

ANNUAL REPORT

07

NATIONAL CENTER FOR LESBIAN RIGHTS | 2007 ANNUAL REPORT

YOUR NCLR

DEAR NCLR CHAMPION:

As I write this mid-way through the incredible year that is 2008, I realize that an annual report is always a look back. It is the reverse of a crystal ball—instead of trying to predict the future, we look to the past and see what brought us to the present moment. And who would have ever imagined, one year ago, that we would be at this precise moment in history?

It is inspiring to see the highlights of our legal and program work from 2007, to see that NCLR has just been doing what we do best, and that in taking each day, month, and year step by step, we can reach such historic heights. It is in there that I find the most hope: that no matter what, NCLR has been and will continue to do the work that must be done. And in doing so, we can change the world.

The other view afforded by looking through the reverse crystal ball that is this annual report is of NCLR's truly amazing supporters. I can see with clarity the direct relationship between your investments in our work and the incredible victories we have been able to achieve.

I cannot thank you enough for your vision and all you have enabled us to do.

Very truly yours,

A handwritten signature in black ink, appearing to read "Kate".

Kate Kendell, Esq.
Executive Director

ABOUT NCLR

The National Center for Lesbian Rights is a national legal organization committed to advancing the civil and human rights of lesbian, gay, bisexual, and transgender people and their families through litigation, public policy advocacy, and public education.

More than thirty years ago, two brave and determined women, fresh out of law school and eager to make a difference, decided to put their knowledge to good use. As legal scholars,

Donna Hitchens and Roberta Achtenberg saw the courtroom as a way to change the world. As lesbians, they had experienced both personal and professional frustrations and fears, and didn't want others to suffer the same.

That was in 1977. Today, that pioneering spirit and unwavering commitment to advance the civil and human rights of all lesbian, gay, bisexual, and transgender (LGBT) people continues. Each year, through litigation, public policy advocacy, and public

education, NCLR helps more than 5,000 LGBT people and their families nationwide. And our precedent-setting case victories literally rewrite the law, changing the legal landscape for all LGBT people and families across the nation. For more than three decades we've been leaders in bringing historic cases, and today we are still trailblazing in pursuit of justice, fairness, and legal protections for all LGBT people.

NCLR’S WORK AT A GLANCE

NCLR’S 2007 CASES

International Cases
Pakistan, Egypt, El Salvador, Mexico, Zimbabwe, Peru

Elder Law

Burrows v. ILWU – CA
Joy Lewis and Sheila Ortiz-Taylor v. Westminster Oaks Retirement – FL

Employment

Dunlap v. Bloomberg School District – TX

Families and Parenting

Adoption.com – CA
Ames v. Dodge – UT
Application of W. – CA
Charisma R. v. Kristina S. – CA
Denise B. v. Beatrice R. – NY
In re J.D.F. – OH
Goodson v. Castellanos – TX
Hayes v. Mohr – FL/CO
In the interest of K.M.H. and K.C.H. – KS
Jones v. Barlow – UT

Donna Jones, et al. v. San Joaquin Community Hospital – CA
L.E. v. K.R. – FL
Margaret K. v. Janice M. – MD
Mason v. Dwinell – NC
Palazzolo v. Mire – LA
Santos v. Banister – MD
Smith v. Smith – OH
Wood v. Wood – FL/CO

Healthcare

Benitez v. North Coast Women’s Care – CA

Immigration and Asylum

In re Angelica – Mexico
In re Armando – Mexico
In re Barbara – El Salvador
In re Irma – Mexico
In re M.Q. – Mexico
In re Patricia – Mexico
In re Raul – Peru
In re Valeria – Mexico

In re Vicky – Mexico
In re Z.K. – Pakistan
John Doe v. Alberto Gonzales – Egypt
Jorge Soto Vega v. Ashcroft – Mexico
W.K. v. Gonzales – Zimbabwe

Marriage

In re Marriage Cases – CA
Kerrigan & Mock v. Connecticut Department of Health – CT
Reynolds and McKinley – OK/ Cherokee Nation

Other Civil Rights

Christian Legal Society v. Kane – CA
Dykes on Bikes – CA

Relationship Recognition

Smith v. Knoller et al – CA
Strong v. BOE – CA

Sports

Jennifer Harris v. Maureen Portland, Penn State University, and Timothy Curley – PA
Sulpizio and Bass v. Mesa Community College – CA

Transgender Law

Doe v. Suffolk County DSS – NY
Etsitty v. Utah Transit Authority – UT
Gammett v. Idaho State Board of Corrections – ID
Stanton v. City of Largo – FL

Youth

California Education Committee, LLC, et al. v. Arnold Schwarzenegger, et al. – CA
Mariah L. v. Administration for Children’s Services – NY

LITIGATION HIGHLIGHTS

In re Marriage Cases:

Served as lead author of main briefs filed in the California marriage case on which we are lead counsel on behalf of same-sex couples, Equality California, and Our Family Coalition urging an end to discrimination in the state’s marriage laws. Also shepherded the filing of 30 amicus briefs on behalf of more than 500 organizations to the California Supreme Court in the marriage case.

Immigration:

Received notification from the U.S. Department of Homeland Security that three of our clients, who experienced tremendous persecution in their countries of origin, were officially granted asylum.

