


Sylvia Rivera Law Project Annual Report 2015

Our Mission

The Sylvia Rivera Law Project (SRLP) works to guarantee that all people are free to self-determine their gender identity and expression, regardless of income or race, and without facing harassment, discrimination or violence.

SRLP is a collective organization founded on the understanding that gender self-determination is inextricably intertwined with racial, social, and economic justice.

Therefore, we seek to increase the political voice and visibility of low-income people and people of color who are transgender, intersex, or gender non-conforming.


SRLP works to improve access to respectful and affirming social, health, and legal services for our communities. We believe that in order to create meaningful political participation and leadership, we must have access to basic means of survival and safety from violence.

Immigrant Justice

Transgender immigrants are often face legal obstacles when taking different paths to obtaining status and are especially vulnerable to the dual policing of the criminal justice and immigration enforcement systems. Our Immigrant Justice Project serves people seeking legally recognized status, adjusting to a different immigration status, or in danger of losing their immigration status and facing deportation. We work closely with affected clients and communities to respond to police violence and profiling. We aim to break the cycle of detention and deportation faced by trans immigrants by fighting the implementation of laws that authorize local law enforcement to enforce immigration law.

In 2015, SRLP partnered with the New York Immigration Coalition to educate advocates on the intersections of health and immigration for LGBTIQI individuals.

That same year, SRLP testified at City Hall at New York City Council's Committee on Immigration in support of a new detainer bill that sought to limit cooperation between city law enforcement and ICE.


Survival and Self-Determination

The Survival and Self-Determination Project is aimed at helping low-income transgender people and transgender people of color access critically needed services. We assist our clients in obtaining these benefits while working to fundamentally change the institutions that provide them, including hospitals and government institutions. We increase access to gender-affirming identification, healthcare, and public benefits so that our communities can self-determine their gender identity and expression and safely access employment, education, and housing, as well as public and private institutions without facing discrimination.


SRLP continued our federal class action lawsuit to fight for transgender healthcare coverage under the New York State Medicaid policy. Though Medicaid amended the regulation to remove blanket exclusions on trans care, it continues to bar basic and necessary healthcare for many people, especially trans youth and transwomen.

The work of SRLP, Make the Road NY, the New York Civil Liberties Union, the NY Legal Action Group, and the Peter Cicchino Youth Project of the Urban Justice Center led to New York City offering IDNYC, a Municipal ID card. IDNYC allows people to self-attest their gender or not list any gender, which makes the ID more accessible to low-income TGNCI people by excluding medical documentation requirements. Additionally, SRLP also pushed for legislation that removes the surgical requirements for transgender people born in New York City to correct the gender markers on their birth certificates.


SRLP increased awareness and support of transgender people by training over 1,750 students, lawyers, judges, and service providers. Highlights include improving conditions for TGNCI people in courts by providing Trans 101 trainings for clerks in courts across New York State. We also trained attorneys at Legal Services NYC and the NYS Bar Association on how to provide name changes for transgender clients. SRLP increased access to health and social services by training NYC Human Resources Administration management staff, GMHC, and the Rainbow Heights Club on transgender issues.

Prison Justice


Transgender people are disproportionately represented in prisons and jails as a result of police profiling, poverty, and the necessity of becoming involved in criminalized activities to survive. Once incarcerated, transgender people suffer additional harms, including harassment and violence, sexual assault, and being denied access to gender-related care. SRLP's Prisoner Justice Project aims to improve conditions for and reduce the numbers of low income transgender people and transgender people of color held in prison.

PJP is actively working on cases involving name changes, religious discrimination, assisting clients in leaving solitary, preparing individuals for parole appearances, and assisting people in accessing affirming and correct healthcare. In 2015, we also began a push to work more closely with defenders offering informational pleadings to criminal courts explaining the realities of prison and jail for transgender and gender non-conforming people in order to reduce the length of sentences.


In coalition with Jails Action Coalition, the Campaign for Alternatives to Isolated Confinement (CAIC), and the Correctional Association, among others, we pushed for state legislators to pass the HALT Solitary Bill to end the use of solitary confinement.

