

2014 ANNUAL REPORT

Astraea LESBIAN FOUNDATION FOR JUSTICE

CONTENTS

Letter from Executive Director	3
Achievements.....	4
Unique Collaborations Fueled the Global Movement for LGBTQI Rights	5
CommsLabs: Defending Human Rights Through Media and Tech...	6
Grantee Partners in Action	11
Art to End Silence.....	11
Building an LGBTQI Movement in West Africa	12
Undocumented, Unafraid and Organized.....	13
In Colombia, Trans* Women Demand Changes from Cops	14
Thank You!	15
Financial Statement of Activities	21
Board and Staff List	22
Letter from Board Chair	23

VISION/MISSION

In 1977 a group of women came together across racial and class differences to build a truly just social movement that prioritized the needs and vision of lesbians and women of color. In order to do so, they realized they would need to fund the work themselves. Their uncompromising vision became the Astraea Lesbian Foundation for Justice.

Astraea remains true to this founding lesbian feminist ethos, supporting movement building through four strategic pillars:

1. Grantmaking
2. Capacity Building and Leadership Development
3. Media and Communications
4. Philanthropic Advocacy

Today, Astraea works at the intersections of racial, gender and economic justice, connecting across issues, borders and generations to secure human rights and dignity for LGBTQI people everywhere.

Activists protest the Indian Supreme Court's reinstatement of the country's colonial era anti-sodomy law. Image courtesy of Sappho.

DEAR FRIEND,

So much of our work is centered on long-term systemic change. Still, there are moments when our reach across borders, movements, stakeholders and strategies provides immediate insight that our unique role is not only necessary but *working*. It was a *joy* to lead Astraea though a year when the seeds of collaboration, advocacy, artistic intervention, research, travel, and community organizing bore so much fruit.

Astraea has been making grants for thirty-seven years. In 2014 we not only had our largest grantmaking cycle ever, but also awarded over 40% of our grants to first-time grantees! We're leaning into our expertise to reach more folks, support more work and remain nimble and relevant.

We take our table-setting seriously! When we talk about our *philanthropic advocacy*, we recognize the responsibility of being the only and longest-running public foundation in the world doing this work. How do we leverage the strengths of individuals, institutions, governments, artists and activists to ensure more resources flow where they are most needed? Through partnership and collaboration.

This was the inaugural year of *Funding Queerly*, a dynamic group of philanthropists under the age of 40, who believe the best resources are those that get to the frontlines of social change. Astraea is home to the *LGBTQ Racial Justice Fund*, a collaborative fund dedicated to ending racial disparities in the United States; we proudly chair the *Global Philanthropy Project*, a consortium of international funders of LGBTQI rights; and 2014 marked the second year of our *LGBT Global Development Partnership* with USAID.

Our grantee partners continue doing the most groundbreaking work around the globe. Astraea is committed to *developing leadership and building capacity* in order to sustain movements and momentum despite repressive laws, unequal access to services and health care, employment discrimination, the lack of family recognition, challenges to the ability to organize, racial and gender profiling, and the ongoing threat of violence and incarceration.

Astraea insists innovation is often born where the need is the greatest. Our *media and communications* efforts were hugely successful in 2014. CommsLabs, our media, communications and technology initiative, came out of incubation. Fifty technologists and LGBTQI human rights defenders came together in Bogotá, Colombia for our first lab successfully sharing skills and strategies across analog and digital technologies, and geographic and political borders.

And finally, the collaborations without which none of this stellar work could happen: 890 individuals and institutions invested from \$5 to \$1.7 million dollars because of their confidence in the efficacy of our work! I remain humbled and thrilled by the possibility of our co-creation. Please enjoy reading this glimpse into the incredible year we've shared.

In deep solidarity,

A handwritten signature in black ink, appearing to read 'J. Bob Alotta'. The signature is fluid and cursive, written over a light-colored background.

J. Bob Alotta
Executive Director

ACHIEVEMENTS

This year Astraea and grantee partners:

- **Broke grantmaking records.** 2014 was our biggest grantmaking year yet. We made over \$3 million in grants to 81 partners in 35 countries.
- **Monitored and closed “de-homosexualization clinics”** in Ecuador and advocated to reform the health code to regulate private and public clinics.
- **Fueled the #BlackLivesMatter movement for racial justice** via radical community organizing and uplifting the voices of black queer leaders.
- **Promoted the enforcement of Supreme Court rulings** on trans* rights in India, including the creation of state welfare boards for trans* Indians.
- **Passed the New York Community Safety Act**, the first law in the US to create an enforceable ban against police profiling based on sexual orientation and gender identity.
- **Led a constitutional challenge** that successfully overturned the Anti-Homosexuality Act in Uganda.
- **Received a four-star rating from Charity Navigator.** Astraea received a four-star rating from Charity Navigator, America’s largest and most-utilized independent evaluator of charities.
- **Guaranteed relief to some 4 million undocumented immigrants** in the US via vibrant queer and *trans participation in #Not1More campaign, which encouraged President Obama to take executive action in November 2014.
- **Started to build the legal foundation** for a challenge to criminalization of LGBTQ communities in Kenya.
- **Launched Fueling the Frontlines**, a three-year \$20M campaign to support the incredible work we do worldwide.
- **Raised national profile of trans* women** in immigration detention and held direct actions to demand alternatives.
- **Secured the first-ever resolution at the African Commission on Human and People’s Rights** on sexual orientation and gender identity (SOGI) issues, condemning violence based on SOGI in Africa.
- **Fueled the largest march** for trans* rights in Turkey.
- **Secured partial adoption rights** for same sex couples in Colombia.
- **Achieved a seventh resolution** on LGBTI rights in Latin America.
- **Created the first CommsLabs.** Astraea launched the first-ever Media, Communications and Technology Lab (CommsLabs) in Bogotá, Colombia as part of the LGBT Global Development Partnership with the USAID.

Trans is a term used to refer to the entire range of possible gender identities that fall under the broad definition of trans*, including many specific to local cultures and contexts.*

*LGBTQI** is the inclusive term Astraea uses to refer to Lesbian, Gay, Bisexual, Trans*, Queer and Intersex communities.*

Fast Company states, “After raising and giving away \$20.5 million in grants to 1,400 organizations in 43 states and 85 countries, it’s fair to say that Astraea Lesbian Foundation for Justice is quite literally putting a new face on philanthropy.”

SASOD member Uelli Verbeke at the 1st Caribbean Women and Sexual Diversity Conference. Image courtesy of SASOD.

UNIQUE COLLABORATIONS FUELED THE GLOBAL MOVEMENT FOR LGBTQI RIGHTS

"I'm excited to be a donor to Astraea and part of the Funding Queerly Giving Circle they support because of its history of funding the most courageous and boundary-pushing organizing in the LGBTQ community."

—Jason Franklin, Astraea donor and member of Funding Queerly Giving Circle, 2014

Philanthropic Advocacy

As a philanthropic advocate, Astraea advances the work of preeminent institutional partnerships: the **LGBT Global Development Partnership**, the **Global Philanthropy Project (GPP)**, the **LGBTQ Racial Justice Fund (RJF)** and the **Funding Queerly Giving Circle**—all dedicated to increasing resources for LGBTQI human rights.

The LGBT Global Development Partnership Model

The LGBT Global Development Partnership harnesses Astraea's track record as a leading philanthropic advocate, representing the first-ever relationship between the federal government and a public foundation to expand international LGBT rights. The Partnership brings together the **United States Agency for International Development (USAID)**, the **Swedish International Development Cooperation Agency (Sida)**, the **Astraea Foundation**, the **Gay & Lesbian Victory Institute (GLVI)**, the **Williams Institute**, and **Olivia Companies** in an initiative dedicated to furthering LGBT equality in targeted countries, including Colombia, Ecuador, Honduras, India, Kenya, Peru, South Africa, Albania, Bosnia & Herzegovina, Kosovo and Serbia.

Astraea grantee partners and other LGBTI leaders at a Rainbow Leaders convening in Sweden.

Astraea works closely with RFSL, the Swedish Federation for Lesbian, Gay, Bisexual and Transgender Rights, in the development and implementation of their Rainbow Leaders training. Rainbow Leaders is an intensive leadership development program for emerging and experienced LGBTI activists alike. As a result of Astraea's outreach, nearly half of the participants in the May 2014 training came from Astraea grantee partners in Partnership countries.

COMMSLABS: DEFENDING HUMAN RIGHTS THROUGH MEDIA AND TECH

CommsLabs Bogotá, Colombia. Photo credit: Ben Parker

In July 2014 Astraea launched the first-ever **Media, Communications and Technology Lab** (*Comms-Labs*) in Bogotá, Colombia, as part of the *LGBT Global Development Partnership* with USAID. With more than 35 activists from Latin America and 12 technologists and communications practitioners from around the world, the group worked together to create new media strategies and digital advocacy tools specifically designed to meet the needs of LGBT human rights defenders.

