

A photograph of a crowded city street, likely in New York City, with tall buildings on either side. In the foreground, a large crowd of people is gathered, many holding signs and cameras. A sign in the crowd reads "WE REJECT THE PRESIDENT ELECT". Another sign says "OWN GREED OPPRESSION PERSECUTION". A sign on a truck in the background says "WE REJECT THE PRESIDENT ELECT". The sky is clear and blue. The text "WE WERE MADE FOR THIS" is overlaid in large white letters in the upper right corner.

WE WERE MADE FOR THIS

**NEW YORK CIVIL LIBERTIES UNION
2016 ANNUAL REPORT**

TABLE OF CONTENTS

- 1 Message from the Executive Director
- 2 New York and the Nation
- 4 Protecting Democracy
- 8 Defending Justice
- 12 Fighting the Hate
- 16 Our Leading Supporters
- 22 Financial Statement
- 23 Board of Directors and Staff Listing

CREDITS

Writer: Rachel Aherin

Design: Carrie Chatterson Studio

All photos by the NYCLU except the following: images on cover, i, 1, 4, 6, 12, 15, and 25 by David Moriya/Rogue Photo; artwork on page 9 by Noah Breslau/@applesauce_b.

©2017 NYCLU. All rights reserved.

MESSAGE FROM THE EXECUTIVE DIRECTOR

2016 was quite the year. The peaks have been high, marked by progress we are proud of and wins from which we can build. And the lows have been stunning, riddled with setbacks that we face with clear eyes.

Donald Trump's rise to the highest office in our nation poses the most serious threat to our democracy we've ever seen. Our most fundamental values and freedoms are at stake like never before.

But we are resolved to prevent greed and hate from overshadowing hope.

2016 also marked the New York Civil Liberties Union's 65th anniversary. I take great pride in looking at how far we have come as an organization and as a state since our founding. I revel in our strides and successes of the past year: the lawsuit for farmworkers who demand humane working and living conditions, a legal ruling that solitary confinement of children is unconstitutional and historic state legislation that provides paid family leave for New York workers.

These gains may seem to pale in comparison to the exceptionally divisive national election, to the shocking transfer of power to the Trump regime. On the contrary, it is our sustained progress that gives us strength.

In the face of Trump's hateful rhetoric and policies, I know we can make New York a civil liberties model for the nation. A win in New York can push back against the onslaught of reactionary policies. And the NYCLU has brought home those wins for the past 65 years.

Since the election, the NYCLU has grown in record numbers: our membership has more than tripled, demonstrating clearly that people value us as a nonpartisan, stalwart champion of freedom. Together, we will break down the silos that have weakened our movements in the past.

Our members are mobilized. Fired up. Impassioned.

They are part of the active, engaged citizenry at the heart of the resistance movement. They are a loud reminder that in America, the people hold the power. We are proud to stand with them.

Together, we will launch an unrelenting defense of the promise of this nation.

In the following pages, you will see how the NYCLU is learning from our past to shape our future. We are pivoting our core work to confront this historic crisis by pursuing three ambitious initiatives: Protecting Democracy, Defending Justice and Fighting the Hate. This work will be undertaken alongside a coordinated network of grassroots organizations and passionate activists across New York and the country.

Taken in total, this is our Trump Resistance Movement.

The NYCLU has never run from a fight. For the past 65 years, we have worked tirelessly to advance an inclusive, comprehensive civil liberties agenda in New York. We have fought for the freedom of speech and the First Amendment. For abortion rights and marriage equality. For sweeping police reform and equal education opportunities. And we've become battle-hardened ensuring immigrant rights and religious tolerance in the state.

Today, as we come up against an unprecedented crisis for our democracy, we are not intimidated by the challenge. We are marching straight into it.

When I think about this organization's history, the current political landscape and our nation's future, I am buoyed by one certainty:

We were made for this.

Sincerely,

Donna Lieberman

NEW YORK AND THE NATION A TRADITION OF NATIONAL IMPACT

For the past 65 years, the New York Civil Liberties Union has been dedicated to defending civil liberties and civil rights. Founded in 1951 as the New York affiliate of the American Civil Liberties Union (ACLU), we are a not-for-profit, nonpartisan organization with nine offices and nearly 200,000 supporters across the state. Our mission is to defend and promote the fundamental principles and values embodied in the Bill of Rights, the U.S. Constitution and the New York Constitution.

As part of the ACLU's nationwide network, the NYCLU's successes resonate on a national stage. A leader in the movement for civil liberties, the NYCLU's gains mean we hold the line for freedom not just in the Empire State, but also around the nation.

Here's a look at how our statewide strategies have helped influence the nationwide conversation throughout our history.

#TAKECTRL

Digital Privacy

Technology advances at a remarkable speed, and our privacy laws have been left in the dust. The NYCLU is working to protect all New Yorkers' digital privacy rights. In January, we celebrated the introduction of the New York State Electronic Communication Privacy Act, a bill that will require police to get a warrant before seizing or accessing sensitive information from people's phones, emails and text messages. Ours was one of 17 simultaneous campaign launches across the nation in a coordinated, bipartisan effort led by the ACLU to demand protections of student privacy, location tracking and personal data.

CAMPAIGN FOR SMART JUSTICE

Criminal Justice Reform

Whether through stop-and-frisk practices that harass hundreds of thousands of law abiding New York City residents or draconian Rockefeller Drug Law sentencing, the excesses of the criminal justice system impact us all, especially low-income communities and communities of color. The NYCLU has had incredible success in bringing accountability and transparency to the system, winning cases that blocked police surveillance of political activities (1985), dismantled the NYPD's stop-and-frisk practices (2013) and overhauled the public defense system (2014 and 2017). Our strategies fit into the ACLU's ongoing nationwide efforts to reform the criminal justice system to ensure fair treatment for all.

REPRODUCTIVE FREEDOM

Abortion and Contraceptive Access

The NYCLU is committed to expanding the reproductive rights of all New Yorkers, but especially the most vulnerable: low-income women, women of color and adolescents. We lifted a ban on discussing family planning or dispensing contraceptives at city hospitals (1958). We challenged a state law that limited women's right to an abortion (1967) and helped push the state legislature to decriminalize abortion (1970) three years before *Roe v. Wade*. We also won access to abortion for women with low incomes (1991). Keeping New York a safe haven for abortion access is pivotal; our track record of progress has shaped a national conversation, and we continue to push for legislation that will bring our state abortion law in line with the protections of *Roe v. Wade*.

OUT FOR FREEDOM

Marriage Equality

The NYCLU is a leader in protecting and fighting for the rights of lesbian, gay, bisexual and transgender people. We were influential in bringing the freedom to marry to every state in the nation—first through aggressive advocacy campaigns that enshrined the right here in New York (2011), and then through our landmark case on behalf of Edie Windsor. The U.S. Supreme Court's decision to strike down the so-called Defense of Marriage Act (DOMA) in *United States v. Windsor* (2013) ignited the national movement's momentum in taking down all remaining discriminatory laws and constitutional amendments in the states.