Gammett v. Idaho State Board of Corrections:

In a groundbreaking decision, a federal district court judge ruled that the Idaho Department of Corrections must provide female hormone therapy to a transgender inmate while her case proceeds to trial in federal court in Boise, Idaho. This landmark victory may pave the way for other transgender prisoners who are being denied medically necessary care.

Jennifer Harris v. Maureen Portland, Penn State University, and Timothy Curley:

Settled a landmark discrimination case against Penn State and its women’s basketball coach Rene Portland and athletic director Timothy Curley on behalf of Jennifer Harris, a former student-athlete who alleged discrimination based on race, gender, sexual orientation, and invasion of privacy. The case has provided an unprecedented platform for public dialogue about lesbian, gay, bisexual, and transgender (LGBT) athletes and raised public awareness about the harmful effects of discrimination and homophobia.

Adoption.com:

Settled a case on behalf of a gay male couple who were challenging the discriminatory policies of the for-profit websites Adoption.com and ParentProfiles.com after these businesses refused to post their profile online solely because they are a same-sex couple. Based on the settlement, Adoption.com and ParentProfiles.com have agreed to either comply with California antidiscrimination law or cease providing their services to Californians.

PUBLICATIONS

Published “**The Challenges of Lesbian Asylum Claims,**” which provides a comprehensive analysis of lesbian asylum claims, including practical advice and legal strategies for lesbian asylum seekers.

Launched a newly designed and updated website at www.ncrlights.org that provides comprehensive information for clients, lawyers, students, and the general public.

PROGRAMS

Launched **Proyecto Poderoso** (Powerful Project) a collaborative effort of NCLR and California Rural Legal Assistance (CRLA) aimed at improving legal services for low-income LGBT residents of rural California.

Joined the Executive Committee of **United ENDA**, a national coalition working to pass an inclusive-only federal Employment Non-Discrimination Act (ENDA), providing protections against sexual orientation and gender identity discrimination.

Helped draft and pass California Senate Bill 518, the **Juvenile Justice Safety and Protection Act**, which created a Bill of Rights for youth in the juvenile justice system, which includes the right not to be discriminated against or harassed based on sexual orientation or gender identity. This is the first bill of its kind.

Partnered with the **NCAA** to strengthen existing protocols and policies related to Gender Identity Expression (GIE) protections and discrimination for athletes.

NCLR AUDITED FINANCIAL STATEMENTS

for the Year Ending December 31, 2007

Public Support and Revenue

Individuals	\$1,987,190
Bequests	
Foundations	\$614,472
Donated professional services	\$2,090,930
Special events	\$693,704
Case fees	\$243,750
Other revenue	\$71,030
Total Public Support and Revenue	\$5,701,076

Expenses

Legal programs and services	\$5,210,777
Management and general	\$76,509
Fundraising	\$1,047,370
Total Expenses	\$6,334,656

Increase in unrestricted net assets

Net assets, beginning of year	\$2,385,964
Net assets, end of year	\$1,752,384

Please contact NCLR for a complete audited statement.

*NCLR incurred significant one-time expenses in 2007 in preparation for the final phases of our marriage case and to capitalize on our 30th anniversary.

ANNIVERSARY CIRCLE

NCLR is proud to acknowledge the following major donors whose gifts of \$1,500 or more in the past year have strengthened our legal programs across the United States.

We also express our heartfelt thanks to our 2007 Giving Campaign Co-chairs, Brooke Battles and Mathew dos Santos, for their leadership and inspiration.

NCLR has achieved great things in our 31 years and none of our victories would be possible without our wonderful family of NCLR Anniversary Circle members.

\$300,000 and above

Anonymous

\$150,000 – \$299,999

Anonymous

\$25,000 – \$49,999

Lesbian Equity Fund, Kathy Levinson & Naomi Fine

Jennifer Rainin
Sarah Schmidt & Julie Matthei
The Silva Watson Moonwalk Fund

\$15,000 – \$24,999

Claire Hamady
Judith Harte & Susan Ellard
Susan Jahnke
Karen Knudson & Terri Tachovsky
Betsy Koffman & Lorraine Bates
Sonja Schoenwald & Keller Strother
Renata Sos & Judith Miles

\$10,000 – \$14,999

Anonymous (3)
Darla Anderson
Cynthia Brooks & Judith Thompson
The Dorian Fund
Marta Drury & Kerry Lobel
Sally J. Elkington, Esq. & Susan Lamb*
Carrie Farrell
Leslie Giblett & Alexis Pontikis
Jerry J. Wilson Memorial Foundation
Nancy Kokolj
Nancy Levit & Cathy Underwood
Jacqueline LiCalzi & Jill Schlesinger
Joyce Newstat & Susan Lowenberg
Jane & Tami Marquardt
Dee Mosbacher & Nanette Gartrell
Kate O’Hanlan & Léonie Walker
Nancy Polikoff
Rosanne Siino
Susan Sternau & Nancy Welsh
Kara Swisher & Megan Smith
Ha Vu

\$5,000 – \$9,999

Anonymous (2)
Mika Albright
Amy Alonso & Mariana Ferro
Nancy Alpert & Gwen Marcus
The Athanasiu Family
Merri Baldwin*
Ruthy & Maureen Bennett
Marc & David Berman
Diane Bernard
Linda Betzer
Alison Burgos
Jody & Katharine Cole
Robertta Conroy
Yvonne Courtemanche & Pam Flood
Madelyne Cromwell
Abby Dees & Traci Samczyk
Ilana J. Drummond & Sharon Dulberg
Cathy Ebert & Lois Ann Porter
Marcie & Hillary Elias-Smith
Patricia Evert
Annette Fineberg & Sufen Chiu
Gretchen Frederick & Joan Ferenczy
Julie Gill & Margaret Curry