At the *CommsLabs* in Colombia, Astraea grantee **Red Lésbica CATTRACHAS**, a collective whose main objective is to advance and protect the human rights of LGBT people in Honduras, presented their *Observatorio* tool. The *Observatorio* is a database that CATTRACHAS has used since 2008 to monitor and identify trends in human rights violations and violence against LGBT people; it works by grabbing tagged words (murder, gay, homicide, lesbian) from online newspapers and media outlets.

CATTRACHAS then follows up, opens a case and provides support with reporting and services for the survivors. Astraea grantee partners **Colombia Diversa**, **Caribe Afirmativo** and **Santamaría Fundación** were also present at the *CommsLabs*. These organizations have been collaborating with **CATTRACHAS** since 2011, using the *Observatorio* to track human rights violations in Colombia. Together they've built a robust system that allows them to monitor violence and hate crimes against the LGBT community. Other organizations, such as **No Tengo Miedo**, a Peru-based grantee partner, and **Mujer y Mujer**, an Ecuador-based grantee partner, learned about the *Observatorio* and its regional impact for the first time at *CommsLabs*, and have made plans to implement it in their countries. As a direct result of the *CommsLabs*, **CATTRACHAS** strengthened the *Observatorio* with support from one of the trainers, and was able to make it available online for other organizations to use.

The CommsLabs project aims to:

1. **Develop social networks**, communications and organizational strategies that are accessible, secure, and relevant;
2. **Increase skills** among the next generation of LGBTQI activists;
3. **Create a radical network** of activists and technologists that strengthens the defense of LGBTQI human rights;
4. **Solidify partnerships** and alliances between LGBTQI communities and human rights defenders using technology; and,
5. **Build innovative tools** to monitor incidents of violence against LGBTQI people.

"I'm particularly excited about the work Astraea is doing around building the technology and communications capacity of community based organizations."

—Surina Khan, Astraea donor

“I see the Internet and social media in general as a tremendous tool for movement building and information sharing. But I also see the importance of face to face organizing, research and publishing, convening (especially across difference), and sharing of every sort. A movement cannot rely on just one of these forms of networking and strategizing.”

—Jean Hardisty, Astraera donor

CommsLabs Bogotá, Colombia. Photo credit: Ben Parker

ASTRAEA SUPPORTED 81 GRANTEE PARTNERS IN 35 COUNTRIES, MAKING \$3.1 MILLION IN GRANTS

*Astraea grantee partners work on multiple issues, so a single grant often contributes to multiple thematic areas.

Grantmaking

Astraea funds grassroots LGBTQI organizations working for racial, economic and gender justice. In all of our grantmaking, we prioritize the leadership of lesbians, trans* people, and people of color. This year, our grantmaking strategically focused on the following thematic concerns:

Anti-Criminalization and Freedom from Violence Astraea supports groups led by LGBTQI youth, sex workers and people of color that organize against police and state violence, educate communities about their rights, and fight laws and policies that criminalize LGBTQI lives.

Immigrant Rights In the United States, Astraea fuels the grassroots LGBTQI immigrant movement that is building a new generation of leaders, fighting harsh deportation and detention policies, and demanding self-determination for all.

Anti-Discrimination Protections Astraea supports grantee partners working to change laws and policies so LGBTQI people can live with safety and dignity, including family protections, anti-discrimination provisions, and equality in health and education.

Trans* Rights As a feminist and gender justice funder, Astraea supports trans* activism that works to build the power of trans* communities and secure human rights for trans* and gender non-conforming people.

Arts and Cultural Change Because societies must change along with laws and policies, Astraea supports progressive LGBTQI artists and organizations that use arts and media as tools for transforming social attitudes and envisioning new realities.

Economic Justice Astraea supports organizations and campaigns advancing economic justice for LGBTQI communities, including securing access to housing, education, employment and welfare.

Grantee Partners

AFRICA

Forum for the Empowerment of Women
Johannesburg, South Africa

Freedom and Roam Uganda
Kampala, Uganda

Gender Dynamix
Johannesburg, South Africa

Iranti-Org
Johannesburg, South Africa

Limpopo LGBTI Proudly Out
Limpopo, South Africa

National Gay and Lesbian Human Rights Commission
Nairobi, Kenya

None on Record
Nairobi, Kenya

Queer African Youth Network - QAYN
Ouagadougou, Burkina Faso

Rainbow Women of Kenya
Mombasa, Kenya

Social, Health and Empowerment Feminist Collective of Transgender Women of Africa
East London, South Africa

The OTHER Foundation
Johannesburg, South Africa

Trans Bantu Association of Zambia
Lusaka, Zambia

Transgender and Intersex Africa
Pretoria, South Africa

Transgender Education and Advocacy - TEA
Nairobi, Kenya

UHA1 - East African Sexual Health and Rights Initiative
Nairobi, Kenya

Voices of Women in Western Kenya
Kisumu, Kenya

ASIA & PACIFIC

Alternative Law Forum
Bangalore, India

GALANG
Quezon City, Philippines

Nirangal
Tamil Nadu, India

Nirantar
Delhi, India

Nutongxueshe - NTXS
Hong Kong, China

Sangama
Bangalore, India

Sappho for Equality
Kolkata, India

Sayoni
Singapore, Singapore

Transgender Resource Center
Hong Kong, China

Vikalp Women's Group
Gujurat, India

Women's Coalition of Hong Kong
SAR, Hong Kong

EUROPE

Centre for Equality and Liberty for the LGBT Community in Kosovo
Pristina, Kosovo

CURE Foundation
Sarajevo, Bosnia and Herzegovina

Gayten-LGBT - Center for the Promotion of LGBTIQ Human Rights
Belgrade, Serbia

Kampania Przeciw Homofobii - KPH
Warsaw, Poland

Lesbian Organization Rijeka - LORI
Rijeka, Croatia

LGBTIQA Association Okvir
Sarajevo, Bosnia and Herzegovina

Roma Women's Center "Rromnjako Ilo"
Novi Becej, Serbia

Sarajevo Open Centre
Sarajevo, Bosnia & Herzegovina

Side by Side LGBT International Film Festival
Saint Petersburg, Russia

SKUC-LL
Ljubljana, Slovenia

Stichting T-Image
Amsterdam, Netherlands

Transvanilla Transgender Association
Budapest, Hungary

Rana Plaza Donors Trust Fund c/o International Labour Organization
Genève, Switzerland

LATIN AMERICA AND THE CARIBBEAN

ÁGORA Club
Pasto, Colombia

Aireana - Grupo por los Derechos de las Lesbianas
Asunción, Paraguay

Asociación Silueta X
Guayaquil, Ecuador

Caribbean Forum for Liberation and Acceptance of Genders and Sexualities
Caribbean

Caribe Afirmativo
Cartagena, Colombia

Coalition Advocating for Inclusion of Sexual Orientation
Port of Spain, Trinidad and Tobago

Colectiva Lésbica Todas Somos Guatemala
Guatemala City, Guatemala

Colectivo No Tengo Miedo
Lima, Peru

Colectivo Sentimos Diverso
Quito, Ecuador

Colombia Diversa
Bogotá, Colombia

Comunidad Diversidad
La Paz, Bolivia

Corporación Promoción de la Mujer/Taller de Comunicación Mujer
Quito, Ecuador

Encuentro Lésbico Feminista de LAC
Bogotá, Colombia

Femme en Action Contre la Stigmatisation et la Discrimination Sexuelle
Port au Prince, Haiti

Fundación de Desarrollo Humano Integral Causana
Quito, Ecuador

Fundación Sentiido
Bogotá, Colombia

Grupo Latinoamericano de Estudio Formación y Acción Feminista - GLEFAS
Bogotá, Colombia

Grupo Safo
Managua, Nicaragua

International Network of Women's Funds
Mexico City, Mexico

Lesbianas Independientes, Socialistas y Feministas
Lima, Perú

Movimiento de Acción Lésbica Feminista
Aguascalientes, México

Mujer y Mujer
Guayaquil, Ecuador

Mujeres Al Borde
Bogotá, Colombia

Mujeres Y Cultura Subterránea, A.C.
Nezahualcoyotl, México

Mulabi - Espacio Latinoamericano de Sexualidades y Derechos
Guadalupe, Costa Rica

Organización de Transexuales por la Dignidad de la Diversidad
Rancagua, Chile

Organización Trans Reinas de la Noche
Guatemala City, Guatemala

Red Lésbica 'CATRACHAS'
Tegucigalpa, Honduras

Santamaría Fundación GLBT
Cali, Colombia

Society Against Sexual Orientation Discrimination - SASOD
Georgetown, Guyana

United and Strong
Castries, Saint Lucia

Woman's Way Foundation
Paramaribo, Suriname

MIDDLE EAST
alQaws for Sexual and Gender Diversity in Palestinian Society
Jerusalem, Israel