WE WERE MADE FOR THIS PROTECTING DEMOCRACY

Freedom of speech, the press, association, assembly and petition: these guarantees of the First Amendment form the bedrock of our democracy. Without them, all of our fundamental rights erode. Since our founding, the First Amendment has been the heart of the New York Civil Liberties Union.

Beyond written or spoken words, the right to dissent is the right of citizens to organize, to rally, to make themselves heard in order to achieve political and social change. We have the right to do this without fear of impediment or reprisal.

But with Donald Trump in the White House—his attacks on critics, his threats against journalists, his embrace of extremist right-wing causes—we are already seeing the warning signs of the unprecedented assault on the First Amendment to come.

The NYCLU will not run from this fight. We were made for it.

When the NYCLU was founded, the McCarthy-era witch hunts were in full force. New Yorkers from all walks of life were targeted—teachers, artists, janitors. The NYCLU fought back, challenging demands for loyalty oaths and defending New Yorkers’ right to think unpopular thoughts, to associate as they pleased and to speak their minds free from government recrimination. We successfully defended playwright Arthur Miller, under investigation for alleged left-wing affiliations, and *The New York Times*’ copywriter Robert Shelton, charged with contempt of Congress for refusing to answer the infamous question, “Are you now, or have you ever been, a member of the Communist Party?”

Since then, we have fought against countless methods used to suppress speech and expression: challenging school boards’ carte blanche book bans, demanding access to crucial data from government agencies, and defending protestors and media representatives at demonstrations as well as people filming police encounters.

Protecting the First Amendment means protecting the right to protest. Protecting the will of dissenting people made public. Given that the Trump administration is facing ferocious public criticism and resistance in New York, we can expect attacks that will try to “make an example” of dissenters here.

(Left): Protestors rally in the streets in New York City to show resistance against Donald Trump’s federal policies. (Above): An anti-war rally brought hundreds of thousands of protestors to the streets of New York City in 2003, resulting in several clashes between the NYPD and demonstrators. The NYCLU trains legal observers to keep a watchful eye on interactions between law enforcement and protestors to help ensure First Amendment rights are respected during public rallies.

We defended demonstrators who were unlawfully arrested at anti-war rallies during the Vietnam War era and again in the wake of the Iraq War, when we also exposed and challenged the NYPD’s pervasive interference with the public’s right to protest. We pioneered the concept of “symbolic speech,” whether the symbol is a peace sign on the American flag or a draft card set ablaze. We protected and extended photography rights on mass public transportation, outside federal buildings and in New York City streets.

Organizing “know your rights” trainings for protestors, providing teams of legal observers at demonstrations and advocating for policies that respect the right to protest are central to the NYCLU’s First Amendment strategies. In 2016, as always, we helped dozens of groups secure permits and understand their rights to protest—regardless of their point of view.

This work has readied us to build the Trump Resistance Movement, a statewide civil liberties majority that unites around a shared commitment to dignity, justice and equity. Our focus is on individuals—giving people the tools they need to be engaged citizens, to hold their representatives accountable for protecting civil rights and liberties—and on organizations by working with partners new and old to coordinate our efforts and maximize impact.

The movement is already hard at work. In March 2017, we brought together more than 1,000 supporters—the largest statewide gathering in our history—in Albany for an Emergency Day of Action rally. Under the banner “Justice Does Not Compromise,” we demanded state legislative action to safeguard vital civil liberties that are under threat from the Trump administration.

Fundamental to our democracy is not just free speech, but our access to the ballot box. From New York’s suburbs to the United States Supreme Court, the NYCLU has protected the voting rights of all New Yorkers—preserving and advancing access to the political process that shapes our state, our country and our future. We guaranteed the promise of “one person, one vote” in New York City and Yonkers, restored the voting rights of people with paroled felony convictions and established the rights of students to vote where they attend school.

Our concern is not who you vote for—it is making sure that if you’re eligible to cast your vote, you can.

Leading up to the 2016 election, we made sure New Yorkers knew their rights and what to do if they encountered problems when they tried to cast their ballots. We ran a hotline in highly contested counties in Western New York so voters could report intimidation or other problems at the polls. In other counties around the state, we advanced on-the-ground election protection work, including assisting voters with finding polling places, helping voters whose names did not show up on registries get affidavit ballots and serving as a buffer against voter intimidation.

This is just the beginning. We will continue to empower New Yorkers of all backgrounds, and from all corners of the state, to exercise and defend their rights. We will continue to protect these most fundamental pillars of our democracy.

PARTNER PROFILE

Gwen Carr, Activist for Police Transparency and Accountability

One of the featured speakers at our Emergency Day of Action rally in March was Gwen Carr, mother of Eric Garner, a black 43-year-old father of six and grandfather of two, who died on July 17, 2015, after NYPD officers held him in an illegal chokehold while he pleaded, “I can’t breathe!”

Garner’s violent death at the hands of police launched nationwide protests over police brutality, and Carr has since been an outspoken advocate for police transparency and accountability. She has stood at the forefront of many demonstrations, demanding justice for her son and others who died in encounters with the police.

After a grand jury declined to indict the officer most directly involved in Garner’s death, Carr is determined to keep pressure on policymakers. Together, we are demanding a policing model that would require law enforcement to report encounters that lead to an arrest, summons, ticket or prosecution. It would also make information on deaths that occur while in police custody accessible to the public.

“We must demand that our elected officials make police departments collect the data and report the data on these police killings,” Carr said during her remarks. “Our New York state leaders have to remember that we have a vote. And if they want our vote, they have to come and get it. They have to bring something to the table, or they will be on the menu.”

PUBLIC EDUCATION: PROTECTING THE FOUNDATION OF AN ENGAGED CITIZENRY

The landmark *Brown v. Board of Education* was filed in 1951, the same year the NYCLU was founded. And what was true those 65 years ago is still true today: separate is not equal. It is impossible to climb the societal ladder when it loops in a vicious cycle of segregation and inequality.

Because of our successful advocacy, New York City has the most comprehensive school discipline data reporting in the country, requiring data by both the NYPD and the Department of Education on the use of metal detectors, handcuffs and restraints in city schools as well as instances of arrests and summonses, and the demographics of the affected students. This is an incredible tool in our efforts to improve school climate and restorative justice at every level of the NYC education system and will be invaluable in our efforts to replicate success statewide.

School discipline, however, is just the tip of the iceberg.

New York schools are the most segregated in the country, particularly in NYC. There are a number of reasons for this: housing segregation, household income levels and rapid gentrification. But the city's schools are even more economically and racially segregated than its neighborhoods—and for low-income, minority students, that usually translates to inferior education.