Jane S. Goldman
Janine Guillot & Shannon Wilson
Lisa Haefele & Ardel Thomas*
Julie Harris & Amy Yoakum
Nancy Harvey & Jackie Andrews
Henry J. Kaiser Family Foundation
James Hormel
Suzanne L. Israel & Laurie Hanover
Debra Kent*
Ketner Fund For Social Justice of Coastal Community Foundation of SC
Nancy & Jane Koch-Stafford
Jeff Lewy & Ed Eishen
Jane Lynch
Sally McCoy & Rev. Rachel K. Anderson
Jerri-Ann Meyer & Leslee Hamilton
Weston Milliken & Anand Pandya
Yesenia & Veronica Olivera-Leon
Alice Philipson & Petra Liljestrand
CoYoTe PhoeNix
Rachel Pray & Laura Weinstock
Mary Read & Victoria Jackson
Eddie Reynolds & Ed Jones
Kris & Laura Rockwell
Kathleen Rosson & Gibson Scheid
Amy Schecter
Susan Schuman & Ilene Osherow
The Simpson-Asprodites Family
Ramon Torres & John W. Stewart
Underdog Fund
Dawn Marie Wadle, in loving memory of Deborah Dixon
Tina Woodward & Lynda Elliott
Deborah Wyatt & Andrée Hest*
Barbara Zoloth

\$2,500 – \$4,999

Anonymous (2)
Betsy Allen & Janet Sims
Sharon J. Anderson
Brigeda Bank & Katie Fox
Clara Basile & Connie Wolf
Brooke Battles & Anne Hightower
John M. Becket*
Sandra Blair & Carol J. Cohen
Elizabeth Bremner & Karen Crow
The Butler Family
The Carney-Friedman Family*
Julie Cason & Lisa Crawley
Ann Mei Chang
Mary Colby & Rebecca Conzett*
Kathy Conte & Cathy Moyer
Portia Cornell & Lynne Kimmel
Kimberly Curtis & Meg Gehl
Pamela Del Rio*
Maureen A. Delaney
Bruce Deming & Jeff Byrne
Denice A. DeRicco & Gail P. Beyak
Kelly M. Dermody & Carly Clemence
Anne Sterling Dorman
Mathew dos Santos & Vincent Novak*
Joanne Engel & Ellen Haller
Eric Ethington & Doug Okun*
Elizabeth Falkner & Sabrina Riddle
Kelli Evans & Theresa Shaw
Kacey Fitzpatrick & Deborah Kilpatrick
Barbara Frank & Veronica McCaffrey

Barbara French
Robert Fuller & Manny Parian
Anne Gable
Andrea Glerum & Sharon Gregory
Susan A. Gore & Ann Wigodsky*
Laurie Hanover
Karen E. Hartwig
Pan Haskins
Jo Hoenninger & Liza Sibley
H. Nona Hungate
Pamela Johns
M. Jean Johnston & Kate Morris
Deborah Jones
Paula S. Jones & Maria Brundige*

Beth Karpfinger
Joyce Kauffman*
Marla Kaye & Amy Klapper
Kate Kendell & Sandy Holmes*
Deb L. Kinney & Linda D. Sonntag
Chris Kollaja
Wanda Knutson
Stacey Lamirand & Sunne Souders
Monica Landry
Patrick Larvie & Ken Linton
Lehmann-Stamm Family
Jane Levin & Judith Reisman
Melissa Lim & Leigh Kimberg
Amy Mandel & Katina Rodis
David Marshall
Patricia Martel & Beverly Colon*
Barbara J. Meislin in honor of Marla Meislin

Allison Mendel & Marjorie Kaiser*
Leigh Morgan & Melissa Kohner
Sarah E. Murray
Dan Neumann & David Richardson
Harvey & Beth Oringher
Mary O’Sullivan & Francie Ball
Jen Pariseau
Susan Peck & Barbara Mason
Denise Petty
Mona Pittenger
Leanne Pittsford
Kathleen Quenneville & Diane Allen
Patrice Reid & Heather Trumbower*
Jana Rich & Jill Nash
Julie Rose & Lynda Brocchini
Barbara Russo & Bobbi C. Sternheim
Paula Ryan & Mary-Alice Cardenas
Eileen Scallen & Marianne Norris*
Linda Scaparotti & Dr. Gail Price
Suzi A. Schultz
Elizabeth F. Schwartz*
Bev Scott
Marcia Serafin & Pam Pistone
Julie Shapiro & Shelly F. Cohen
Daniel Shaw & James Tanaka
Melissa Shaw
Dr. Deborah Shure & Dr. Aymarah Robles
Laura Silvestri
Patricia Simpson & Radah Butler
Deborah Ann Smith & Kellene Zehnder*
Sylvia Sokol
Jeff Soref Fund of Stonewall Community Foundation
Karen Strickland
Lisa Szer