Aswat - Palestinian Gay Women
Haifa, Israel

Istanbul LGTT
Istanbul, Turkey

UNITED STATES
Affinity Community Services[†]
Chicago, IL

All Out
New York, NY

Allgo[†]
Austin, TX

Arcoiris Liberation Team
Phoenix, AZ

Arizona Queer Undocumented Immigrant Project - AZ QUIP[†]
AZ

Audre Lorde Project
New York, NY

Black and Pink
Boston, MA

BreakOUT![†]
New Orleans, LA

Casa Ruby
Washington, DC

Chicana Latina Foundation
Burlingame, CA

CODE2040
San Francisco, CA

Colorado Anti-Violence Project
Denver, CO

EDGE Funders Alliance
San Francisco, CA

EI/La Para Translatinas
San Francisco, CA

Familia: Trans Queer Liberation Movement
Los Angeles, CA

Freedom Inc.[†]
Madison, WI

Funders for LGBTQ Issues^{††}
New York, NY

Gay-Straight Alliance Network^{††}
San Francisco, CA

Gender Expansion Project[†]
Missoula, MT

Gender Justice Los Angeles[†]
Los Angeles, CA

Grantmakers Concerned with Immigrants and Refugees
Sebastopol, CA

Hearts on a Wire Collective
Philadelphia, PA

Immigrant Youth Coalition
Los Angeles, CA

International Gay and Lesbian Human Rights Commission
New York, NY

International Human Rights Funders Group
New York, NY

Juvenile Justice Project of Louisiana^{††}
New Orleans, LA

Making Money Make Change / Resource Generation
New York, NY

Missouri GSA Network[†]
St. Louis, MO

National Center for Lesbian Rights
San Francisco, CA

New Orleans Workers' Center for Racial Justice^{††}
New Orleans, LA

Nollie Jenkins Family Center, Inc.^{††}
Jackson, MS

PFLAG Portland Black Chapter[†]
Portland, OR

Power Inside
Baltimore, MD

Project South: Institute for the Elimination of Poverty and Genocide^{††}
Atlanta, GA

Providence Youth Student Movement-PrYSM[†]
Providence, RI

Racial Justice Action Center^{††}
Atlanta, GA

Resource Generation
New York, NY

Southeast Immigrant Rights Network (SEIRN)
College Park, GA

Southerners on New Ground
Atlanta, GA

Trans Youth Support Network[†]
Minneapolis, MN

Transgender, Gender Variant, and Intersex Justice Project[†]
Oakland, CA

United We Dream Network - Queer Undocumented Immigrant Project
Washington, DC

Victory Institute
Washington, DC

Williams Institute
Los Angeles, CA

Donor Advised Fund Grantees

MARSHA DAY MEMORIAL FUND

BRAC USA
New York, NY

Fractured Atlas
New York, NY

Grameen Foundation
Washington, DC

African Women's Development Fund USA
San Jose, CA

The Feminist Press
New York, NY

The Middle Project
New York, NY

Project Enterprise
New York, NY

Sirleaf Market Women's Fund - SMWF-USA
New York, NY

PASS THE BUTTER FUND Coalition on Homelessness
San Francisco, CA

ROOTS AND WINGS FUND
Lambda Legal Defense and Education Fund
New York, NY

Lesbian Herstory Archives
Brooklyn, NY

National Center for Lesbian Rights
San Francisco, CA

National Women's Health Network
Washington, DC

The Lesbian, Gay, Bisexual and Transgender Community Center
New York, NY

[†]In partnership with the Funding Queerly Giving Circle

^{††}In partnership with the Racial Justice Fund

GRANTEE PARTNERS IN ACTION

ART TO END SILENCE

TGNC

In 2011, in rural West Bengal, India, Swapna Mondal, 23, and Sucheta Mondal, 19, lay down in a field, their waists tied together with a hand-woven towel. They drank from a bottle of pesticide and were discovered dead the following morning, along with a five-page suicide note.

“We love each other,” the note read. “We decided to commit suicide as our relationship was not accepted by society. We request that we be cremated together.”

The two women had been in a relationship for four years. After villagers began to suspect that the two were romantically involved, Sucheta’s parents forced her to marry a neighborhood boy. Six months later, the lovers killed themselves. Local newspapers printed contradictory reports, some claiming that the deaths were murders.

That’s when **Sappho**, a West Bengal-based group that works primarily with lesbians, bisexual women and trans men, decided to launch its own investigation. **Sappho** members interviewed Swapna’s parents, Sucheta’s mother and husband, local police and neighbors.

Image courtesy of Sappho

“We can only plan two years at a time because we don’t even know if we will be shut down.”

Sappho created a 16-minute documentary about the facts, subsequently producing a narrative film that imagines what Swapna and Sucheta’s lives would have been like if they’d lived.

“The film is part of the public program held in rural villages,” said one of **Sappho’s** founders, Shubhaghata Ghosh. “We screen the fact and the fantasy. After the screening we host a public conversation with the students and their parents and friends.” This is radically different from when **Sappho** was formed in 1999. “Back then,” according to Ghosh, “discussing sexuality was a taboo and the word lesbian was not recognized.”

But the struggle continues: in 2013, India’s Supreme Court overturned a 2009 Delhi High Court decision that decriminalized homosexuality, reinstating a section of the Indian Penal Code that criminalizes sexual activities “against the order of nature.”

“We can only plan two years at a time because we don’t even know if we will be shut down,” says co-founder, Minakshi Sanyal. “Activists and academics are expecting a lot from **Sappho**. Despite our grief, we have to hope for the best and see what happens in 2016.”

Astraea has been funding **Sappho** for 8 years (1996-present).

BUILDING AN LGBTQI MOVEMENT IN WEST AFRICA

“We realized there was no magazine that was bringing in different voices and perspectives of queer life or showing the richness of queer life on the African continent,” says Mariam Armisen, founder of **Queer African Youth Network (QAYN)** and *Q-zine*, the only arts and culture publication for LGBTQI African youth. When so much of the discourse about LGBTQI life in Africa is negative, oversimplified and generated outside the continent, *Q-zine* provides a creative forum for queer communities “to talk about our lives and to take ownership over the discourse that shapes our identities and lived realities.”

This kind of platform is particularly meaningful in West Africa, a region that is deeply under-resourced and where nascent LGBTQI organizers face significant isolation. Based in Ouagadougou, Burkina Faso, **QAYN** was founded in 2010 to build a movement and community of queer activists to end this isolation. They are a feminist and queer women-led network working to support and build the leadership of young LBQ women (ages 17-35) in the region. They’ve run a successful leadership incubator program since 2012, and their *Q-zine* magazine reaches close to 7,000 readers. They build knowledge by producing research on the landscape for LGBTQI rights in francophone West Africa, and their work is helping to open up space for LGBTQI activism to grow and flourish.

They recently ran a powerful *16 Days of Activism* social media campaign with audiovisual narratives highlighting violence against gender non-conforming queer women. **QAYN** brought together researchers, interviewers, illustrators, audio technicians and survivors of violence to produce 16 personal stories of LBQWSW* survivors of violence, which were published and amplified each day of the campaign. The overwhelmingly positive response garnered 400 new followers and sparked much discussion.

In their print publication on the campaign, QAYN wrote: “This campaign is a call to action...to ensure that victims of violence no longer suffer, in silence, in shame and guilt - and above all, they are not resigned to this reality.”

Image courtesy of QAYN, illustrated by Xonanji.

“We realized there was no magazine that was cultural, bringing in different voices and perspectives of queer life or showing the richness of queer life on the continent.”

Astraea has funded **QAYN** (Queer African Youth Network) for 2 years (2013-present).

*QAYN uses the acronym LBQWSW for “lesbian, bisexual and queer women, and women who have sex with women” to include those who may not self-identify as LBQ women.

UNDOCUMENTED, UNAFRAID AND ORGANIZED

“LGBTQI people are not outsiders, we are not ‘things,’ and we are tired of being asked to prove that we are not ‘criminals.’ We live in a country that criminalizes our very existence,” said Astraea grantee partner **Southerners on New Ground** (SONG) in a recent statement. **SONG** works to highlight the impact of immigration enforcement on LGBTQI people in the American South, a region that has seen a striking number of anti-immigrant measures in recent years. Because queer and trans* immigrants are more likely than their peers to come into contact with law enforcement, and less likely to have access to status through family relationships, they are disproportionately undocumented, detained and deported.