The problem is statewide. Refugee and immigrant students often face barriers to enrollment, such as being funneled into inadequate alternative programs that deny them the opportunity to get degrees, take basic classes or socialize and integrate with other students.

Nearly one in six Utica residents is a refugee; the city is a safe haven for those fleeing violence and persecution in their home countries. Yet in 2007, the Utica City School District began excluding refugees older than 16 with limited English proficiency from the city's high school and diverting them to segregated and inferior alternative programs.

We sued, and in 2016 we won a settlement that guarantees these students their educational rights.

Equally alarming is the appointment of Betsy DeVos for Education Secretary, forecasting efforts to undermine the funding of public schools and to spread school choice and voucher programs for charter schools, which will only reinforce segregation and oppression of our most vulnerable students.

Economic and racial integration is the best way to close the achievement gap among our youth. The NYCLU is developing a strategic campaign designed to tackle school segregation statewide. We will challenge all voucher legislation in New York. We will focus on building partnerships with organizations that represent vulnerable student populations and launch a public education campaign that highlights the problems around school choice and other inequitable alternatives to public education.

We have always held protecting every New York student's right to an equal education opportunity among our highest organizational priorities. As the attempts to undermine this right build, we will increase our strategic effort to protect this fundamental underpinning of democracy.

(Above): The school decentralization movement had its start at I.S. 201 in the 1950s. The NYCLU's 65-year fight for equal educational opportunity has never wavered. In addition to our efforts to integrate schools in New York City and statewide, we are working with trusted and new allies, educators and parents to realize fully our vision for school climate and restorative justice at every level of the public education system.

WE WERE MADE
FOR THIS
DEFENDING
JUSTICE

Our criminal justice system is an integral part of our democratic society, vital to our security and freedom. Essential to this vision is that the system would treat people equally and serve justice fairly. Unfortunately, this ideal is not the reality.

Since our founding, the NYCLU has fought to make New York’s criminal justice system live up to the ideal, one that serves and protects people while respecting their rights. We joined the fight to end capital punishment in New York in 1965, realizing our victory nearly 40 years later. In 1976, after a decade of lobbying efforts, we won reforms that protect innocent people charged with crimes by clearing their records when charges are dropped. In 1980, NYCLU litigation led a federal court to rule that warrantless searches of parolees’ homes are unconstitutional. As the ink dried on the draconian Rockefeller drug laws, the NYCLU began a 30-year reform campaign. In 2009, we finally succeeded in ending the regime of mandatory jail terms that trapped tens of thousands of New Yorkers, mostly men of color convicted of non-violent drug offenses.

Today, as one video after another records police officers assaulting and even killing unarmed civilians—typically black men and boys—we are in the midst of a national debate about proposals to curb police misconduct, ranging from body cameras to grand jury reform.

Our ten years of work to end the abusive practices of New York City’s stop-and-frisk program proved that the system violated the constitutional rights of millions of people and corroded the ability of communities of color to trust the police. It brought about needed reforms and monitoring structures.

But there is much work to be done to make our communities feel safer and respected. Some issues—and elected officials—demand greater vigilance.

The election of Donald Trump poses new threats. His “law and order” regime prizes police aggression. It views black people as criminals, Mexicans as rapists and Muslims as terrorists. It could erase important criminal justice reforms in New York and across the country.

A key advisor to Trump’s campaign was former Mayor Rudolph Giuliani, against whose administration we filed over 30 lawsuits and amicus briefs, winning more than 90 percent of them. Throughout the Giuliani administration, the NYCLU kept close watch on the NYPD and its oversight body, the Civilian Complaint Review Board, publishing seven separate reports that criticized the agency for failing to do its job. The NYCLU’s 1998 report, “Deflecting Blame,” critiqued Giuliani administration failures to

(Left): Louis, a participant in our Citizen Quota Project, told us about constant harassment from police openly trying to fill illegal arrest and summons quotas. “They tell you that you can’t hang out in your own hallways,” he said. “How is it loitering if I pay rent?” (Right): The NYCLU commissioned this artwork for the Citizen Quota Project to help participants identify police surveillance tools they regularly encounter in their neighborhoods.

PARTNER PROFILE

Edwin Raymond, NYPD Officer and Activist for Dismantling Quota Requirements

Edwin Raymond has lived his whole life in East Flatbush, a West Indian neighborhood in Brooklyn. When he joined the NYPD, he had ideas about how the NYPD could keep the peace without punishing thousands of people for trivial offenses.

When Edwin spoke out about an illegal department quota system that required officers to produce a certain number of arrests and summonses a month, he was the one punished—assigned to punitive posts, denied overtime and given negative performance evaluations. He was even denied a promotion despite placing eighth on a test given to about 6,000 aspiring sergeants.

Edwin has seen firsthand the damage the system wreaks on the communities he's sworn to protect and serve.

"It's unbelievable how they lie to the public," Edwin says. "Even officers that don't support me, they know there's a quota. Everyone knows there's a damn quota."

Edwin is fighting back. He secretly recorded several of his supervisors talking about his lack of "activity," and using other euphemisms for quotas. In August 2015, he joined the NYPD 12, a group of officers of color who claim officers are illegally required to meet quotas for arrests and summonses. In tandem with our Citizen Quota Project, the NYCLU is working with the NYPD 12 to help raise the voices of other officers concerned about quota pressures and racism.

reform police practices after several notorious cases of police brutality. We refuse to let these harmful practices come roaring back to our state.

Bringing about meaningful reform means listening to those most impacted by bad policy. With the Citizen Quota Campaign, the NYCLU surveyed more than 1,000 New Yorkers that live in three of NYC's most heavily policed neighborhoods: Brownsville, East Harlem, and Morrisania. We asked for thoughts about the NYPD and about how to change policing throughout the city. Despite a 2010 ban on law enforcement quota systems and the NYPD's repeated denial of their continued use, many survey participants said they feel that their neighborhoods are targeted to fill arrest and ticket quotas.

"The officers around here are very free with us. When they feel pressure from headquarters, you see them on the streets, in the buildings," said Louis, a Citizen Quota participant. "The harassment is constant. It needs to change."

Once swept into the criminal justice system, one is subjected to its continuous failings, especially the poorest

among us. The NYCLU is committed to the pursuit of effective counsel for low-income people accused of crimes.

In 1963 the U.S. Supreme Court ruled that the state must provide a competent lawyer to people facing criminal charges who are too poor to hire one. New York state passed this responsibility to the counties, creating a patchwork of underfunded, overburdened public defense programs. And now, poor New Yorkers, every day, are denied their constitutional right to counsel.

When the state failed to reform the system, the NYCLU brought our landmark class action lawsuit *Hurrell-Harring et al v. New York State*, which overhauled indigent defense in five counties. In 2016, lawmakers passed historic bipartisan legislation to fundamentally reform the public defense system statewide, but Governor Cuomo vetoed the bill on New Year's Eve. Despite the setback we didn't give up, and in April 2017 lawmakers passed similar legislation: the Justice Equality Act. As a result, proper guidelines and training for public defense will be in place, and the state will reimburse counties and cities for the expenses they incur when providing attorneys for criminal defendants who cannot afford a private one.