SRLP provided trainings to judges, court officers, clerks, defenders, and district attorneys at the Manhattan and Queens Criminal Courts in order to improve treatment of trans people who are being put through the criminal justice system.


Legal Services

We provided free, respectful, and affirming legal services to over 350 people in 2015. We responded to over 500 letters from people currently incarcerated in prisons, jails, and other facilities across the country. We answered over 600 calls from individuals seeking legal help, advocates requesting resources, and organizations inquiring about our transgender competency trainings.


Prisoner Advisory Committee (PAC)

The Sylvia Rivera Law Project holds a strong belief that the people most affected by the systems of violence and oppression we fight are the best people to lead that fight. We also believe that social justice organizations must find ways to directly involve the members of our community who have been separated from us by the criminal injustice system. The Prisoner Advisory Committee (PAC) is one way to overcome the enormous state-created barriers to communication and political participation for the people who are most affected by the prison system. PAC has around 100 formerly or currently incarcerated members who are enthusiastic about sharing their time, passion, and expertise with SRLP and offer feedback and comments on current policies and campaigns.


Movement Building Team (MBT)


The Movement Building Team works to develop and retain relationships with community members, helping grow their capacity to participate in SRLP's work.

The Movement Building Team (MBT) is centered on helping to grow the participation and leadership of SRLP's communities in the organization's programmatic work. MBT coordinates and hosts weekly meetings to serve as an entry point to SRLP and focuses on building power through skill shares, political education, and connection to policy and campaign work.


In 2015, due to demand, our Movement Building Team began holding weekly membership meetings. We introduced Everyday Abolition, a series of community-led discussions building knowledge about abolition and ways to practice it in our work and daily lives. We increased the legal advocacy skills and awareness of rights for over 100 community members through three “Know Your Rights” trainings.


In coalition with the Anti-Violence Project, the Audre Lorde Project, the Translatina Network, the Lorena Borjas Community Fund, Make the Road New York, the LGBT Center, and the New York City Council, SRLP helped organize a city-wide trans forum in the Bronx for a community-led discussion of issues facing TGNCI New Yorkers, including education, immigration, employment, policing, healthcare, and housing. Over 400 people attended.

MBT also mobilized for the 11th Annual Trans Day of Action, organizing a sign-making and chant creation party and marching with community members. We held “Happy Birthday Marsha and Sylvia” to celebrate Sylvia Rivera and Marsha P. Johnson’s legacy of fighting for the health and safety of all New Yorkers, especially low-income people, sex workers, and TGNCI people. To support our community members who are locked up, we held three prisoner postcard-writing events and sent out nearly 200 postcards.


Thank you to our generous donors!