Anne & Suegee Tamar-Mattis
Gretchen Thomas & Claudia Carasso
Susan Thomas & Sheryl Ross
Ruth Tucker
Urvashi Vaid & Kate Clinton
Marcus Waterbury & Jacqueline White*
Ruth & David Waterbury
Judy Weatherly & Nancy Burke
Lonnie Weiss
Shannon Wentworth
Barbara J. Wright and Dee Kenny
Faith Read Xenos & Kimberly Selmore
Beth Zemsky & Dr. Jennifer Martin

\$1,500 – \$2,499

Anonymous (10)
Dr. Katherine Adler & Pamela Reynolds*
Lesley J. Anderson, MD & Paula Zand
Clay Angel & Paul Vandenberg
Nancy Aspaturian & Laurie Aronoff
Sharyn Bahn
Nancy Lynn Baker & Cathy Hauer*
Monique Barbanson & Karin Olson
John Bare & Ignatius Bau
Lauren Barros
Dena Bartricki & Helen Chandler
Nicole & Kate Bartow
The Baucis Group, Inc.
Alvin H. Baum
Peggy Bennington & Annette Friskopp
Maria Bernstein*
Linda Blackmore
Pauline Blanchard & Lynn Decker*
Cynthia & John Scott Boggs
Barbara Brenner & Suzanne Lampert
Ruth E. Callard & Nancy Helm
Kathleen Callinan
Michelle T. Canzolino & Josie Elbert
Melinda Capiraso & Jennifer Bing*
Anne Casscells & Susan Ketcham
Jodi Chambers
Dave & Jeff Chandler
Debra P. Chaw
Denis Chicola & Ron Newman
Yu-Ling Chien
Lisa & Elsa Clyde-Garcia
Misha Cohen & Carla Wilson
Phyllis Coontz & Elaine Bellin
Pali Cooper & Jeanne Rizzo*
Carole A. Coplan
Courtney
Barbara J. Cox & Peg Habetler*
Kathleen Crandall & Lori Gitter
Kathleen Crowley
Rhett Currier
Arvada Darnell & Cheryl Pike
Kathleen Davis & Jennifer Pritchett
Shelbi Day & Margaret Bettenhausen
Robin Dea, M.D.
Elizabeth Deeley & Moira Dawson
Ann-Marie Dixon & Aleda Anderson
Robert Dockendorff
Dora Dome & Emily Fenster*
Emily Doskow & Luan Stauss
Marion Drake & Rose Candelario*
James Duggins
Elizabeth Edwards

HISTORY OF PUBLIC SUPPORT AND REVENUE*

2003-2007

*Does not include donated professional services

2007 EXPENSES

81% Legal Programs and Services
16% Fundraising
3% Management and General

Anniversary Circle continued

Dr. Michael & Linda Eisemann
Clemmie Parker Engle
Naomi Epel
Danny Espeleta & Mark Crumpacker
Maia Ettinger & Donna Daniels
Jane Fantel & Laura Galinson
Mary Farrell & Vesna Obradovich*
Danielle Feinberg
Jan Felshin & Edrie Ferdun
Aisling Ferguson
Anne Ferguson & Nusrat Khaleeli
Stephanie Fiano
Iain Finlay
Timothy M. Fisher & Scott Davenport
Anna Maria & Ayanna Flechero
Brian Fletcher & Robert Hickok
Erin Flynn & Chloe Atkins
Rick Foglia
Katherine Fulton & Katharine Kunst
Lynn Gangone
Vivien Gay & Minna Tao*
Linda Gebroe & Rebecca Silverstein
Karen Gilbert & Julie Miller*
The Honorable Adena Gilbert*
Andrea M. Gillespie
Rachel Ginsburg & Jo Ann Driscoll
Brian Gipson & Shigeo Nakatani
Rima Goldman & Karen Karch*
Robert-Jay Green & Holden Lee
Susan & Elaine Greenfield*
Emily Griffen & Sage Andersen*
Kathie Gummere*
Robyn Hamilton
Heather Hansen*
Laurie Hanson & Kim Dayton
Kelli Herd & Shelly Youree
Joanne Herman
Frederick C. Hertz & Randolph
Langenbach
Constance Hiatt & Sandra Sullivan
Arlene F. Hoffman, DPM, Ph.D
Susan Jan Hornstein & Rosemary Ward
Trish Houck
Jane Huang & Pamela Berkowitz

Kathleen Huggins
Anne Huntington
Paula S. Hyman & Linda Jacobs
Christine Jacques
Lori Jenner
Simone Joyaux & Tom Ahern
Sally Juday
Giselle Jurkanin & Kristin Cooper
Abigail Kaufman
Jeffrey Kennedy & Jon Peterson
Cynthia S. Kern & Jane Boisseau
Audrey S. Koh & Gaeta Bell
Robin Kojima & Teresa Renaker*
Caleb Kramer & Ryan Allen
Karen Langsley & Jill Wilcox
Cheryl Lee
Kathryn Leighton
Ellen J. Leonard & Lynn Crawford
Lesley Levine & Nai'Ama Firestone*
Diane K. Lincoln
Elaine Lissner
Jean C. Love & Pat Cain*
Yolanda Lozano & Jeanne Fitzpatrick*
Judy Macks
Jan Marks
Fiona Martin & Amanda Lewis
Raquel Matas & Carla Lupi
Mandy Maxey
Mia Mazza
Sally McCaffrey*
Lisa McCally
Jean McCray & Phyllis Subin*
Kathi McDiffett
Kelly McFalls & Mona Stevens
R. McReynolds
Virginia Merrifield
Kristina Militante & Lisa Ravaioli
Kimberly Miller
LeeAnne Miller & Carol Farmer*
Mary Miller & Judith Franks*
Lisa Nahmanson & Sandra Steele
Constance Nelson & Helene Butler
Zoon Nguyen & Cathy Halligan*
Lisa Noon & Mary Kay Settembrini
Joyce D. Nordquist*