BRINGING AN END TO SOLITARY CONFINEMENT

Overcrowding, violence, sexual abuse, filth, inadequate medical care, discriminatory treatment—prison conditions throughout our nation pose grave risks to prisoner health and safety. In New York’s prison system, one of the largest in the country, the NYCLU has a long history of fighting one of the most dangerous and inhumane prison practices: solitary confinement.

In March 2016, federal Judge Shira A. Scheindlin approved a settlement agreement between the NYCLU and New York state that will comprehensively overhaul solitary confinement. The agreement ended the solitary confinement of more than 1,100 people—one-quarter of the current solitary population. It also eliminates solitary confinement as punishment for minor violations, limits the duration of most solitary sentences and abolishes several of solitary’s most dehumanizing features.

No prison system of this size has ever taken on such sweeping and comprehensive reforms to solitary confinement at one time. New York state became a vital partner in developing the agreement, a seismic shift that will make way for further change and sets up New York as a model for the nation.

“This is the end of an era where people are just thrown into the box on the whim of a corrections officer,” said Taylor Pendergrass, lead counsel and NYCLU Senior Staff Attorney. “This is not the end for solitary confinement reform, but we really think it’s a watershed moment.”

While the new policies and monitoring structures are put into place, the NYCLU remains vigilant. Together with Legal Services of Central New York, we filed a federal lawsuit in September challenging the practice of putting children into solitary confinement at the Justice Center jail in Syracuse. The jail routinely holds 16- and 17-year-olds, many of whom have mental illnesses, in near-complete isolation for weeks and months. They are sexually harassed, held in disgusting conditions, denied education and even pushed to contemplating suicide. Children are routinely sent to solitary for “offenses” such as speaking loudly or wearing the wrong shoes. In February 2017, a U.S. District Court Judge ordered the Justice Center to immediately stop putting children in isolation.

Solitary confinement is torture and causes life-long damage. The NYCLU will continue the fight to end this cruel practice throughout the state.

(Right): A solitary confinement cell at the Onondaga County Justice Center in Syracuse. Between October 2015 and 2016, 131 juveniles were admitted. Of those held at least six days, 60 percent spent time in solitary. Ninety-six percent of the juveniles who spent more than two months in the jail were punished with solitary confinement. The average stay was 26 days.

WE WERE MADE
FOR THIS
FIGHTING
THE HATE

EQUALITY
FOR ALL

Donald Trump called for a return to greatness. But his hateful rhetoric demonizes millions of people: Muslims, people of color, women, people with disabilities, immigrants and the LGBTQ community. Now millions are being marginalized and attacked in his America. Almost everyone is at risk, and not just from the government, but from emboldened people asserting hatred and bigotry in daily life.

The NYCLU stands ready to protect against these threats. Together with trusted partners and new allies, we will mobilize broadly to expand and enforce prohibitions against discrimination in the streets, workplace, schools and elsewhere.

In the aftermath of Trump's first executive order banning Muslims and refugees from entering the country, the NYCLU, the ACLU, other legal groups and volunteer lawyers halted the order and fought for individuals being denied entry into the U.S. But the damage was already done: the government forcibly removed many people who made it to JFK airport and other points of entry. The NYCLU refuses to let the government slam the door on immigrants. We helped two students who were detained and forced out of the U.S. return and continue their studies.

This administration is following through on its threats. But the NYCLU stands for all New Yorkers, and we have a long history of standing up for immigrants' rights.

In 1982, we sued on behalf of immigrant detainees at the Brooklyn Detention Center. Nearly 20 years later, we fought against a "special" immigrant registration program that exploited racial, ethnic and religious profiling. In 2010, we made strides for workers' rights, including a huge victory when the New York State Legislature passed a law establishing basic human rights and labor protections for domestic workers, most

(Left): Demonstrators gathered throughout New York City during the Women's March. (Above): Rosa is a proud daughter of farmworkers. "The biggest issue is that farmworkers are afraid of speaking up," she says. "They're afraid that an employer will get angry and call immigration—and that includes when they get injured. I try to tell people not to be scared. They have rights."

of whom are immigrant women of color. And in 2011, we were instrumental in suspending a federal deportation program that tears families apart and encourages racial profiling.

Currently, we're fighting a lawsuit on behalf of farmworkers seeking the right to organize and collectively bargain for humane working and living conditions on farms across the state. New York's 60,000 farmworkers tend to make wages well below the poverty level and often live in squalid, isolated labor camps rife with pest infestations and without regular access to transportation. Because of a racist law left over from the Jim Crow era, farmworkers are unconstitutionally excluded from the workplace protections afforded to nearly all other workers in New York state, including a day of rest, overtime pay, disability insurance and the right to organize without retaliation. As many as 75 percent are undocumented, a fact supervisors use to intimidate them into silence.

But even if we win for farmworkers, we must continue to protect other vulnerable communities.

We've seen what the NYPD is capable of when it comes to surveillance. As documented extensively in their own records, the NYPD's Intelligence Division built a program dedicated to suspicionless surveillance of Muslims in the

greater New York City area, despite the fact that their activities did not result in a single terrorism investigation.

This January, we established groundbreaking protections for American Muslims by reaching final agreements in *Raza v. City of New York*, a three-year legal battle with the NYPD over this discriminatory surveillance of the Muslim community, and *Handschu v. Special Services Division*, our three-decade old settlement that protects against political surveillance. With both settlements, new safeguards will be put into place, resulting in a safer city and a more effective NYPD.

In the face of today's anti-Muslim rhetoric, this agreement sends an important message to the rest of the nation: we can prioritize public safety without trampling on constitutional rights.

Trump's brazen bragging about sexual assault and the threats to women's reproductive freedom coming from his administration and Congress are equally frightening. The NYCLU remains a champion of women's rights and will continue to fight for policies that empower women and guarantee their bodily autonomy.

This year, we helped pass historic state legislation that made New York the fourth state in the nation to provide paid family leave for workers who need time off to care for a newborn or a sick relative. It will extend to almost all workers, including the 6.4 million who do not currently have any type of paid family leave. It will have the greatest impact on low-income, hourly workers, who are disproportionately people of color and overwhelmingly women.

Of course, there is still work to be done.

Trump may not come after paid family leave, but he has repeatedly threatened the Supreme Court's 1973 *Roe v. Wade* decision establishing a woman's constitutional right to abortion. New York's own abortion law—drafted three years earlier and left unchanged—criminalizes abortion after 24 weeks unless the woman is dying, which is out of step with *Roe v. Wade*. We are pressing to strengthen New York's abortion law, all the more critical given the threats at the federal level.