Aaron Morris, Abigail Falck, Ada Maxine, Adrien Martinez, Agnes Gund, Aimee Jennings, Ainsley Story, Ainsley Wheeler, Aisha Shillingford, Akki Mackay, Alysandra McCann, Alan Chen, Alex Macdonald, Alex Reese, Alex Weintraub, Alexander Chimento, Alexander Alvina Chamberland, Alexandra Kolod, Alexandra McSpedon, Alexandra Natale, Alexandra Rosin, Alexandra Smith, Alexis Diaz, Alexis Martin, Aleza Summit, Ali Kronley, Alice Cummings, Alicia Dudziak, Alisa Solomon, Alisha Williams, Alison Amyx, Alison Fleming, Alison Kronstadt, Alison O'Connor, Alison Vander Zanden, Alison Yager, Allegra Gordon, Allison Kalman, Allison Palmer, Allison Paul, Alok Vaid-Menon, Alyosha Goldstein, Alyson Halpert, Alysia Geisler, Amanda Gelender, Amanda Matles, Amelia Clarke, Amelia Gamboa, Amelia Kirby, Amelie Zurn, Amiel Evans, Amory Knut, Amy Crysel, Amy Helfant, Amy Laura Cahn, Anabel Evora, Anastasia Zankowsky, Anastasiya Panas, Anastatia Spicer, Andez Torres, Andrea Bible, Andrea Ivory, Andrea Morrell, Andrea Wu, Andreas Schwarz, Andrew Dilts, Andrew Elkadi, Andrew Gaubatz, Andrew Littlejohn, Andrew Walchuk, Andy Escobar, Angelica Cesario, Anika Sabin, Anique Singer, Anna Kirey, Anna McCrerey, Anna Miller, Anna Munger, Anne Jonas, Anne Kochman, Annie Mok, Anomaly An, Anthony Stepter, Ari Kleinman, Aria Thaker, Ariel Federow, Ariel Goldberg, Ariel Gross, Arielle Rosenberg, Arthur Biller, Arthur Leonard, Aruna Krishnakumar, Ary Smith, Athena Tan, Audrey Bruner, Audrey Griffin, Audrie MacDuff, Aurora Maoz, Avi Cummings, Avigail Hurvitz-Prinz, B. Aultman, Bahar Akyurtlu, Barry L., Barry Skwiersky, Barry Weinberg, Becca Palmer, Belkys Garcia, Ben Graham, Ben Weston, Benjamin Blackshear, Benjamin Reichman, Bernard Funk, Beth Slutzky, Bethany Woolman, Bets Beasley & Tiffany Holder, Beverly Richard, Bex Ahuja, Bhavana Nancherla, Bianca Palmisano, Bill Hibsher, Bill Lenio, Billy Dee, Billy Navarro Jr., Blakeley Decktor, Bobbi Stone, Bradley Phillips, Brett Mason, Brian Chelcun, Brian McManus, Brian Phillips, Briana Carp, Britta Houser, Britta Redwood, Brown Recluse Zine Distro, Bruce Greenwald, Burke Stansbury, Caitlin Barry, Cal Trumann, Calla Hummel, Cameron Russell, Camille Robertson, Cara Page, CarmenLeah Ascencio, Carol Odada, Carol Prince, Carole Pittelman, Caroline Cotter, Carolyn Dinshaw, Carrie Davis, Casey Brock, Casey Ratliff, Cass Adair, Cat Eskilson, Catherine Farrell, Catherine Gaffney, Catherine Guido, Catherine Gund, Catherine Hanssens, Cayden Lovejoy, Cecilia Chung, Celeste Frey, Charlene Sinclair, Charles Ferrusi, Charles Solidum, Charles Wallace, Chiemi Suzuki, Chloe Skewis, Chris Carlon, Chris Gang, Chris Rice, Chris Stanley, Christa Orth, Christina Jones, Christina Villegas, Christopher Eskilson, Christopher Humphrey, Chrysanthe Tan, CJ Holm, CJ Morrison, Clare Hoekstra, Cleopatra Acquaye Reynolds, Colin O'Neill, Colin Robinson, Colin Shanks, Connie Colvin, Connor Murphy, Connor Spencer, Conor Harris, Conor Reynolds, Corinth Matera, Craig Willse, Cris Green, Crystal Frasier, Crystal Gonzalez-Ale, Curtis Lahaie, Cynthia Thaler, D Chase Catalano, Dakota Blevins, Dale Melchert, Dan Pepitone, Dana Bolger, Dana Rasso, Dani Hefferman, Daniel Fishback, Daniel Gillmor, Daniel McGee, Danielle Ehsanipour, Danni Michaeli, Dava Weinstein, David Bennion, David Capogna, David Kim, David Marwick, David D'Amico, Dean Spade, Deborah Berkman, Derek Attig, Desiree Salomone, Dexter Rose, Diane de Gramont, Diane Foglizzo, Dinah Handel, Doug Hollins, Doug Meyer, Douglas Glick, Drea Chaskin, Drea Scally, Ebele Ifedigbo, Ed Campanelli, Eileen Berkman, Eileen Shaughnessy, Eileen Wu, Elana Redfield, Elena Delvac, Elena Pereira, Elias Krell, Elijah Oberman, Elinore Kaufman, Elise Gardella, Elissa Devins, Elizabeth Budnitz, Elizabeth Harris, Elizabeth Lennox, Elizabeth Sauer, Ellie Taylor, Elliott Fukui, Elliott Powell, Elminster Goddessboner, Elspeth Gilmore, Elvis Bakaitis, Em Lawler, Emil Rudicell, Emily Drabinski, Emily Edmond, Emily Roysdon, Emily Thuma, Emma Caterine, Emma Hartung, Enya Benthaus, Eric Berg, Eric Hamako, Erica Meiners, Erica Weinstein, Erik Cota-Robles, Erika Slaymaker, Erin Drinkwater, Erin Subramanian, Esther Wallace, Ethan Lin, Ethan Thiel, Evan Heid, Ez Cukor, Ezra Nepon, Fanya Engler, Faye Goldman, Feivel Jellyfish, Flavio Rieseck, Fletcher Taylor, Forrest Wu, Francie Nevill, Francine Newman, Gabriel Arkles, Gabriel DeFazio, Gabriel Foster, Gabrielle Ayres, Gail Curry, Garrett Kaske, Gary Wolinsky, Geoffrey Hendricks, Geraldine Solimine, Gina De Vries, Giovanni Fusco, Gisele Tanasse, Glenys Lobban, Golnar Nikpour, Gordon Beeferman, Graham Bridgeman, Grant Custer, Gregory Galant, Greta LaFleur, Gretchen Kunz, H. Bindu Vanapalli, Hannah Fishman, Hannah Le, Harvey Katz, Hasan Shafiqullah, Hazel Troost, Heather Flescher, Heidi Prytherch, Helen Bronston, Hermelinda Cortes, Hieu Scott Le, Hillary Exter, Hillela Simpson, Holly Blume, Holly Fetter, Hope Dector, Hope Jasentuliyana, Howard Berkman, Howard Reinlieb, Ian Hinonangan, Ian Miles, Idroma Montgomery, Irene Ten Cate, Irma Bajar, Isaac Cowhey, Isah Rakeem, Isla Leaver-Yap, Ismalia Gutierrez, Itsik Kittila, Ivette Gonzalez-Ale, J. Weldon, J. A. Tower, J. F. Fitzpatrick, Jacinda Moore, Jack Alferio, Jack Aponte, Jack Cassidy, Jack Skelton, Jackie DeCarlo, Jacob Goldfinger, Jacqueline Mirkin, Jalisa Williams, Jamee Greer, James Coppola, James Cummings, James Flynn, James McMaster, James Terry, Jamila Hammami, Jamila Khan, Jan Sobieraj, Jane Bloemeke, Jane Coughlin, Jane Fisher, Jane Nevins, Jane Panangaden, Janessa Biller, Janet Jakobsen, Janet Mock, Janis Walworth, Jaquan Cobb, Jason Alexander, Jason Jacobs, Jason Rash, Jaya Vasandani,