Margaret Norris & Nadine Navarro*
Heide Oberndorf
Christi Olson, Ph.D & Dian Torres
Michelle Ortiz & Shari Rubin
Julie Owen & Diane Holland
Eleanor Palacios
Andrea Palash
Stephanie Pappas & Kristen Dalzen*
Lynne Parenti & Tina Ramoy
Jackie Parker & Claudia Leischen
Lynn Perls & Brenda Broussard
Glenn Perry & Eric Knudtson
Maya Philipson, Robasciotti &
Associates
Douglas Pinter
Marj Plumb & Tracy Weitz
Donna Quarles
Lisa Radice & Melissa Davidson
Gale Richards & Ruth Dawson
Michael Rizzi & Anthony Bellapigna
Rachel J. Robasciotti, Robasciotti &
Associates
Patsy Rogers
Ces Rosales & Sue Ferrera
Wendy Rosov
Jennifer Ross & Logan Berrian
Cole Rowan & Ann Miller
Celia E. Rowland
Abby R. Rubenfeld & Helia S.
Rethmann*
Jan Russak
Naomi Rustomjee
Carole Ruwart & Kim Kinna
Donna Miae Ryu & Barbara Dickey*
Diane Sabin & Jewelle Gomez*
Diana Saca & Theresa Sabella*
Deborah Saks
Margaret Schadler*
Cindy Schlaefer & Kelley Bryant
Kristen Schnepp & Lori Dobeus
Elizabeth Scott & Emma Dunch
Michael Sears & Ben Redcross*
Susan A. Shain*
Wynne Shaw
Curtis Shepard & Alan Hergott

Susan Silber, Esq.
Stephanie Smith & Carol Anderson
Helen Smolinski & Blue Inquito
Randy Sprabary & Tae Chi*
Kathryn Stebner
Toni Stone
Ramon Sukhai*
Jill & Kriss Sulka
Bridget Sullivan
Tim Sweeney
Martin Tannenbaum & Alex Ingersoll
Tor Taylor & Laurie Monserrat
Julia & Samuel Thoron
Amy Todd & Jaime Gher*
Margaret Traub & Phyllis Dicker
Wanden Treanor
Harry Turner & Brian Keil
Terry Turrentine*
Margaret E. Van Camp & Carol
Patterson
Deirdre Venables & Marianne Farrell*
Vanessa Vignon
Danielle Villaseñor & Angelica Metz*
Kevin Voelcker*
Mary L. Wakeman
Deborah Wald & Brooke Shields
Leanne Waldal & Moya Watson*
Sandra Waldrop & Ruth Strickling*
Chantel Walker & Anna Yee
Lesley Weaver*
Julie Werner
Richard Wilson & Sam Burckhardt
Akaya Windwood & Kim Scala*
Simone Wojtowicz & Kelly Conway
Jacqueline Wong
Claudia Woody
Maria Yip & Paula Morabito
Betsy York & Demetrhea Terrien
Sonni Zambino
Arlene Zarembka & Zuleyma Tang-
Martinez
Jan Zivic & Lisa Schoonerman
Jan Zobel

Friebe Circle continued

Janet L. Phillips
Sina Pierret
Andrea Polisky
Deborah Ray
Debra Reabock
Lynn Riordan

Patsy Rogers
Ronnie Sandler
Bev Scott
Donald A. Kline & Collette Sell
Shirley Shapiro
Kaitlin & Jim Sherwood
Maryann R. Simpson & Cynthia
Asprodites

Rae Lee Siporin
Deborah Ann Smith & Kellene Zehnder
Sue Spinnoble
Moli Steinert & Donna Canali
Sheryl Traum
Margaret E. Van Camp & Carol
Patterson
Camille Wojtasiak & Kristen Jensen

Anne E. Zachritz
Sonni Zambino
Arlene Zarembka & Zuleyma Tang-
Martinez
Janis Zivic
Jan Zobel
Barbara Zoloth

SUSTAINER FUND MEMBERS

NCLR thanks the following donors who give monthly or quarterly to provide sustaining support year-round.

Anonymous (4)
Miriam Abrams & Rosemary Robinson
Debra Antonious
Joanna M. Bare
Ann P. Basart
Maurice Belote & Alan Broussard
Alexandra Beninda
Davette Berry & Kathryn McCown
Dawn Bodenburg & Nancy Bahr
Chris Bohnert & Terry Rosson
Gary Booher
Eve Borenstein & Candace Falk
Suzanne Born, Esq. & Carol Cummins
Avis Boutell & Alice Lyman Miller
J. Lynne Boylan
Jennifer Braun & Jody Shevins
Vicki Brenner & Denise Dimin
Susan Bryson & Lisa Liljedahl
Barbara J. Buckley & Barbara Hargrave
Desiree Buford
Jeanie Bunker
Christine Burdick
Denise M. Burdyck & Anne D. McConnel
Cecelia Burnett
Tracy Burt
Sharilyn Byerly & Alice McCabe
Grethe Cammermeyer & Diane
Divelbess
Mioris Cardona
Helen J. Carroll
Patricia Cheng & Kathryn Curry
Gail E. Collins
Carol A. Cook & Susan Grieger
Steven E. Crow
Carole Cullum
Edith Daly & Jacqueline Mirkin
Jennifer Daupern & Danie Caro
Jill Davidson
Masen Davis
Melissa T. DuBose & Regina Marler
Lin M. Dunn
Anita Easland & Diane Naylor
Elizabeth A. Elliott