These threats to our state and our country are real. The NYCLU is under no delusions about what is at stake. And we are prepared to defend our diversity and fight for our hard won freedoms at every level.

STAFF MEMBER PROFILE

Yusuf Abdul-Qadir, Director, Central New York Chapter on School Integration and Education Access

For much of our shared history, opportunities to achieve the American Dream excluded a great number of people. Equal education is essential to a functional democracy, and dismantling segregation in schools is ever pertinent today. The NYCLU is focused on identifying how a racial caste system expresses itself in our nation's most divided school systems: in New York City, on Long Island, and in Onondaga, Rockland and Westchester Counties.

For me, this issue is personal. Originally from the Bronx, after elementary school I moved 30 miles to live with my eldest brother in Spring Valley, a working class NYC suburb. There I was afforded an education not available in the Bronx. I then attended Syracuse University, managed international development projects worldwide, worked at the United Nations and had dinner in the White House. Now, I am the Director of the Central New York Chapter in Syracuse. I am grateful for these opportunities, but should I have needed to live away from my mother in order to have a chance at success?

Desegregation will take major, systemic change, and each community will require a different approach to make it happen. For some, litigation in support of equity in funding may be the only solution. In others, advocacy for fair housing is crucial. Together with trusted community partners, the NYCLU will vigilantly defend this pillar of democracy.

PROTECTING ALL YOUTH IN SCHOOLS

The Obama Administration put in place groundbreaking guidelines to protect transgender children in schools—kids who face extreme levels of harassment and heartbreakingly high suicide rates. The Trump administration’s withdrawal of these guidelines in February 2017 sends a devastating message to trans youth: they cannot depend on the president to protect them. And with the rise of hate crimes following the national election, that protection is desperately needed.

New York must step up to the plate for transgender students.

The NYCLU released a report in 2015 revealing the serious and pervasive discrimination and harassment faced by transgender and gender nonconforming youth in New York public schools across the state. Despite the myriad protections we have won for LGBTQ New Yorkers, the state is failing to protect the right to an education for one of its most vulnerable student populations.

New York’s Human Rights Law currently does not apply to public school students—a loophole that complicates anti-discrimination actions and must be fixed. We are loudly advocating to expand this law to protect access to education for all students in all schools. And we must pass the Gender Expression Non-Discrimination Act, which will explicitly prohibit anti-trans discrimination under New York law once and for all.

These are important actions toward making New York a safe haven that respects the dignity of all people. New Yorkers cannot tolerate any delay in filling the gaps in our laws—the stakes are higher than ever.

(Above): Protestors take to the streets outside New York City’s Stonewall Inn to rally for transgender student rights in the wake of Trump striking down federal protections.

OUR LEADING SUPPORTERS

The NYCLU is deeply grateful to our generous donors whose support enables the ACLU and NYCLU to protect and advance civil liberties. With the partnership of these individuals, corporations and foundations, we are fulfilling the promise of justice, liberty and equality for all New Yorkers. This listing reflects gifts received between January 1, 2016 and December 31, 2016.

\$100,000 or more

Anonymous (5)
H. van Ameringen Foundation
The Brightwater Fund, Gloria Jarecki,
President
William J. Butler
Charina Endowment Fund
Andrea Soros Colombel and Eric Colombel
Anne Ulnick Gumowitz
Onna Lee
Jerome Levy Foundation and
Leon Levy Foundation
Open Society Foundations
Starry Night Fund
Tikkun Olam Foundation, Inc.
Unbound Philanthropy
Vital Projects Fund

\$50,000 - \$99,999

Anonymous (2)
The Atlantic Philanthropies
Frederick and Jutta Benenson
Epstein Teicher Philanthropies
FJC, A Foundation of Donor Advised Funds
Thomas Win Kho
New York Community Trust
New York Community Trust, Mary Sherman
Parsons Fund
David Rhodes
Arnold Saks
Evan Schwartz and Bob Fitterman
Skadden, Arps, Slate, Meagher & Flom LLP
Carl Skoggard and Joseph Holtzman
Stanford Law School
Shan-Liang Yin
Surdna Foundation

\$25,000 - \$49,999

Anonymous (3)
Kathleen Berger in honor of Dr. Martin
Luther King, Jr. and Martin M. Berger
Charles E. Bieber
Theodore Cross Family Charitable
Foundation
Cedomir Crnkovic and Valerie Rubsamen
Amy Goldman Fowler
John and Sally Henry
Long Island Unitarian Universalist Fund at
the Long Island Community Foundation
Meadowlark Family Foundation, Inc.
Leslie and Michael Mills
David and Katherine Moore Family
Foundation
Overbrook Foundation
Jeffrey and Valerie Paley
The Richenthal Foundation
Dr. Susan Rosenthal
Steven and Robin Rotter
Chelsea Russell
Mark and Rita Sakitt
Peter Schweitzer and Myrna Baron
Wendy Scripps Foundation
SHS Foundation
Megan Wall-Wolff
Whispering Bells Foundation

\$10,000 - \$24,999

Anonymous (11)
Franz and Marcia Allina
Rita Auerbach
Wendy and Frederick Bachman
Mahnaz Ispahani Bartos and Adam Bartos
Elizabeth Bass and Joseph Masci

Garrard Beeney and Evan Mason
Ariella Ben-Dov
Susan Besse
Sarah Billingham
Scott Blau and Carole Mosco
Broeksmit Family Foundation
Columbia University Law School
Debevoise & Plimpton LLP
Joan and Graham Driscoll
Daniel L. Dolgin and Loraine F. Gardner
Charles and Elaine Engelstein
Equal Justice Works
Joseph Evall and Richard Lynn
Shirley Evenitsky
Robert Ewaschuk
Frances Ginsberg
Amy Goldfinger
David Goldman
Michael Goldsholl
Mike and Pilar de Graffenried
Barbara Haring
Susan Herman and Paul Gangsei
Steven L. Holley
InMaat Foundation
Johnson Family Foundation
Richard Johnson and Sharon Agar
Timothy Kitchen
Gwen Libstag
Alan R. and Linda Kahn
George Kannar and Ellen V. Weissman
Dr. and Mrs. James Koppel
Kramer Levin Naftalis & Frankel LLP
Audrey and Henry Levin
Kenneth and Jeanne Levy-Church
Lowenstein Sandler LLP