JayeLyn Wessendorf, Jean Shepard, Jeannine Mosely, Jeff Feinberg, Jeffrey Bloom, Jeffrey Trachtman, Jenna Jerman, Jennifer Baker, Jennifer Gann, Jennifer Hayashida, Jennifer Selby, Jennifer Syano, Jennifer Weber, Jennifer Wright, Jeremy Garza, Jerise Fogel, Jess Braverman, Jessica Gleason, Jessica Lingel, Jessica Murray, Jessica M. Xavier, Jessie Lee, Jessie Spector, Jihan Chao, Jinhwa Lee, Joanne Hubschman, Joe Kiefer, Joe Piccillo, Joel Braun, Joel Dodge, Joey Turco, Johanna Brenner, Johanna Fernandez, Johanna OcaA±a, John Cavanagh, John Evans, John Giordano, John Skwiersky, John Won, jon burger, Jonas Wang, Jonathan Lehman, Jonathan Lewis, Jonathan Singer, jordan Flaherty, Jordan Hughes, Jordan Stringer, Jose Abrigo, Joseph Faustine, Joseph Giovanniello, Joseph Hiller, Joseph Keady, Joseph Lacey, Joseph Wiedman, Josh and Christy Pardew Raisler Cohn, Josi Cook, Joss Greene, Jovana Crncevic, Joy Ladin, Joy Tomchin, Juana Peralta, Judith Goldiner, Judith Shimer, Judith Turkel, Jules Netherland, Jules Rosskam, Julia Daniel, Julia Havard, Julia Kessler, Julia Lunetta, Julian Padilla, Julie Blydenburgh, Julie Hollar, Julie Netherland, Julius Madas, Kabir de Leeuw, Kadji Amin, Kara Lessin, Karen Frost-Arnold, Karen Pittelman, Karlanna Lewis, Karyn Ginsberg, Kate Aizpuru, Kate Drabinski, Kate Duguid, Kate Huddleston, Katherine Chavez, Katherine Dresser, Katherine Schaffer, Katherine S. Flowers, Kathryn Gentile, Kathryn Hamoudah, Kathryn Hodges, Kathryn Long, Kathryn Malone, Kathy Eisenberg, Kathy Zhou, Katie Porter, Katrina Schaffer, Katrina Spade, Kayden Moore, Kebe Kebe, Keira McGuinness, Kelly Herrmann, Ken Monteiro, Ken Montenegro, Kenia Morales, Keren Soffer Sharon, Kerri Kline, kerrin spinney, Kevin Kenneally, Kian Goh, Kijua Sanders-McMurtry, Kim Emery, Kim Ford, Kim Forte, Kira Polillo, Kitty Stryker, KIV OddsharkChallenge, Korab Hasani, Kris Hayashi, Krissy Mahan, Kristan Connolly, Kristin Darr, Kristin Guyot, Kristin Nolan, Kristine Samms, Kyle Ahlers, Kyle Rapinan, Kyle Rogers, Kylie Warkentin, Lars Hulsebus, Laura Houlberg, Laura Landis, Laura Mandelberg, Laura Parker, Laura Rossbert, Laura Wadden, Lea Page, Leah Byrne, Leah Calvo, Leah Taskiewicz, Leah Todd, Lee Fatherine, Lee Rodman, Lee Strock, Leeroy Kang, Leidy Churchman, Lena Solow, Leonard Kolins, Leonard Steinberg, Lester Kakol, Lillian Cox-Richard, Lily Ostrer, Lindsay Adams, Lindsay Kerby, Lindsay Liprando, Liora Goldensher, Lisa Hoff, Lisa Matranga, Lisa Mottet, Lisa Sayers, Liz Phillips, Lizzie Pfahler, Lizzy Goddard, Lorraine Gray, Lou Weaver, Louis Mitchell, LT Tierney, Lucian Kahn, Luke Howard, Luke Taylor, Lynda Frank, Lynn Faria, M. Covarrubias, M. Weintraub, M. Lettie Dickerson, Maddy Popkin, Madeline Porta, Madeline Taterka, Maja Husdal, Make The Road New York, Malcolm Rehberger, Marc Gold, Margaret Byer, Mari Amend, Maria Arabatzis, Maria Lugones, Marian Miller, Marie Macula, Marie Sciangula, Mariette Allen, Marilyn Rosskam, Marisa Carroll, Marissa Benamy, Marissa Parker, Mark Goldberg, Mark Trushkowsky, Marlene Fried, Martyn Thompson, Mary Bowman, Mary Doyle, Mary Eaton, Maryann Roberto, Marybeth Seitz-Brown, Maryellen Liddy, Marysol Asencio, Matt Blinstrubas, Matt Trower, Matthew Abely, Matthew Carmody, Matthew Daloisio, Matthew Gore, Matthew