This year, **SONG** joined the #Not1More campaign to bring an end to unjust deportations. LGBTQI immigrants in detention centers experience appalling human rights violations, including violence, rape, and torture in the form of solitary confinement. While trans* women make up only 1 out of 500 detained immigrants in the US, they comprise one-fifth of all confirmed sexual assault cases in state detention facilities. Further, findings by the Congressional Research Service showed that as many as 40 percent of sexual abuse allegations occurring in state ICE detention centers are not reported. Dispirited by the abuse and their lack of legal

SONG and Familia at the #Not1More march. Photo credit: Namita Chad

ONE OUT OF EVERY THREE LGBTQI IMMIGRANTS IS UNDOCUMENTED — A TOTAL OF 260,000 PEOPLE IN THE US.

According to Immigration and Customs Enforcement (ICE), Secure Communities (S-Comm) led to the deportation of more than 368,000 immigrants before being discontinued.

recourse, **SONG, Familia: Trans Queer Liberation Movement**, and ally **Transgender Law Center** report that “many LGBTQI detainees simply give up, accepting deportation rather than continuing to fight for the asylum for which they qualify.”

In part due to organizing efforts from the #Not1More campaign and others, President Obama took executive action in November 2014, offering limited relief to some 4 million undocumented immigrants. Astraea grantee partners celebrated this victory brought about by the determination and sustained organizing of communities coming together. Unfortunately, many LGBTQI people

“We support Astraea because we are able to reach small grassroots organizations doing vital work fighting gender and sexuality-based oppression, both in the US and around the world, that we would never be able to find on our own.”

—Astraea donors, Hosea Baskin and Sarah Buttenweiser

will be excluded from the President’s relief because they cannot access family reunification and because they continue to be profiled and targeted by law enforcement. Astraea grantee partners **SONG, Familia** and many others will continue to fight until LGBTQI immigrants no longer have to live in fear.

Astraea has been funding **SONG** for 19 years (1996-present).

Astraea began supporting **Familia** in 2014 through our newly launched LGBTQI immigrant rights cohort.

IN COLOMBIA, TRANS* WOMEN DEMAND CHANGES FROM COPS

A common issue faced by Colombian trans women is extremely high levels of violence: between 2008 and 2013, the number of murders of trans people in Colombia was fourth-highest in the world. Despite these deaths and other violent assaults, no one person has been charged, according to **Santamaría Fundación**'s Director of Institutional Processes, Déborah Skenassy, "trans women don't have access to health or justice because our bodies aren't legitimized. We exist at the margins of the state."

The police, she adds, are often part of the problem, denying help or arresting trans women without justification. **Santamaría Fundación** has documented 150 accounts of police abuse that have so far been ignored by superiors.

Santamaría Fundación marches for trans women's visibility and rights at the Marcha Fucsia in Colombia. Image courtesy of Santamaría Fundación.

"Thanks to Astraea, we have an office to talk about all this stuff and politicize ourselves," Skenassy said. "More than an office, it is actually our home."

To counter this trend, **Santamaría Fundación** met with 35 trans women to discuss recent violations by the police. Their recommendations comprised a formal proposal to be presented by members of **Santamaría Fundación** to Cali's police captain.

Santamaría Fundación builds trans women's leadership by offering programs like the *escuela de formación política*, or political education. Twice a month the initiative brings together

about 40 women of diverse ages and ethnicities to explore topics such as civil rights, sexuality and gender diversity, and political participation.

MORE THAN 1,250 MURDERS OF TRANS PEOPLE HAVE OCCURED IN CENTRAL AND SOUTH AMERICA SINCE 2008.

Source: *Transgender Europe's Trans Murder Monitoring Project, 2014*

Astraea is **Santamaría Fundación's** most constant funder and the only one providing general operating support. Astraea has funded Santamaría Fundación for 4 years (2011-present).

Santamaría Fundación organizes and hosts a police training in Colombia. Image courtesy of Santamaría Fundación

THANK YOU!

Astraea supports activists and organizations globally where the opportunities, the needs, and, often, the risks are greatest. And we could not do it without you. Your generosity empowers change-makers all over the world, fostering powerful collaborations, growing leadership capacity, and fueling the grassroots movements required to create a world where everyone can live with dignity.¹

Fueling the Frontlines is the Astraea's 3-year, \$20 million campaign to provide critical resources and support to grassroots LGBTQI activists and organizations across the globe. The campaign supports activism and action in areas where the need for resources is greatest, with Astraea's support often representing the first major infusion of funding for a vast majority of our grantee partners. Campaign supporters are individuals, institutions, government agencies, donor alliances and private-sector companies committed to achieving justice, respect and equality for everyone. We invite you to join us in this work.

LEADERSHIP GIVING CIRCLE: VISIONARY (\$25,000 +)

Anonymous (2)
Adam & Rachel Albright/ARIA
Foundation
Arcus Foundation
Kobi Conaway & Andrew Owen
Dreilinden gGmbH
Ford Foundation
Institute of International Education
Amy Mandel & Katina Rodis/Morton
and Barbara Mandel Family
Foundation
New World Foundation

Open Society Foundations
Denise Sobel
Naomi Sobel
United States Agency for International
Development
Barbara J. Wright & Dee Kenny

LEADERSHIP GIVING CIRCLE: CATALYST (\$10,000+)

Anonymous (2)
Mika Albright & Renee Rueda/ARIA
Foundation
Henry van Ameringen Foundation
Alexandra Barrows

Amy Laura Cahn
Jody C. Cole
Jeanne Cordova & Lynn H. Ballen
Susan M. Davis
M. Quinn Delaney & Wayne D. Jordan
Fred Eychaner
JVH Fund
Kicking Assets Fund/Tides Foundation
Daniel J. Lee
Michael Leppen
Allison Littlefield
Levi Strauss Foundation
Libra Foundation
Kerry Lobel & Marta Drury/girls just want
to have funD/Horizons Foundation

¹Astraea is deeply grateful to everyone who has contributed money, time, or talent to support this work. We have taken great care to check all names and giving levels in this report. We apologize for any errors, and ask that you please let us know if our records are not correct.

Astraea supporters at Chicago Fueling the Frontlines Awards. Image courtesy of Mystic Photography.

Nancy Meyer & Marc N. Weiss
Lea Michael
Susan Penick/Albert Penick Fund
Nancy D. Polikoff & Cheryl Swannack
Emily Rosenberg & Darlene de Manincor
Nan Schaffer & Karen Dixon
Adam Shaw-Vardi & Ron Jenkins
Jon Stryker
Sam Tabet & Maggie Chestnut
Ted Snowdon Foundation

LEADERSHIP GIVING CIRCLE: GROUNDBREAKER (\$5,000+)

Anonymous (2)
Aquila Fund
Nancy Baker
Rebecca Balter & Bri Kaplan
Cynthia Beard
Isaac Bloch
Evette Cardona & Mona Noriega
Katherine D'Amato & Darcy Baxter
The Danielson Foundation
Courtney Frantz
Elspeth Gilmore & Helen Stillman
Liz Hirsch & Karen Pratt
Elizabeth B. Hirsch Fund at the Jewish
Communal Fund
Trish Houck & Lyssa Jenkins
Dave McClure
Dr. Diane Mosbacher & Nanette Gartrell/
Under 1 Fund/Horizons Foundation
Nathan Cummings Foundation
Shad A. Reinstein & Jody Laine White
Laura Ricketts
Alix Ritchie & Marty Davis
Michael Seligmann
John & Mary Taylor
Butch Weaver
Shana Weaver

LEADERSHIP GIVING CIRCLE: ADVOCATE (\$1,500.00 +)

Anonymous (2)
Katherine T. Acey
J. Bob Alotta & Toshi Reagon
Carol B. Alpert
The Chrysalis Fund
Joni Anderson & Yvonne D. King
Miriam Barnard & Melea Seward
Alvin H. Baum, Jr.
Jennifer M. Brier & Kathryn J. Hindmand
Karen Burkhardt/K.O. Burkhardt Fund
Citizens for Cassidy (IL)
Theodora Yang Copley
Deborah Drysdale Fund/Women's
Foundation of California
Somjen Frazer & Andy Bowen
Sue Goldwomon
Reverend Jan Griesinger
Patricia M. Fontaine