Alan and Laura Mantell
Tara Margot and Max Milliken
Natalie Marshall and Philip Shatz
Austin Marxe
Robert Masiello
Suzette Brooks Masters and Seth Masters
Diane and Adam Max
Vincent McGee
Sean McVity and Robin Ishmael
David Moench
Donald Moffett and Robert Gober
Sam Moyer
Aryeh and Yvette Neier
Mark Nelkin and Lenore Malen
David Olsen and Brigitte Kerpsack Olsen
Amy and Daniel Palladino
Mark Paltrowitz and Joanna Sheinfeld
Kathleen Peratis
Alice and Ben Reiter
Timothy Robert
Anne Rose
Schulte Roth & Zabel LLP
Gavin Simms and Sarah Gray
Simpson Thacher & Bartlett LLP
Loren Skeist
Morgan Spector
The Spingold Foundation, Inc.
Bernard & Anne Spitzer Charitable Trust
The Statue Foundation
Jean Stein
Lilian Stern and David Sicular
Joseph E. Stiglitz and Anya M. Schiffrin
Thanh Tran
David Turner
William Vanderson and Christina Gehrke
Erik Alexander Volk
The Kirk Wallace & Mark Sexton Fund of the
Stonewall Community Foundation
Cecille Wassman
James Whitman and Sarah McDougall
WilmerHale
A. Woodner Fund, Inc.
Christopher Wool
Irina Yakhnis
Richard and Sarah Zacks

\$5,000 - \$9,999

Anonymous (4)
1199 SEIU United Healthcare
Edwin Adlerman
Frank and Blythe Baldwin
Samantha Bass
Kristin and Peter H Becker
Judith E. Belsky, M.D.
Broadway Cares/Equity Fights AIDS
Raymond Bonner
John and Michelle Brooks
Cecily Brown
Maggie Buchwald
Cadwalader, Wickersham & Taft LLP
Cahill, Gordon & Reindel LLP
Lisa Calfas
Cleary, Gottlieb, Steen & Hamilton LLP
Co Collective LLC
Bridget L. Cooke
Covington & Burling LLP
Joyce Crofton
Elzbieta Dec and Charles Ades
Chitra Dorai, Ph.D.
Denise Dorn and Massy Ghausi
Julien Dumoulin-Smith and Ruth Smith
D. Elghanayan
Martin Elling
Janice Erlbaum
Alexander Evis
Zack and Henry Fayne
Greg Featherman
Fein Foundation
Gena Feist and David Griffiths
Joseph Fink
Donald Fleck
Jonathan Flothow
Jaime Frankfurt
Barbara Friedman
Stacey Friedman and Dawn Fischer
The Abraham Fuchsberg Family Foundation
Michael Gallagher and John Carroll
Gabrielle Giattino
Kristopher Gillespie
Deborah Goldberg and Howard Blue
Janice Goodman
Goodwin Procter LLP

Jennifer Greiner
Charles Gushee and Sheryl Nelson
David Hall and Margie Devereaux
Michael Hall
Sheldon and Margery Harnick
Kirsten Hassenfeld
Jenny Holzer Studio
Alice Hughey and Ian Borsook
Isabel V. Hull
David Hyman
Ben Israelow and Elana Blidner
David Ives
William Hall Janeway
Robert and Kathe Jervis
Gregory Jones
Martin Joyce
Jujamcyn Theaters
Deborah Karpatkin and Ian Benjamin
Margaret Karpatkin, M.D. and the estate
of Simon Karpatkin, M.D.
Burton R. Kassell
Ellen Kaye and Andy Besch
Kirkland & Ellis LLP
Ryan Kirkpatrick
Lee Klingenstein
Ram Koppaka
Estelle Kuhn
Latham & Watkins LLP
Linda Lavin
Anthony Liberatore
Lief Cabraser Heimann & Bernstein LLP
Sandra Litwin
Mark J. Lopez and Leslie Spira Lopez
Kathryn Love
Mr. and Mrs. Lockett
Wendy Mackenzie
Neal Rosenthal and Kerry Madigan
John Madsen
Michael Mahan
Jacqueline Mann
Margaret Martin
Liese Mayer
Robert McCarthy, Jr.
Matthew McDonald
Joyce Miller
Marianne Mills

Heather Mitchell
Adalaide Morris
Morrison & Foerster LLP
John Mulaney
Donald Mullen Jr.
Rebecca Neary
The New York Community Trust –
Daniel Neubourg Fund
Aileen Nielsen
Kalil Oldham
John Orberg
Joshua Oreman
Gerhard Otto
Outten & Golden LLP
Sidney Ouyang
Maura Pape
Paul, Weiss, Rifkind, Wharton
& Garrison LLP
Mike Perry
Joshua Pickard
Thomas Platt
Ali Reza
Wanda Root
Ropes & Gray LLP
Philip Rothblum
James Rothman
Geri and Ted Rozanski
Claudia Salomon and Jorn Ake
Michael Savage
Jerome and Elizabeth Schneewind
Carol A. Schrager, Bruce J. Gitlin and
Sarah Schrager Gitlin
Robert and Nancy Segal
Noah Shachtman
Christopher Shaffer
In memory of Dr. Irving Shapiro
William Shea and Frank Selvaggi
Joan Sherman
Michael Simonson and Beth Lief
Jaswinder Singh and Silvia Ercolani
Barry Skovgaard and Marc Wolinsky
Louis Slesin
Sloman Foundation
Elizabeth Slote and Ejlat Feuer
Sullivan & Cromwell LLP
David Sorkin
Marianna Spanos

Susan Stainman
John Stephens
The Rubin Family Foundation
Craig & Rebecca Thomas
Weil, Gotshal & Manges LLP
Gary and Margaret Wendlandt
Kaily Smith Westbrook and
Adam Westbrook
Neil P. Westreich
Robin Willner
Jennifer Wilson
Sarah Windle
Wachtell, Lipton, Rosen & Katz
Women's Equality Coalition

\$2,500 - \$4,999

Anonymous (9)
Lawrence Ackman
Peter Barbur
Nan Bases
Marc Baum
Baumol Family Foundation
Sarah Beckett-Hile
Tanisha Bellur
Richard Biegen
Evelyn Bishop
Robert Blumberg
Robert C. Boffa
Breakfast LLC
Kana Brinckerhoff
David Brody and Barbara Mendelson
Ellen Broude
Willard Brown
Thomas Buehler
Sean Campbell
Jonathan Chanis
Oksana Cherniavsky
Ralph Chipman
Michael Clarfeld
Betty Cohen
Monica Comas
JoAnn Corkran and Randolph Ezratty
Christopher Cox
Glenn Crytzer
Michael David and Lauren Mitchell
James Dougherty
Michael Douglas

Paul Duke
Elizabeth and Clifford Earle
Robert and Joan Easton
Clifford Eisler
Fritz Erisman
Manny Farber and Mei Xu
Jordan Feit
Robert Fertik and Antonia Stopler
Louise Fishman
Aimee Fleck
Gayle Forman
Matthew Francisco
Frankfurt Kurnit Klein & Selz, P.C.
Peter Freeman
Anthony Gair
Patricia Gardner
Sarah Gelman-Rueven and Dan Rueven
Kenneth Gerstein and Ellen Weiss
Susan Gibson and Mark Bergman
Jonathan Gifford
Roger Gill
Ronald Glantz
Alan Goldberg
Lesley Goldberg
Laurie Goldberger and Leslie Kogod
Sudhakar Gorla
Marc and Sabrina Gourevitch
Evan Gourvitz and Leigh Smith
Jeffrey Gracer
Anthony Guida
Geoffrey Gund
Richard Harlow
Dan Harrison
Jonathan Hatch
Cherie Henderson and David Poppe
David Herman
Elizabeth Hinchman
Katherine Hobson
Vicki Holleman
Kerin Sulock and Jenny Holzer
Justine and Jonathan Hopkins
Douglas Jaffe
Meredith James
Ulla Johnson
Harvey Jones
Nicholas Kallen