Lyons, Maxwell Scales, Maxe Crandall, Megan Bigelow, Megan Hogan, Megan Madden, Megan McRobert, Megan Wachspress, Mel King, Melanie Gillman, Melanie McC, Melissa Louidor, Melissa Rothstein, Melsen Carlsburg, Meredith Fenton, Meredith Gray, Meredith Talusan, Mia McKenzie, Miasha Forbes, Micah Wissinger, Michael Chameides, Michael Harrell, Michael Pastroff, Michael Przmich, Miguelzinta Solis, Mik Kincaed, Mika Albright, Milo Inglehart, Mimi Paller, Mioi Hanaoka, Miranda Nero, Mitali Thakor, Mollie McFee, Morgan Bassichis, Morgan Dambargs, Moriah Askenazer, Moriah Oxnard, Mukarji-Connolly Anya, Mya Adriene Byrne, Naa Hammond, Nada Petrovic, Nadir Souirgi, Nadja Eisenberg-Guyot, Nana N Yoshida, Nancy Nangeroni, Nancy Polikoff, Naomi Clark, Naomi Guss, Naomi Sobel, Natalia Froberg, Natalia Shelvin, Nate DeGroot, Nathan Nash, Neely Heubach, Neil Simpkins, Nell Geiser, Nicholas Sung, Nicholle Savoie, Nick Baskin, Nila Natarajan, Nitika Raj, Noam Parness, Nora Leccese, Ohad Barkan, Olivia Santoro, oscar sistrunk, Parker Hurley, Patrick Gaffney, Patrick Henley, Paul DeRuvo, Pesia Soloveichik, Peter Burka, Peter Cramer, Peter Cummings, Peter Myers, Peter Willis, Pooja Gehi, Pooja Patel, Precious Davis, Prerna Sampat, Priom Ahmed, Project Comfort, R Fureigh, Rachael Hemsing, Rachael McDougall, Rachel Gelman, Rachel Giovanniello, Rachel Grant Meyer, Rachel Levin, Rachel Steiger-Meister, Rachel Tiven, Rachel Winsberg, Rae Bridgman, Rage Kidvai, Rebecca Gray, Rebecca Kling, Rebecca Levi, Rebecca Lidgett, Rebecca Novick, Rebecca Widom, Rebecca Wisotsky, Receiving Manager, Reese Rathjen, Reginald Betts, Reina Gossett, Renuka Gupta, Rex Green, Ria Anderson, Rian Johnson, Richard Blum, Richard Cummings, Richard Morrison, Richard Nepon, Richard Orient, Richard Pleak, Rick Braatz, Rick Eisenberg, Rickke Mananzala, Rita Long, Robert Meyer, robert newman, Roberta Paul, Robin Harney, Robin Rosenbluth, Robyn Letson, Roderick Cook, Roland Crosby, Roland Tec, Roon Dhho, Roy Perez, Rumela Roy, Rusty Mae Moore, Ruth Osorio, Ryan Ambuter, Ryan Mendias, Ryan Pryor, Saba Hamedy, Sabrina Skau, Sam Adriance, Sam Feder, Sam Tabet, Samantha Lee, Samantha (Samiyah) Foster, Sameer Advani, Samhita Mukhopadhyay, Samson Harman, Samuel Huber, Samuel Spottswod, Sandor Katz, Sandra Mukasa, Sara Keats, Sara Maeder, Sara Schwartz, Sarah Abelow, Sarah Brown, Sarah Creamer, Sarah Fortini, Sarah Hogg, Sarah Kennedy, Sarah Magidson, Sarah Patterson, Sarah Roberts, Sarah Workneh, Sarah-Jane Morris, Sarinya Srisakul, Sasha Alexander, Sasha Barrera, Sasha Chock, Scott Coopchik, Scott Jacobson, Sean Boggs, Sean Cuddihy, Sebastián De Gré Cardenas, Sebastian Zivota, Ser Rodriguez, Seth Motel, Shadi Nahvi, Shakina Nayfack, Shana Goldin-Perschbacher, Shana Weaver, Shana Wright Wood, Shana Wright, Shane Mannis, Sharon Minsuk, Sharon Oppici, Shirley Konefal, Silvena Chan, Sina Choi, Sky Hall, Skye Brown, Skylar Maguire, Soniya Munshi, Sonja Shield, Sonja Sivesind, Sonya Bishop, Sophia Glass, Sophia Holtz, Sophia House, Sophia Magnone, Sophia Newman, Sophie Hagen, Sophie Lobanov-Rostovsky, Sophie Zhang, Stacey Langley, Stacy Szymaszek, Stefanie Rivera, Stephan Lefebvre, Stephanie Friot, Stephanie Hernandez, Stephanie Mao, Stephanie Odom, Steven Potter, Steven Susana-Castillo,