Jason Franklin
Christopher Norman Frantz
Katherine Hawes
HCROA: A CFC Human and Civil
Rights Federation
Rusty Hernandez
Ambassador James C. Hormel
Emily D. Howe
Jessan Hutchison-Quillian
Sarah Kinicki
bex kolins
Leonard W. Kolins & Faye E. Goldman
Courtney Lake
Kathy Levinson & Naomi Fine/Jewish
Community Federation of San Francisco
Nancy Levit & Cathy Underwood
Elizabeth McKnight & Dalila Fridi
Barbara Meislin/Jewish Community
Endowment Fund
O'Hanlan-Walker LGBT Equality Fund
Leanne Pittsford
Polk Brothers Foundation
Sharon Rich & Nancy Reed/The
Daughters Fund/Combined Jewish
Philanthropies of Greater Boston
Diane Sabin & Jewelle Gomez
Mary Beth Salerno & Denise Kleis
Jean Saul & Carla Ficke
Ellen Shapiro & Carol L. Page
Sparks Fund for Equity and Innovation/
Horizons Foundation
Jessie Spector
Beth P. Stephens & Elly Bulkin
Rachel Tiven & Sally A. Gottesman
UHAI-EASHRI*
Underdog Fund/Rose Foundation
Urgent Action Fund*
Eric Ward
Christy Webber Landscapes
Susan Wefald & Fred Doolittle
Wells Fargo Community Support
Campaign
Shelley Young
Karen B. Zelermyer & Tami Gold

ASSOCIATES (\$500+)

Anonymous (10) • Susan S. Allee &
Karen Krahulik • Marlene Alotta • Susan
Andrews • Ward Auerbach & Andy
Baker • Venoncia & Carol Baté-Ambrus
• Jill Bendziewicz • Mary Ayres & Merrill
Black • Elizabeth Bremner & Karen Crow
• Stephen Brier • Arlene E. Bronstein
• Victoria C. Brush • Beth Burkhardt •
Sarah Buttenwieser & Hosea Baskin •
Maria Cadenas/Cream City Foundation
• Alexandra Chasin/Rockefeller
Philanthropy Advisors • Win Chesson
• Laurette Cisneros • Michelle Clarkin
• Tiara Cruse • Nancy E. Cunningham
• Estelle Disch • Martina Downey &
Tawanna Sullivan • Sarah H. Draper

• Rosalind Dutton & Jill Gates Smith
• Megan Fannin • Danielle Feinberg •
Will Fertman & Minda Berbeco • Holly
Fetter • Kate Fitta • Gillian Francis &
Sarah Salm • Regina Gonzales • Carol
Gunby • Pan Haskins • Judith Helfand
• Suzanne Hendrich • Kris Hermanns
& Merri Baldwin • Alice Y. Hom • Clara
Jaeckel • Xylor Jane • Carol Jaspin &
Rhonda Santamour • Kathleen Kelleher
• Evan King • Keiko Koizumi • Alice M.
Krause & Sally Cowan • Michael Lavelle
• Tina Lear & Elena Terrone • Legacy II
Philanthropic Fund • Jonathan Lehman
& Zachary Huelsing/New Prospect
Foundation • Jarrett Lucas • Sarah Mann
• Hannah Mason • Natalie Mattison
• Julie McVeigh & Patrick McVeigh •
Metropolitan Tennis Group, Inc. • Kate
Mitchell • MRG Foundation • Anna
A. Mudd • Bernice NeeCee Murphy
• Mildred Murphy • Ragnar D. Naess
& David Charles • Joyce G. Newstat
• Huong Ngyuen • Meg Niman • Jane
Clayton Oakes & Joa Dattilo • Melissa
Ong • Eleanor Palacios • Catherine
Perez • Miriam Zoila Pérez • Kate A.
Poole • Barbara P. Rothberg • Cynthia
Rothschild • Robert & Pamela Rothstein
• Lisa Sbrana • Katrina E. Schaffer •
Ernest Schultheis • Nan Schwanfelder
• Scott/Courtney Fund of Horizons
Foundation • Shlenker Block Fund at the
Houston Jewish Community Foundation
• Katherine Seligmann • Sidney Kohl
Family Foundation • Sigrid Rausing
Trust* • Michael Stansbury & Krista Lee
Hanson • Wendy Stark • Susan A. &
Donald P. Babson Charitable Foundation
• Eli Szenes-Strauss • Leslie Tabet •
Brian Tate • Karen Trilevsky • Becca
Weaver • Chris Welch • Estelle Weyl •
Reid Williams • Darrell Windle • Caitlin
Elizabeth Wraith

PARTNERS (UP TO \$499)

Anonymous (44) • Sam Abeysekera •
Paula A. Aboud • Kronda Adair • Teresa
Adams • Kyle Ahlers • Stephanie A.
Ainbinder • George Akerly • Gregory
Alexander & Hanita Alexander • Joseph
Alexander • Syed Aftab Ali • Anjali
Alimchandani • Jamie Allison • Sylvia W.
Alpert • Oswald Alvarez • Shannon K.
Andrews • Daniel A. Andries • Patricia
Ang • Tracy Apps • Isabel Arcones •
Cynthia & Geri Armine-Klein • Sara
Armstrong • Urooj Arshad • Anna Marie
Asbury • Jill Austin • Charlotte L. Avery &
Arden Eversmeyer • Mary Ayres & Merrill
Black • Eleanor J. Bader • Christian Baer
• LaGenia Bailey • Maura Bairley &

Elizabeth Shipley • Angela Barnes • Susan Barnes • Monica Barron • Leslie van Barselaar • Molly Baskin • Risa Batta • Lenore Beaky • Sue Beckwith & Jules Assata • James L. Bennett & Terry L. Vanden Hoek • Mindy S. Benowitz • Dr. Linda Bernhard • Tamiko Beyer & Kian Goh • Raja Bhattar • Douglas Bigham & Shawn Law • Laura Bilzarian • Graham Blackman-Harris • Evelyn Blackwood • Stephanie K. Blackwood • Lukas Blakk & Jennifer Worley • Esther Blanchard • Lori Blonn • Ife Blount • Emma Blumer • Terry L. Boggis • Peter G. Bohmer • Agnieszka Bojko • Laura A. Bollettino • Gary W. Booher • Debra Borkovitz • Normand Boulanger • Nancy Boutilier & Christa Champion • Diann Bowoman • Benjamin Boyles • Bill Bragin & Lisa Philp • Melanie Braman • Graham Bridgeman & Frances Felske • Eugenia Brooks • Bernadette J. Brooten • Adrienne Brown • Jason Brown • Michelle Elizabeth Brown • Tona Brown • Mara Brown-Fisher • Gilda Bruckman • Naomi Brussel • Carol L. Buell & Olivia Hicks • Charlotte Bunch & Roxanna M. Carrillo • Paul Buono & David R. Conchado • Florie M. Burke • Jodi Burke • Richard D. Burns • Thomas Burrows • Lizzie Busch • Sarah Bush • Jill C. Campbell • Mary & Warren Campbell • Lori Cannon • Jenna Capeci & Anna Taylor-Shih • Rosemarie Cappabianca • Mona C. Cardell & Berta Britz • Erin Carlston • Katherine F. Carmichael • Megan Carney & Michal Eskayo • Rodrigo Carrillo • Amy Carroll • Robin Carton & Meredith Smith • Joan T. Casale • Anne Casscells & Susan S. Ketcham • Judith Casselberry & Juanita Colon • Lorraine M. Cetto • Namita N. Chad • Darlene Chaleff • Gilen Chan • Vivien Chan • Deanne Chen • Maggie Chestnut • Jess Chock-Goldman • Prajna Choudhury & Ang Hadwin • Jun-Fung Chueh • Debra Cleaver • Lori Clement • Alexis Clements • Travis Clipston • Eileen B. Cohen • Constance Cohrt & The Rev. Deacon Amy Reichman • Allison Coleman • Adrian R. Coman • Carolyn Confer • Jacqueline L. Cook • Michelle Cook • Thomas A. Copeland • Will Cordery • Alisa Cordesius • Jean Corigliano & Penny Rubin • Theresa Corrigan • Emilia Cosma • Clare M. Coss & Blanche Weisen Cook • Isabel Cotalero • Gail Cowie • Heather Cox • Brenda Crawford • Martha Crawford & David Amarel • Raymond Crossman • Maggie Crowley & Mel Larsen • Madeleine Cule • Ann Cvetkovich • Ryan Li Dahlstrom • James Darby • Alfonso Davis • Dana Davis • Ronnie Davis • Marie de Cenival • Daisy