Rhoda Karpatkin
Nathan Kase
Amin Kassam
Eric Katz and Susan Barbash
Jeffrey Katz
Ernest Keet
Bettina Klein
Rachel Klein
Elysabeth Kleinhans
Denise Kohn and Adam Blank
Joyce and Max Kozloff
Solomon Kuckelman
Holly Kulka
Kenneth and Kathleen Lang
David LaRose
David Ledy
Charles Leslie
David Levine
Joshua Levy and Pamela Magnuson
Sam and Marita Lichtenstein
Brian Lichter
Linanoel, Inc.
Robert Longo Studio, Llc
Christopher Lotts
Shelly Lyser
Brian MacDonald
Janet Moon
John Morgan
Pris Nasrat
The National Llc
The New York Bar Foundation
Lee and Heidi Newberg
Stanley Newman and Brian Rosenthal
Ursula Newton
David Norman
Jordan and Tony Novak
Steven Ostner
Lois and Richard Pace
Arjun Patel
Richard Peterson
Steven Planchard
John and Anne Pope
Andrew Post
Maxine Rapoport
Michael Reese and Jaime Hernandez
Jean Margo Reid

Fred and Rita Richman
Clifford Richner
Bryant Rolfe
Anthony D. Romero
Ellen Rosenberg
David and Sheila Rothman
Ethel Rubinstein and Elias Feuer
Joel Rudin
Felix Salmon and Michelle Vaughan
Sarah Saltzberg
Paul Sawyier
Sue Schemel
Zack Schildhorn
Thomas Schirripa
Victoria Schorsch
Mark Schubin and Karen McLaughlin
Nancy Schwartz
Phyllis Schwartz
Renata Manasse Schwebel
Gianna Scorsona
Elizabeth Serebransky
Akshay Shah
Sight Unseen
David Smiley
Alexander Smith
Sanford Smith
Jason Spitalnick and Margo Harrison
David and Tami Stark
Jane Stine and R.L. Stine
Carol Stix
John Stromquist
Brunilda Suarez
M.D. Taracido
Tabitha Tavolaro and Amanda Schneider
Lois Teich
Gretchen Tirschwell
Katherine and Eric Todrys
Frances Uku
Elliott Utrecht
David Earle Vann and Marie Rossi
Marilyn Vogt-Downey
Walker Wallace
Juliette Wallack and David Metz
Gregory Walsh
Jessica Walsh
Michael Washburn and Nancy Carmichael

Sisi Wei
Deborah White
Mandi White-Ajmani
Stephen I. Widlitz, Esq.
Michael and Devera Witkin
Nancy Workman and Jonathan Miller
Amy Yenkin and Robert Usdan
Ariela Zeira
Craig Zimmerman
Matthew Zweig

ESTATE GIFTS

Estate of Rita Albert
Estate of Joan Antonucci
Estate of Alene Bricken
Estate of John Nicholson Bulica
Estate of Samuel C. Cohen
Bridget Cooke Trust
Estate of Muriel Dimen
Estate of Morris Glaser
Estate of Blanche S. Goldstein
Estate of Anne R. Guenther
Janet Hassett Trust
Priscilla Huntington Trust
Estate of Leah Ice
Estate of Jonathan V. Jackson
Estate of Austa Ilene Koes
Estate of Eleanore Moore
Estate of Beatrice G. Popper
Estate of Barbara Schaefer
Elayne Bernstein Schwartz Trust
Estate of Elinor Silverman
Charles Smith Trust
Estate of Lori Stober
Estate of Robert I. Taft
Estate of Milton Zaitlin

DESILVER LEGACY SOCIETY

The NYCLU gratefully acknowledges the foresight of its DeSilver Legacy Society members who have generously planned for a future bequest. Their extraordinary support and deep commitment to civil liberties will help fulfill the NYCLU's vision of freedom, fairness and equality for years to come.

Anonymous (75)	Carol F. Bullard	Dorothy Dixius	J. Giordanelli
Daniel Allen	Vincent Buscaglia	Norman Dorsen	Howard Girven
Daniel Alterman and Li Wah Lai	William and Jane Butler	Pearl Drankow	Daniel Gladstone
Millard Altman	Jill Byatt	Bernard Dworkin	Joan Godmilow
Hope and Arnold Asrelesky	Vincent Calenda	Elizabeth Earle	Raymond G. Godshall
Ninia Baehr	Mark and Barbara Cane	Robert and Joan Easton	Florence Gold
David Ballon and Karen Reisler	Betty Carlisle	J. Raymond Edinger, Jr. and Yvonne Morris Edinger	Rita Gold
Sheila Batiste	Robert G. Cashion	Dorothea Ellern	Deborah T. Goldberg
William R. Bauer	Kathryn Cecil	Franklyn Engel	Joshua Goldberg
Stanley Becker	William C. Cervoni, Jr.	James D. Esseks and Robert J. Ornstein	Sherwin M. Goldman
Dave Behar	Alan Champion	Shirley Evenitsky	Nancy Goldstein and Joan Hilty
Daryl Bem	Andrew Chapin	Edward Fagen	Grace Goodman
Annette Benedict	Harold and Doris Chorny	Melvin Ferentz	Janice Goodman
Laurie Bennett	Derek Chung	Martha F. Ferger	Beatrice Gottlieb
Joan Benson	Domenick Cirulli	Irwin Fingerit	Jo Ann Greenberg
Anthony Miles Bentley	Monique Weston Clague	David Fink	John Dewitt Gregory
Louise Berenson	Sue Ann and Tony Converse	Janet R. Fink	Edmund and Arlene Grossman
Miriam Berg	Matthew Cooper	Sandra Lotz Fisher	Carl E. and Renee C. Gutman
Vivian Berger	JoAnn Corkran and Randolph Ezratty	John Fitzsimmons	Dr. Helen Mayer Hacker
Lorna Risser Bernard	Jenny Lou Corris	George Fleming	Hannelore Hahn
Barbara and James Bernstein	Annette Corth	Rebecca Folkerth	Michael Hall
Connie Beroza	Tom Cousins	Scott A. Forsyth	Norman Handelman and Helen Goldberg
Charles E. Bieber	Ruth Cowan	Catherine Frail	Wendy Harris
Alvin Billings	Anthony Craney	Marc B. Fried	Andrew Hart
Evelyn Bishop	Kitty Crowley	Eleanor Friedman and Jonathan Cohen	Beatrice Hart
Jerome and Marie Blackman	Michael Crowley	Thea Fry	Stephen Hart and Gail Radford
Anne Bleich	Stephen and Mimi S. Daitz	Nora Gaines	Mary Louise Hartenstein
Matt Bluestone	Diana and Jim Davies	Francisco Garabitos	Leon Harvey
Christopher Bollinger and Sara Wall-Bollinger	Howard Davis	Raymond L. Gast	Susan Harwig
Robert and Delois Brassell	Stuart Davis	Norman Geil	Benjamin and Carmen Haskins
Ruth A. Bressler	Edmund F. Dejowski and Don A. Powell	Mary J. Geissman	Anthony Heilbut
Alice Broner	Thomas A. Dent	Lorena Gill	Margaret W. Henry Trust
Gale Brooks	Betty J. Dietz	Evan Giller	Susan Herman and Paul Gangsei
Edmund G. Brown	C. Wesley and Noel Dingman		Amy Herren
Pamela Browne			