Stosh Cotler, Suman Chakraborty, Sumani Lanka, Susan Kanrich, Susan Rosenberg, Susan Schweik, Susan & Ervin Braun, Suzanne Snider, Sylvia Sanusi, Symone New, Taj Tucker, Tami McKenzie, Tamiko Beyer, Tammy Cook, Tanya Walker, Tara Venkatraman, Tasha Amezcua, Tema Okun, Tenaya Izu, Teresa Theophano, Teresa Tutt, Terrance McCann, The Lovett Family Lovett, Theo Yang Copley, Theresa Blackman, Thomas Philbrick, Tim Pham, Timothy Hull, Timothy Kane, Tiph Browne, Tiq Milan, Tobias Rodriguez, Toby Beauchamp, Tom Leonard, Tracie Decker, Travis Mushett, Tricia Smith, Trina Rose, Tristan Feldman, V Prentice, Vadim Mejerson, Vanessa Victoria, Vani Natarajan, Vaughn Griffith, Verdhan Shah, Veronica Agard, Vickie Neilson, Vincent Lopez, Violet Trachtenberg, Virginia McGuire, W Miller Hall, Wade Rosenthal, Warren Poland, WD Fortini, Wendy Frank, Wendy Medvetz, Wendy Stark, Wesley Powell, Wilfredo Obleno, William Gurner, William Hibsher, William Theaker, Xylor Jane, Yael Chanoff, Yana Calou, Yana Walton, Yasmine Farhang, Ye Yuan, Ying-Ying Ma, Yonah Adelman, Yuri Gottesman, Yuvraj Joshi, Z Nicolazzo, Zach Liszka, Zacharias Arthurs, Zachary Huelsing, Zackary Drucker, Zoey Kay, Zora Tucker, and Zsea Beaumonis