De Jesus & Grace Knobel • Judith DeGroat & Larry Boyette • John D'Emilio • Christine Desrosiers • William Devine • Joanna Dillon • Amina Doherty • Maryrose Dolezal • Jasmine Dominguez • Diana Doty • Sarah Dougan • Peg Downey • Veronica Drantz • Jenny Drucker • The Honorable Thomas K Duane • Robert Dugan • Ellen Dugger & Gale Winn • Stephanie Dukes • Kit B. Durgin & Elaine McKinley • Mary Ann Dutton & Jean Veta • Julie Eckenwalder • Elizabeth E. Edwards • Dr. Herman Efron • Jesse Ehrensaff-Hawley • Hilla P. Elkind • Eve Ellis & Annette Niemtzw • Cindy B. Ewing & Luchie Ticzon • Robyn Exton • Paul R. Fairchild • Tucker Pamela Farley • James M. Fauntleroy • Ariel Federow • Ann Ferguson & Carol Shea • Ashley Ferguson • Mel M. Ferrand • Harold Fessenden • Jessika Fessenden • Elizabeth Fiden • Kinuyo Figikawa • Katherine Palmer Finn & Tara Palmer Finn • Frank Fishella • Kathryn R. Fitzgerald & Rita Alvarez • Helen Fitzsimmons & Laura Mamo • Nathan Fleming & Abby Mohaupt • Sol Flores • FlynnBoyle Family Fund/ Fidelity Charitable Gift Fund • Atha Fong • Jane E. Foote & John M. Tartaglia • Kim L. Ford • Lisa French • Gabriel Foster • Susana T. Fried & Debra Liebowitz • Cynthia E. Funk & Janice Kuhagen • Ellen Gallagher & Allyson Goose • Linda Garber & Barbara Blinick • Susan D. Gedanke • Bonnie Genevich • Mary L. Gerger • Alison Gerig • Sheila Gershen & Sy Margaret Baldwin • Julie Gieseke • Ilsa Gilbert • Andrea Gittleman • Bryan Glover • Maryann Goetsch • Miles Goff • Caitlin Going • Nancy Golden • Wilma Goldenberg • Marilyn R. Goldfarb & Amanda Baker • Julie Goldscheid & Penelope Damaskos • Vivian Gonzalez • Debrah Goodman • Melinda Goodman • Taryn Goodman • Sara Gould & Rick Surpin • Katherine Grainger • Laurel Grauer • Jessica Green • Caronina L. Grimble • Shaun Grogan-Brown • Richard Grusin & Abby Ceppos • Michele Gudger • Manuel Guerrero • Sarah Gunther • Ellen Guzinsky • Luis Gutierrez • Betsy Gutstein • Sharon Haar & Robin Wagner • Sophie Hagen • William Haines • Aden Hakimi • Katy Hall • Aileen Hammond • C. Hammtime • Naa Hamper • Christopher M. Harris & Therese Giglia • Katie E. Harris • Jessica Hazel • Sheila Healy • Jenna Heath • Carol Sue Hedtcke & Katherine F. Carmichael • Rebecca S. Hemperly • Vicki Hendricks • Mary Rose Hennessy • Ariel Herrera • Ruth Herring & Pam Peniston • Barbara Herzfeld • Susan J. Hessel & Karen Dahle • Susan R.

Hester • Bradley Hienz • Karen Higgins & Jack Higgins • Amy E. Hirsch & Jessica M. Robbins • Debra Hirshberg & Jamie L. Hecker • Mark Hodgson & Sydney Levy • Dyron Holmes • Saydeah Howard • Diana Hsu • Lori Hsu • James Hubbard • Christina Hunnicutt & Marlo Kern • Kathy Hutton • Abbie Illenberger • William Isasi • Suzanne Israel • Alma Izquierdo • Janyce Jackson • Michael P. Jacobs & John Calhoun • Ganessa James • Jan Zobel Lesbian Values Fund of Horizons Foundation • Linda Jane • Sophie Jelen • Sally Jesmonth • Alexis Johnson/Lexi Gift Fund at Schwab Charitable Fund • Jermaine Johnson • Liana S. Johnson • Natalie Johnson • Scott Johnson • Lynne Joyrich • Melissa J. Kahn • Veronica Kanczes • Jocelyn Kaplan • Sheryl Kaplan • Teresa Karamanos • Reena Karani • Jonathan Kardon • Panteha Karimi • Kristen Kaza • Owen J. Keehen • Sheila Kelly & Carol Friedland • Amanda Keton • Dr. Deidre Kidder • Debra M. King • Rachel Kirschen • Sidney & Rachelle Kivanoski • Jennie & John Kixmiller • Kim Klausner • Valerie Klemme • Shira Kline • Amie Klujian • Peggy Kocoras • Raymond Koenig • Donna A. Korones • Jeanne Kracher • Sara E. Krakauer • Kate Kroeger • Joanna Labow • Daisy Lalwani • Emily Lam • Marilyn Lamkay • Sara Langen • David Lanier & Gilbert Fouchard • Robin Langer • Terry Lawler & Chris Straayer • Glorianne M. Leck & Susan Savastuk • Vanessa Mijo Lee • Michelle Leisy & Tim Leisy • Leslie Leone • Johanna Lessinger • Joan Lester & Carole L. Johnson • Adam E. Levine • Susan Levinkind & Elana Dykewomon • Mike Lew & Thom Harrigan • Ruth Lipschutz • John Litchfield • Tracey Little • Elizabeth Lorde-Rollins & Judy Boals • Claire Lovell • Stephanie Lowitt • Andrea R. Lurie & Nancy Rosen • Andi Lyons & Janka Bialek • Maureen Mahon • Jennifer Malkowski & Katherine Mason • David Mandelbrot • Lydia Mann • Ariel Marcy • Chandler Marino • Francis Marino • Carol Marker • Linda Nathan Marks & Berenice M. Fisher • Shelley Marlow • John Martinborough • Gitadinda Martohardjono • Raimi Marx • Tony Marzani & Harry Schroder • Gladys Mati • Ben Francisco Maulbeck • Alison Mazer • Emily & Eric McAllister • Laura McAlpine & Jeanne Kracher • Michael McBride • Stephen McFadden • Patricia McGarvey • Karen McLaughlin • Meadowlark's Charitable Fund • Felicia Mednick • Sue Medrano • Karla Mejia • Alan Mendelsohn & Mindy Sue Shapiro • Adrienne J. Mennis • Jason Mergen • Emily Metcalfe • Ann Meyer • Elizabeth A. Meyer • Jennie

Mignone • Virginia Miller • Taryn Miller-Stevens • Theodora Minucci • Jacqueline I. Mirkin & Edith Daly • Joey Mogul • Victoria Momashina & Esmira Dolic • Glynis Moody & Jacky L. Hardy • Shannon Moran • Claudia Mosier • Geoffrey Mosley • Mary Mulherin • Sharon Mylrea • Urvashi Nagrani • Gail Nalven & Patricia S. Rudden • Betsy Narvaez • Brandon Neese • Adriana M. Nevarez • Theodore Nielsen • Lisa Noon • Susan Nowelsky • Deborah Nurse • Charles O'Donnell • Kathleen O'Mara & Liz Morrish • Jenni Olson • Jo Oppenheimer • Gabriel A. Ortiz • Ana I. Otis • Ben Owen • Joseph R. Pabst • Jennifer Pagonis • Kyle Palazzolo • Julie Paradise • Janet Parrish • Janet Paskin & Jennifer Friedman • Krystal Peak • Sandra Perez • Susan Perley • Rosalind Petchesky • Patricia Petrocelli • Barbara Phillips • Penelope Philpot & Stephanie Covington • Sally Pick/Chicago Community Foundation • Jae Ponder • Rachel Popkin • Elin Posner • Starr Potts • Retha Powers • Jennifer Pressman • Letitia S. Quinn • Mary-Anna Rae • Heather Raich • Gloria Ramirez • Joanna Rankin & Mary Filmore • Uma Rao • Imani Rashid • Rosemary Rasmussen • Marion Regnier • Reid Williams Foundation • Cynthia Renfro • Judith C. Rice • Linda Rice & Candice Boyce • Renauda Riddle • Danae Ringelmann • Andrea Ritchie • Marie Roberts • Ann Robeson • Amy J. Robinson • Sandra J. Robinson & Juanita Deans • Alfred Roca • Manuel Rodriguez • Wanda Rodriguez • Deborah Rogers • Mary Ann M. Rose • Robin Rosenbluth & Tracy Scott • Jessica Rossman • Stephanie L. Roth & Kimberly Klein • Melissa A. Rothstein • Lisa L. Rudman • Catherine Ruggles • Elizabeth Rush • Elizabeth O. Sadler • Stephanie Sadowski • Victor Salvo • Ronald San Marchi • Sharday Sanchez • Ronnie Sandler • Am Santos • Tema Sarick • Jane A. Sasseen • Curtis & Cheryl Sawyer • Heather Sawyer • Ronora Sayaman • Janice Schachter • Lizbeth Sue Schalet & Andrea Bernstein • Teresa E. Scherzer • Charles B. Schewene • Jonathon Schilling • Cora Schmid • Alicia Schmidt • Jean L. Schmidt • Henry Schneiderman • Dara L. Schur • Kevin Schwanfelder • Julie Schwartzberg • Nora Scully • Amanda Searles • Janice Sears & Ellen Alpert • Karen R. Sebastian • Audrey Seidman • Bret Sepulveda • Sandy Shapiro • Allison Shaw • Risa Shaw • Dr. Eugene C. Sheeley • Robert G. Sheets • Jayne B. Sherman & Deby Zum • Jerald Paul Shing & Duane Diviney • Alix Kates Shulman & Scott York • Sandra Sick • Dr.

