadelphia, PA

Nadeja Wesley, Chicago, IL

VISUAL ARTS FUND PANELISTS

Kimberly Mayhorn, New York, NY

Maia Palileo, New York, NY

Carrie Yamaoka, New York, NY

ANNUAL REPORT TEAM

Contributors

J. Bob Alotta, Alex Bell, Michelle Blankenship, Sangeeta Budhiraja, Namita Chad, Ariel Federow, Senka Filipovic, Miles Goff, Mai Kiang, Mary Li, Zavé Martohardjono & Karen Thompson.

Editor

Zavé Martohardjono

Designer

Tristan John

Printer

Union Solidarity Graphics

Printed with vegetable-based inks on paper with recycled content.

Astraea LESBIAN FOUNDATION FOR JUSTICE

www.astraeafoundation.org

Funding Change and Strengthening Communities Around the World

116 East 16th Street Seventh Floor New York NY 10003

P 212.529.8021 | F 212.982.3321

info@astraeafoundation.org