Margaret Eversole & Debbi Terwedo
Nancy Felixson & Pam Cooke
Jean Findley & Leslie Wood
Dan Fons
Sue Freimuth
Kathryn Furano
Theresa Garnero
Katherine Gateley
Mariette Geldenhuys
Wystan Getz
Gayle Gibson
Eileen S. Gillis
Amanda Goad & Margaret Moser
Emily L. Gochis
Barbara Gundy & Marcia Smith
Sue C. Hansen
Stephanie Haun
Susan A. Hawkins
Donna Hawxhurst & Susan Morrow
Holly Hayes & Kristie Vogel
Polly E. Heninger
Charlotte Herdman & Deb J. Osborn
Laura Heyer & Sharon Hanger
Margaret Hirst & Kimberley Crawford
Nicholas Hodges & Russell Banks
Alexander Hoffmann
Pam Hooley
Major Laurel A. Hull
Alissa M. Hummer & Kirsten Zecher
Nan Hunter
Keith Irish
Janelle Ishida & Ellen Matsumura
Donna Johnson
Jaime Judge & Deanne Lysandrou
Irene & John Kantaras
Bonnie Kates
Carolyn Kniga
Vicky Kresge & Stephanie Haynes
John Kruse & Gary Beuschel
Susan M. Kubica
Angela Lavendar
Niki Lee & Reid Gomez
Laura Levin

Snow Levy
Lori Lewis
Vandi A. Linstrot & Jami Matanky
Rachel Livingston & Jennifer Chotiner
Desiree Lloret
Honour Maddock & Kathleen Kane
Lin Marie
Ann M. Marmorale & Earl Sanft
Sarah Marxer & Lisa Wanzor
Mary Katherine Maulucci
Pamela Maycroft
Mary McCanta & Holly Huston
Karen McDaniel & Regina Pierce
Debbie McDow
Michele McNamara
Shelley A. Menger & Victoria Gonzalez
Anthony Miranda
Alyce Moore
Patricia & Monique Moore-Racine
Kathleen Morford
Dr. Debby Morris & Suzanne E. Krall
Beverly Jean Murphy
Karen Myers & Sue Blauch
Charlotte Newhart
Lisa Newsham & Barbara Thumler
Trang-Anh Nguyen
Joseph L. Norton
Dawn A. Osterweil & Tracy Artson
Nancy Otto & Debra Chasnoff
Dottie Painter
Dr. Ruth Pardue
Katherine Paxton
Bette Paz Ashworth
Julia Peloso
David Peterson
Kelly Pfeifer & Bev Meyers
Andrea Plastas & Joyce Lupack
Anne Powell
Barbara Raab
Sharon Raphael, Ph.D. & Mina Meyer, M.A.
Martina Reaves & Tanya Starnes
Kathy Reynolds
Tracy Ritter & Charlet Stearney

Jean & Kristin Rivers
Jane Robbins & Nadine Laurent
Cindy & Ellen Robinson
Harmony Rodriguez
Joyce Rolfes & Nancy Broerman
Pam Rolph
Myra Roselinsky
Anita Roselius
Karen & Linda Rosewood Hooper
Shelly Rule & Sheridan Walker
Ronni L. Sanlo
Susan T. Schellenberg
Juli Schexnayder
Carl Schuh
Ryan Scro
Maria Shaw
Ivy Shelby
Stephanie Sisak
Constance Slemmer
Carol Spelkoman
Mae Stadler
Marsha Stanley & Mary Dunn
Daniel Steinberg
Moli Steinert & Donna Canali
Leslie Stepanek & Amy DeMasi
Edward Swanson & Paul Herman
Joe Swimmer & Scott Sansone
Dianne Terp & Karen Camp
Laura Thomas & Kanani Kauka
Meryl Towarnicki & Dorothy Wax
Laura Trupin
Rachel Trusty
Kathleen Uroda & Katherine Legeret
Tammy Wagner & Donna Ratajczak
Michelle Walters & Suzanne Wait
Dan Want
Jessica Watson
Brant Wiley
Michael Williams
Rebecca Wilson
Bonnie Yoffe-Sharp
Beverly K. York

**Major donors who give through our Sustainer Fund monthly or quarterly pledge program*

KATHRYN FRIEBE LEGACY CIRCLE

NCLR deeply appreciates the visionary generosity of the following donors who have created their legacy of justice by joining the Kathryn Friebe Legacy Circle. The Legacy Circle honors and recognizes individuals who have confirmed their commitment to the future of LGBT civil rights by including NCLR in their wills, trusts, or other estate plans.