Michael D. Siever PhD • Noah Silas • Alexandra Silets • Malc Gin-Hopwood Y. Silva • Laurie Silverman & Betty Mayo • Becky Silverstein • Rae L. Siporin • Maria Sjodin • The Reverend Stan J. Sloan • Helen Smiler & Marlene Johnson • Mark Smith • Valerie Smith • Adam Sobel • J.C. Sobel • Myra Sobel & Charles Sobel • Cynthia Solie • Cindy Solomon • Randi M. Solomon & Julia R. Cohen • Laura Sommer • Catherine Spath & Katherine A. Kruckemeyer • Joanne Sprague • Tova D. Stabin & Anne Miller • Patricia Staszak • Valerie Steen • Linda Stein & Helen Hardacre • Linda Sue Stein • Laura Stempel • Rebecca Stilling & Jean Reeves • Lisa E. Stone & Scott Cantor • Beth Strachan • Margie E. Struble & Christina Solari • Bonnie Sugiyama • Sunah Suh • Anthony Sullivan • Aaron Tabak • Christian Tabet • Irene Tang • Lauren Tanner • Lee Tanner • Leslie A. Taylor • Joao Teixeira • Virginia Thackwell • Leslie Thiel • Laura Thomas • Reverend Paul K. Thomas • Ken Thompson & Otts Bolisay • Rosealie Tolatino • Myrna S. Tortorello • Linda Tran • Patricia Trolley • Carla Trujillo & Leslie Larson • Natalie Patrice Tucker • Kay Turner • Shannon Turner • Aimee Uchtyl • Carmen Ulloa • Andie Ulrich • United Way of New York City • Dona Upson • Urvashi Vaid & Kate Clinton • Modesto T. Valle • Anne-Marie Vanier • Mario Velo • Melissa Faye Villain • Edgar Villanueva • Linda M. Villarosa & Jana Welch • Vanessa Vinson • Judene Walden • Robert Walsh • Alexia C. Ward • Joanna Ware • Amanda Warr • Sharon J. Washington • Shelton Watson • Jennifer Watt • Barbara M. Webb • Ellen Weber • Monica Wehrle & Harriet A. Miller • Jackie Weinberg • Judith Weisenfeld • Jessica R. Weissman & Louise P. Kelley • Weller Investment Company • Rebecca Wellisch • Denise Wells & Eileen Hansen • Alfonso Wenker • Wendy Wenner & Janet P. Gocheman • Rebecca E. Weybright • Kathleen Whelan • Jan Whiteley • Alexis Whitman • Natasha Wilder • Anna J. Williams, Ph.D. • Laura Williams • Noelle L. Williams • E. Williger • Moira Wilmes • Debra A. Wilson • Dillon Winchell • Michelle Windhausen • Lorin A. Wiseman • Ari Wohlfeiler • Susan M. Wolford & Delores M. Komar • Denise Womak • Julian Wong • Nina G. Wouk & Jessie Ap'Neva • Jen Mei Wu • Mark B. Wyn • Natalie Yallouz • Monona Yin & Steve Fahrer • Paul Zabelin • Barbara Zacky • Arlene Zarembka & Zuleyma Tang-Martinez

GIFTS MADE IN HONOR OF

Katherine Acey
J. Bob Alotta
Carol Alpert
Isaac Block
Jennie Brier
Arlene Bronstein
Elly Bulkin & Beth Stephens
Ann Cammett & Marcie Gallo
Michelle Chamuel
Will Cordery
Roz Dutton
Chuck & Emily Dziuban
Debra East
the Equality Initiative
Arden Eversmeyer
Barbara Feldman
Sarah Gunther
Aspen Hancock
Elaine & Suse Herting-Beale
Mary Rita Hurley
Margaret & Mary Bass Hussman
Dr. Kerri Johnson
Christopher Kozak
Lisa Laczhazy & Laura Lynaugh
Dr. Susan Lanser
Mike & Terri Leisy
Audre Lorde
Leslie Mah
Marla Meislin & Tiffany McIndoe
Heather & Dawn Mosley-Young
Rachel Nielsen
Trina & EJ Olson
Zahara Raine
Toshi Reagon
Martina Robinson
Sandra Robinson & Juanita Deans
Julio Rodriguez
Robin Rosenbluth & Tracy Scott
Jessica Rothberg
Cynthia Rothschild
Michael Seltzer & Ralph Tachuk
Naomi Sobel
the Supreme Court
Zoe Walsh
Shana Weaver
Gabrielle Wellman

GIFTS MADE IN MEMORY OF

Dr. Rita Arditti
Lynn Campbell
Debra Dew
Michele Forsten
Vernita Gray
Rose Hill
Hutson Iniss
Leon Jackson
Marion McGrath
Elke Mueller
Rick Olson
Fred Phelps

MATCHING GIFTS

Aon Foundation
Levi Strauss Foundation
Marguerite Casey Foundation
Oracle
Pearson
Polk Brothers Foundation
S.H. Cowell Foundation
United Way New York City
United Way New Mexico

DONOR ADVISED FUNDS

Arcus Foundation
Heller-Bernard Fund
Marsha Day Memorial Fund
Martina Fund
Pass the Butter Fund
Purple Lady Fund
Right Action Fund
Roots and Wings Fund
Tamar Fund
Teresa Rose
and Maria J. Rintrona Fund

GIVING CIRCLES

Kitchen Table Giving Circle provides philanthropic support to Black/African Descent Lesbian, Bisexual, Transgender, and Queer (LBTQ) women-led projects and organizations that are working to improve the lives of Black/African LBTQ women.

The Funding Queerly Giving Circle is a group of young donors under 40. In partnership with Astraea, they mobilize financial resources for small LGBTQI community organizing groups across the United States to address the root causes of injustice facing LGBTQI people.

Donor advised funds and giving circles allow you to actively participate in grantmaking. To find out more about how you can establish a fund at Astraea, contact Astraea's Development team at (212) 529-8021 x814 or email development@astraeafoundation.org.

Philanthropic Collaborative Initiatives GLOBAL PHILANTHROPY PROJECT

Anonymous
American Jewish World Service
Arcus Foundation
Astraea Lesbian Foundation for Justice
Dreilinden gGmbH
Ford Foundation
Fund for Global Human Rights
Hivos
Mama Cash
Open Society Foundations
Other Foundation
Sigrid Rausing Trust
UHAJ-East Africa Sexual Health and Rights Initiative
Urgent Action Fund for Women's Human Rights

LGBTQ RACIAL JUSTICE FUND

Anonymous
Arcus Foundation
Astraea Lesbian Foundation for Justice
Ford Foundation

Photo courtesy of CUAV.

LEGACY GIVING

We Will is a legacy society for those who have made planned gifts and bequests to Astraea. Members' legacy gifts contribute to the sustainable future of LGBTQI movements around the globe. To join *We Will* and designate Astraea as a beneficiary of your estate, contact Astraea's Development team at (212) 529-8021 x814 or email development@astraeafoundation.org.

WE WILL CIRCLE

Anonymous (4)
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 P. Becker*
Sara Berger
Gail S. Bernstein
Melanie E. Berzon
Sylva Billue*
Stephanie K. Blackwood
Evelyn Blackwood
Elissa Breitbart
Elizabeth Bremner & Karen Crow
B. Jean Brown*
Denslow Brown & Linda Smith
Pamela Calvert
Mary Ellen S. Capek & Susan Hallgarth
Maria J. Cartagena
Donna Cassidy
Judith N. Clarke
Rhonda Copelon*
Theodora Yang Copley
Jeanne Cordova & Lynn H. Ballen
Jennifer A. Dryfoos
Sally Duplaix*
Rosalind Dutton & Jill Gates Smith
Elana Dykewomon & Susan Levinkind
Tucker Pamella Farley
Edrie Ferdun & Jan Felshin
Tracy Duvivier Gary & Inka von Sternenfels
Sheila Gershen & Sy Margaret Baldwin
Dipti Ghosh & Meggy Gotuaco
Miles Goff
Sue Goldwomon
Jewelle Gomez & Diane Sabin
Kristine Haglund*
Joan R. Heller* & Diane L. Bernard
Debra Hirshberg & Jamie L. Hecker

Nona Hungate
Sheryl Kaplan
Barbara Karwhite
Jennifer Knight & Maria J. Cartagena
Donna A. Korones
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
Suzanne Pharr
Kay F. Quam & Jo Leir
Barbara Raab
Nusrat R. Rabbee, Ph.D.
Shad A. Reinstein & Jody Laine White
Joni Ross*
Stephanie Roth
Stephanie L. Roth & Kimberly Klein
Dorothy E. Sander
Sarina B. Scialabba
Dr. Claire E. Selkurt
Rosalind Shapiro
Dixie M. Sheridan
Barbara Shollar*
Phyllis K. Steiner & Lois Fink
Cindy Sterling
Catherine Tinker
Ann Vittala
Léonie Walker & Dr. Kate 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