FOUNDATION SUPPORT FY15

Thank you to the foundations that support our work:

Anonymous

Arcus Foundation

ARIA Foundation

Broadway Cares/Equity Fights AIDS

The Elton John AIDS Foundation

Equal Justice Works

Groundswell's Catalyst Fund

The Keith Haring Foundation

Kicking Assets Fund of Tides Foundation

Left Tilt Fund

Miller-Wehrle Family Foundation


New Prospect Foundation

North Star Fund

Stonewall Community Foundation

Finances

Public Support & Revenue	Unrestricted	Temporarily Restricted	Total
Individuals	\$ 155,119		\$ 155,119
Corporations	\$ 1,150		\$ 1,150
Events	\$ 32,306		\$ 32,306
Family foundations	\$ 61,000		\$ 61,000
Foundation grants	\$ 100,000	\$ 301,626	\$ 401,626
Government funding	\$ 137,722		\$ 137,722
Program Revenue	\$ 4,132		\$ 4,132
Sales Income	\$ 722		\$ 722
Honoraria	\$ 6,763		\$ 6,763
Interest income	\$ 801		\$ 801
Net realized gain on donated stocks	\$ 3,562		\$ 3,562
Net assets released from restriction	\$ 232,250	\$ (232,250)	\$ -
Total Public Support & Revenue	\$ 735,527	\$ 69,376	\$ 804,903
Expenses			
Programs	\$ 532,260		\$ 532,260
Administration	\$ 69,638		\$ 69,638
Fundraising	\$ 65,808		\$ 65,808
Total Expenses	\$ 667,706		\$ 667,706
Change in Net Assets	\$ 67,821	\$ 69,376	\$ 137,197
Net assets as of June 30, 2014	\$ 522,836	\$ 371,624	\$ 894,460
Net Assets as of June 30, 2015	\$ 590,657	\$ 441,000	\$ 1,031,657


For generations, our communities have donated money and resources to support the people and organizations that give us hope and make our lives possible.

Join SRLP in continuing this tradition.

Make a tax-deductible donation online at srlp.org/donate