Anonymous (5)
Chris Adams & Fran Becker
Betsy L. Allen
Lesley J. Anderson, M.D.
Nicole & Kate Bartow
Lois Beeby & Betty Widdows
Bonnie & Julie Benitez
Ruthy & Maureen Bennett
LeClair Bissell, M.D.
Sandra Blair & Carol J. Cohen, M.D.
Clare Brigidini
Brian Bringardner & Dennis Moyer
Margaret Broenniman & Lilli Marin
Cathleen Burns
Melinda Capiрасo & Jennifer Bing
Lucia J. Capron
Robyn Caruso & Karen Parker
John J. Corso, Jr.
Courtney
Gregory A. Courtney
Jemma T. Crae

Kathleen Crandall & Lori Gitter
Kathy Cruz
Rhett Currier
Estate of Judith E. Davis
Teresa DeCrescenzo
Beryll G. Deming
James Duggins
Margaret A. Dwyer
Wendy Erdly & Clara Liang
Page Faegre
Aisling Ferguson
Erin Flynn & Chloe Atkins
Pam Foy
Estate of Kathryn Friebe
Lisa Friedman
Lynn Gallagher
Linda Garber & Barbara Blinick
Linda Gebroe & Rebecca Silverstein
Tammy George
Paula Getz & Susan Christensen
Andrea M. Gillespie

Emily L. Gochis
Jill Gover & Ann Burck
Alena Hagedorn
Leslee Hamilton
Sue C. Hansen
Sheryl I. Harris
Judith Harte & Susan Ellard
Mark Hartman & Ron Norris
Pan Haskins
Dawn L. Hassell, Esq.
Estate of Chris Hawkins
Ruth Herring
Arlene F. Hoffman & Christine
Leonardich
Susan Jan Hornstein & Rosemary Ward
Estate of Joie B. Hubbert
H. Nona Hungate
Danielle Hupp
Suzanne L. Israel & Laurie Hanover
Caren Jenkins & J. Farrell Cafferata
Pamela Johns

Burke Keegan & Jackie Boda
Kate Kendell & Sandy Holmes
Estate of Debra Kent
Gillian Khoo
Margaret Kingdon
Clarissa C. Kripke & Gail Ludwig
Cynthia Leitman
Dr. Jane Levin & Dr. Judith Reisman
Ana Linder & Luisa Inca
Kerry Lobel
Lory Masters
Lisa McCally
Jan Medina
Jerri-Ann Meyer
Jane Moyer & Janet Free
Marcia Munson
Dena Narbaitz
Joyce D. Nordquist
Christi Olson, Ph.D & Dian Torres
Angela Padilla & Amy Silverstein
Gail Pass

PRO BONO LAW FIRMS

NCLR would like to thank the following law firms that have provided pro bono legal representation to our clients. The legal system is costly, and thanks in part to their tremendous generosity, NCLR's expert legal assistance is always free to everyone.

Bailey Cavalieri LLC
Carlton Fields, P.A.
Davis Wright Tremaine LLP
Gabriela J. Matthews &
Associates, P.A.
Goldstein, Demchak, Baller, Borgen &
Dardarian
Hangley Aronchick Segal & Pudlin
Heller Ehrman LLP
Hodes, Pessin & Katz, P.A.

Latham & Watkins LLP
Lauren R. Barros, P.C.
Law Office of David C. Codell
Law Offices of G. Scott Gaustad
Law Office of Krisana M. Hodges
Law Office of Rachel A. Catt
Law Offices of Rebecca D. Lizarraga
Lewis, Feinberg, Lee, Renaker &
Jackson P.C.
Morrison & Foerster LLP

Munger, Tolles & Olson LLP
Musgrove Law
Oliver-Sabec P.C.
Orrick Herrington & Sutcliffe
Reilly, Pozner & Connelly LLP
Scurti, Meiselman & Bledsoe, P.A.
Sheppard Mullin Richter
& Hampton, LLP
Shook, Hardy & Bacon LLP
Stock Stephens, LLP

Stoel Rives LLP
Tharrington Smith, LLP
Therese M Truelove P A
Townsend and Townsend
and Crew, LLP
Virginia R. Nuta, Attorney at Law
Wald Law Group

FOUNDATIONS

NCLR is grateful to the following foundations for their generous support in helping us to imagine and craft a more humane world.

Arcus Foundation Astraea Lesbian Foundation for Justice: Purple Lady Fund Right Action Fund Roots and Wings Fund Baker Brook Foundation Bill & Melinda Gates Foundation California Community Foundation Don Blaugrund LGBT Fund of Community Foundation Sonoma County Dora Freedman Levit Fund for People Dorian Fund Equal Justice Works Evelyn & Walter Haas, Jr. Fund Funding Exchange	Gill Foundation Henry J. Kaiser Family Foundation H van Ameringen Foundation Horizons Foundation: Gay Adam Berman Fund girls just wanna have funD John W. Stewart III Gay and Lesbian Equality Fund Lewy Gay Values Fund Live Oak Fund O'Hanlan-Walker Family Fund Queer Leadership Fund J.B. Margaret Blaugrund Foundation Jerry J. Wilson Memorial Foundation Jewish Community Endowment Fund Jewish Community Foundation	Johnson Family Foundation Ketner Fund for Social Justice of Coastal Community Foundation of SC Lesbian Equity Fund Liberty Hill Foundation Mona Pittenger Fund of Tulsa Community Foundation Nordstrom, Inc. Open Society Institute Pride Law Fund Raymond James Charitable Endowment Silicon Valley Community Foundation Stonewall Community Foundation: Jeff Soref Fund of Stonewall Community Foundation	Traub-Dicker Fund of Stonewall Community Foundation The Anning/Doris Smith Foundation The David Bohnett Foundation The Eden Foundation The Jack M. and Rose Ullman Foundation The Overbrook Foundation The San Francisco Foundation Tides Foundation Underdog Fund van Löben Sels/RembeRock Foundation
--	---	---	--

CORPORATE SPONSORS

NCLR thanks the following corporate partners whose Anniversary Celebration sponsorship helps NCLR work tirelessly for social, racial, and economic justice.