• Trishala Deb • Jelena Djordjevic • Marta Drury & Kerry Lobel • Pat Ewert • Melissa Extein • Paul Fairchild • State Representative Sara Feigenholz • Mel Ferrand • Kat Fitzgerald • Dalila Fridi & Elizabeth McKnight • Marcia Gallo • Bookda Gheisar • Vivian Gonzalez • Sha Grogan-Brown • Linda Guinee • Kathy Guzman & Debbie Sciortino • Jessica Halem • Christopher Harris • State Representative Greg Harris • Yuling Hu • Kim Hunt • Alma Izquierdo & Michelle Figueroa • Kayron & C.C. Carter-Fortenberry • Anna Kirey • Michael A. Leppen • Zhen Li • Lisa Martinez • Zavé Martohardjono • Natasha Jiménez Mata • Alderman Deb Mell & Christin Baker • Kellea Miller • Lepa Mladjenovic • Johanna Moffitt • Miriam Molnar • Mary Morten & Willa Taylor • Katherine Pease • Jabulani Pereira • Kenita Placide • Zahara Raine • Uma Rao • Cynthia Renfro & Margherita Vacchiano • Julio Rodriguez • Robin Rosenbluth & Tracy Scott • Jane M. Saks & Emma Ruby-Sachs • Dorothy Sahder • Dr. Nan Schaffer & Karen Dixon • Congresswoman Jan Schakowsky • Lolan Sevilla • Lilach Shafir • Svati Shah • Alexandra Silets • The Reverend Stan J. Sloan • Mistinguette Smith • A. Sparks • State Senator Heather Steans & Leo Smith • Beth Strachan • Ken Thompson & Otts Bolisay • Modesto Tico Valle • Edgar Villanueva • Léonie Walker & Kate O'Hanlan • Jackie Weinberg • Jana Welch & Linda Villarosa • Rebecca Wisotsky • Jackie Woodson & Juliet Widoff • Barbara Wright • Wei-ting Wu • Bin Xu

SPECIAL THANKS TO

Kara Andrade • Ana Artigas • Tracy Baim • Kellan Baker • Angela Barnes & Sofia Anastopoulos • Hope Barrett • Juanita Belmar • Jim Bennett & Terry Vanden Hoek • Maia Lis Benson • Amy Bloom • Jennifer Brier & Kat Hindmand • Elly Bulkin • Alderman James Cappleman • Evette Cardona & Mona Noriega • State Representative Kelly Cassidy & Kelley Quinn • Jeff Chartrand • Michelle Clarkin • Cathy Cohen & Beth Richie • Tatiana Cordero • Telesh Cordero • William Cordery

Astraea was rated 4 out of 4 stars by Charity Navigator

FINANCIAL STATEMENT OF ACTIVITIES

Based on audited financial statements for the year ending June 30, 2014.

	Unrestricted	Temporarily Restricted	Permanently Restricted	All Funds
--	--------------	------------------------	------------------------	-----------

FUNDING SOURCES

Grants and Contributions	1,933,133	3,254,850		5,187,983
In-kind Contributions	292,571			292,571
Net Investment Return	25,587	600,289		625,877
Other Income	91,209	74,831		196,040
Total Revenue	2,372,500	3,929,970		6,302,470
Net Assets Released From Restrictions	3,914,735	(3,914,735)		-
Total Revenue after Releases	6,287,235	15,235		6,302,470

EXPENSES

Program Services

Grants Awarded	3,145,152			3,145,152
Other Program Services	1,974,891			1,974,891
Total Program Services	5,120,043	-	-	5,120,043

Supporting Services

Administrative and General	477,285	32,520		509,806
Fundraising	587,099			587,099
Total Supporting Services	1,064,384	32,520	-	1,096,904

Total Expenses	6,184,427	32,520	-	6,216,947
-----------------------	------------------	---------------	----------	------------------

Changes in Net Assets	102,808	(17,285)	-	85,523
Net Assets as of June 30, 2013	557,572	5,518,117	2,958,315	9,034,004
Net Assets as of June 30, 2014	660,380	5,500,832	2,958,315	9,119,527

EXPENSES

BOARD AND STAFF LIST

as of January 2015

STAFF

J. Bob Alotta

Executive Director

Jayson Berkshire

Executive Assistant

Michelle Blankenship

Finance Consultant

Sangeeta Budhiraja

Director of Institutional Partnerships

Graham Bridgeman

Development Officer, Individual Gifts

Namita Chad

Program Officer

Ana Conner

Development Assistant

mónica enríquez-enríquez

Program Officer

Ariel Federow

Development Associate

Sarah Gunther

Director of Programs

Jalise Hackle

Junior Accountant

Denise Kleis

HR Consultant

Joy Michael

Senior Accountant

Kellea Miller

USAID Consultant

Susan Neiman

Chief Financial Officer

Janhavi Pakrashi

Communications Assistant

Naomi Sobel

Development Officer, Major Gifts

Brenda Salas Neves

Grants Manager

Gina L. Taglieri

Director of Development

Simone Williams

Administrative Assistant

EXECUTIVE DIRECTOR EMERITUS

Katherine Acey

BOARD

Miriam Zoila Pérez

Board Chair

Jarrett Lucas

Vice Chair & Board Secretary

Wendy Stark

Board Treasurer

Cynthia Rothschild

Audit Committee Chair

Ryan Li Dahlstrom

Board Recruitment & Education Committee Chair

Maria De La Cruz

Board Secretary

Urooj Arshad

Jennifer Brier

William Cordery

limay Ho

Perna Lal

Nitika Raj

Judene Walden

Susan Wefald

CAMPAIGN COUNCIL

Jennifer Brier

Jeff Chartrand

Will Cordery

Ryan Li Dahlstrom

Maria De La Cruz

Marcia Gallo

Christopher Harris

Jarrett Lucas

Dorothy Sanders

A. Sparks

Judene Walden

Barbara Wright

ANNUAL REPORT TEAM CONTRIBUTORS

J. Bob Alotta

Michelle Blankenship

Graham Bridgeman

Sangeeta Budhiraja

Namita Chad

Bridget de Gersigny

mónica enríquez-enríquez

Ariel Federow

Sarah Gunther

Joy Michael

Kellea Miller

Brenda Salas Neves

Naomi Sobel

Gina Taglieri

Editor

Bridget de Gersigny

Copy Writer

Puck Lo, Research Action Design

Designer

Ivy Climacosa, Design Action Collective

Printer

Union Solidarity Graphics

Printed with vegetable based inks on paper with recycled content

DEAR FRIEND,

In many ways it's hard to believe that I've been on the board of Astraea for 6 years, but in other ways it's incredible it's only been that long. When I joined the board in 2009, the organization was at the beginning of a major phase of transition. Katherine Acey, long-time Executive Director and powerhouse leader, was transitioning out of her role. The new leader had yet to be identified, and of course, our economy and political climate were going through seismic change on the heels of the economy crashing and President Obama's election. No biggie.

I joined as a still (relatively) young person in the movement, and think that in many ways Astraea has given me more than I've given in the time since. It's been an incredible honor serving this organization during such a pivotal time. Over these years I've seen so many dedicated people step up in service of the mission: building resources and power for an international LGBTQI movement. Even as we were dealing with major organizational change, our Astraea foremothers were always in the room, and the values that guided them have stayed with us as the board has navigated all the change of these last years.

The beauty of this moment is being able to reflect back and see how far we've come. While change is likely the only constant, Astraea is no longer in transition, and instead solidly into its next amazing era under the helm of J. Bob Alotta, a visionary leader I've had the pleasure of working with during my time as Board Chair. Alongside an incredible staff, I'm constantly awed by the leaps Astraea is taking in her journey toward building an even larger base of support for the global LGBTQI movement.

The Fueling the Frontlines campaign is just one example of the bold moves Astraea is making, and I know it will be just one of many more to come.

While my time on the Astraea board is soon coming to a close, I know my relationship with Astraea is just beginning. Thank you for being such an integral part of this movement and the Astraea family. I look forward to the building with you through all that is to come for our community.

En solidaridad,

A handwritten signature in black ink that reads "Miriam Zoila Pérez".

Miriam Zoila Pérez
Board Chair

CREATE THE WORLD YOU WANT TO LIVE IN

JOIN ASTRAEA IN FUELING THE FRONTLINES
FOR GLOBAL LGBTQI JUSTICE

Astraea LESBIAN FOUNDATION FOR JUSTICE

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
development@astraeafoundation.org

WWW.ASTRAEAFUNDATION.ORG