Presenting Sponsors
\$50,000 and above

Get More. Get AAA.®

Gold Sponsors
\$25,000 to \$49,999

AA.com/rainbow™

HellerEhrmanLLP

Silver Sponsors
\$10,000 to \$24,999

Bronze Sponsors
\$5,000 - \$9,999

Autodesk
Bingham McCutchen LLP
Bink Wine
Charles Schwab & Co., Inc.
Chevron Corporation
Clarence & Dyer, LLP
Coblentz, Patch & Duffy

Cooley Godward Kronish LLP
Equality California
Evelyn and Walter Haas Jr, Fund
Farella Braun + Martel LLP
Google
Hanson Bridgett, LLP
Kirkland & Ellis LLP
Lief Cabraser Heimann & Bernstein, LLP
Manatt, Phelps + Phillips, LLP
Mintz Levin
Nixon Peabody
O'Melveny & Myers
RBC Dain Rauscher
Russell Reynolds Associates
San Francisco 49ers
Shearman & Sterling LLP
Sonnenschein
Squires, Sanders + Dempsey LLP
Wilson Sonsini Goodrich & Rosati Foundation

Champion Sponsors
\$3,000 to \$4,999

CapirasoBing Consulting
Covington & Burling LLP
Fenwick & West LLP
Gill Foundation
Horizons Foundation

Advocate Sponsors
\$1,800 to \$2,999

ACLU of Northern California
Sena Family Law, A Professional Corp.
Sporadic Genius Productions

BOARD OF DIRECTORS

Angela Brown, Esq.
Stacey Camillo
Dora J. Dome, Esq., *Treasurer*
Emily Duskow, Esq., *Secretary*
Thelma Garza
Paula S. Jones, Esq.
Kristina Militante
Michelle Ortiz
Rachel Joyce Robasciotti, FP,
Vice-Chair of Policy
Donna Ryu, Esq., *Co-Chair*
Olga Talamante, *Co-Chair*
Minna Tao

STAFF

Jennifer Barth
Office Manager
Leanna Blankenship
Development Associate & Database Coordinator
Noemi Calonje
Immigration Project Director
Helen J. Carroll
Sports Project Director

Azael Chávez Laría
Project Assistant
Lisa Cisneros, Esq.
Pride Law Fellow
Joshua Delgado
Legal Assistant
Calla Devlin
Director of Communications
Vanessa Eisemann, Esq.
Senior Staff Attorney
Iain Finlay
Manager of Finance and Administration
Kris Hermanns
Director of Development
Melissa Higuchi
Development Assistant
Kate Kendell, Esq.
Executive Director
Jody Marksamer, Esq.
Staff Attorney & Youth Project Director
Shannon Price Minter, Esq.
Legal Director
Eleanor Palacios
Events Manager

Joyce Pierson
Elder Law Project Consultant
Tracy Powell
Office Manager, Southern Regional Office
Melanie Rowen, Esq.
Staff Attorney
Cathy Sakimura, Esq.
Equal Justice Works Fellow
Liz Seaton, Esq.
Director of Projects and Managing Attorney
Molly Tafoya
Communications and Media Assistant
Liz Terry
Program Associate
Ilona Turner, Esq.
Staff Attorney
Ming Wong, Esq.
Helpline Attorney
Dena Zaldúa-Hilkene
Manager of Annual Giving

SPRING 2008 LAW CLERKS

Angela Clements
Shin-Ming Wong
Vanessa Zinn

NATIONAL ADVISORY BOARD

Kate Clinton - NY
Yesenia Leon - FL
Fiona Martin - CO
Barbara Russo - NY
Eileen Scallen, Esq. - MN
Jill Schlesinger - NY
Lesley Weaver, Esq. - PA

NATIONAL ADVISORY COUNCIL

Roberta Achtenberg, Esq. - CA
Carol Alpert - NY
Susan A. Gore - TX
Joyce Hunter - NY
Surina Khan - CA
Phyllis Lyon and Del Martin - CA
Lory Masters - TX
Raquel Matas, Esq. - FL
Nancy Polikoff, Esq. - DC
Ruthann Robson, Esq. - NY
Abby R. Rubinfeld, Esq. - TN
Carmen Vazquez - NY

YOUR NCLR

*Lists as of June 19, 2008. We want to make sure our donors are acknowledged and listed appropriately and accurately; please notify us of any corrections at development@nclrights.org.

Contact Us

tel 415.392.6257
fax 415.392.8442
toll free 800.528.6257
info@nclrights.org
www.nclrights.org

National Office

870 Market Street
Suite 370
San Francisco CA 94102

The National Center for Lesbian Rights is a national legal organization committed to advancing the civil and human rights of lesbian, gay, bisexual, and transgender people and their families through litigation, public policy advocacy, and public education.

 *Printed using soy-based inks
on 100% recycled paper with
50% post-consumer content.*

NATIONAL CENTER FOR LESBIAN RIGHTS