Richard Heyl de Ortiz and Anthony Ortiz	George E. Martin	Frances Fox Piven	John Singler
Lee J. Hilton	Barbara Martinsons	Albert Podell	Harold Smith
Martin and Mildred Hird	Geraldine Maslanka and Lee Marshall	Michael and Victoria Pohlmann	Marjorie M. Smith
William F. Hirt	Mr. and Mrs. Gregg Mayer	Sara Price	Grace Marmor Spruch
Terry Hockler	Charlotte Mayerson	Maxine Rapoport	Mae Stark
Mark A Hogarth	Jean M. McCarroll	Jay Rashkin	Charles Stendig
Maya Horn and Michele Singer	Robert McCarthy, Jr.	Gretchen Reed	Victoria Stewart
Derrick C. Hughes	Mary McCorry	J.F. Reilly	Nadine Strossen and Eli M. Noam
David Jarrett	Donna McKay	Denise Rickles	Alexandra Sussman
Robert and Kathe Jervis	Tom McKitterick	Anthony D. Romero	Ronald Tabak
Peter Johnson	Carole Mehlman	Ethel Romm	Henry Taplitz and Edward Cohen
Robert B. Johnson	Gabrielle Mellett	Audrey Rosen	John Teffenhart
Yvonne Johnson	Linda Merman	Miriam Rosen	Susan Thames
Nancy E. Jones, MBA	Charles W. Merrels	Richard and Margery Rosen	Walt Townes
Robert G. Jones	Milton and Barbara Meshirer	Marion J. Ross	Jeffrey Trachtman
Margaret Karpatkin, MD and the estate of Simon Karpatkin, MD	Arnold E. Messner	Marie Henderson Rothman	Richard and Janis Trachtman
Rhoda Karpatkin	Ann Breen Metcalfe	Richard Rudich	Kenneth and Mollie Traub
Katherine Kaufman	Andrea R. Meyer	Scott Safier and Champ Knecht	Florindo J. Troncelliti
Kevin Keenan	Peter Meysenburg	Mark and Rita Sakitt	Joseph Tully
Anne Kelemen	Joyce Miller	Florence Samuels	Jeffrey E. Vessels
Dr. Ernece B. Kelly	Margaret L. Moody	Steve Saunders	Julius Vingerelli
Lita and Emanuel Kelmenson	Michele Moore	Sue Sauvageau	Donald Wade
Miriam Kerpen	Richard Morrill	Elisa Scatena	Robert A. Walker
Bernard and Sondra Kleinman	Elizabeth Moseman	Homer D. and Nora Schaaf	Mr. and Mrs. William L. Walter
Peter Klosterman	Saul Moskowitz	Roy Schafer	Sylvia M. Warren
Judi Komaki	Minne R. Motz	Christine Schaffran	Scott Wasserman
Harold Kooden, Ph.D.	Kevin Nelson and Jennifer Mihok	Jack Schlegel	Susan F. Weber
Mark Koppel and Barry Brandes	Ursula Newton	Jerome and Elizabeth Schneewind	Judith Weidman
Erna Laves	Jeffrey P. Nieznanski	Elliot P. Schuman	Marshall Weinberg
Susan Lee	Carol Noymer	Donna Scolnik	Elisabeth Weis
Jeffrey G. Leeds	Mr. Obrist	Michael and Kelly Scott	Norman R. West
Robert Leuze	Charles Turner O'Neal	Mrs. Melvin Seiden	Adrian White
Arthur H. Levinson	Sylvia Oshypko	Ronald Seidman	Stephen I. Widlitz, Esq.
H. Richard Levy	Mona Osipova	In memory of Dr. Irving Shapiro	Richard Wilcox
Richard Lipsitz and Rita Lipsitz	Norman Osofsky and Carol Falcetti Osofsky	William Sharfman	Duane E. Wilder
Shirley Lipsky	Daphne O'Sullivan	Karen Shatzkin	Michael and Devera Witkin
Callie Lockwood	Wayne and Virginia Outten	Joan Shaw	Michael Wolf
Janet Lurie	Jeffrey Paley	Robert J. Shaw	Ellen and Joe Wong
Douglas O. Maass	John and Faith Parker	Irwin and Barbara Sicherman	Willie K. Yee, M.D.
Stan Main	Sidney and Cyrille Paul	Donald Siebold	Richard Zack
Robert M. Mains and Amy Durland	Brian Peterson	Maurly Silver and Judith Stivelband	Richard and Sarah Zacks
Milton Mankoff	David Pierce	James Simonis and Ralph Valente	Susan Zilber
Al Marcus	Richard Pine	Bickley Simpson	Daan Zwick and Janis Dowd
David Martin	Dr. William H. Pittman	Eve Sinaiko	

FINANCIALS

NYCLU Revenue and Expense 04/01/15-03/31/16

REVENUE	UNION	FOUNDATION	TOTAL
Membership	\$782,749	--	\$782,749
Contributions	107,553	1,702,546	1,810,099
Direct Mail	--	459,141	459,141
Special Event	--	345,222	345,222
ACLU Revenue Sharing	212,664	2,052,981	2,265,645
<i>Contributions, Total</i>	<i>320,217</i>	<i>4,559,890</i>	<i>4,880,107</i>
Foundation Grants	--	193,554	193,554
Legal Fees	--	3,369,667	3,369,667
Investment	(787)	(109,204)	(109,991)
Publications	24	1,859	1,883
Misc	--	260,247	260,247
<i>All Other Income</i>	<i>(763)</i>	<i>152,902</i>	<i>152,139</i>
Transfer (to)from from reserves	(7,929)	(1,829,712)	(1,837,641)
TOTAL REVENUE	\$1,094,274	\$6,446,301	\$7,540,575

REVENUE

- Membership
- Contributions, Total
- Foundation Grants
- Legal Fees
- All Other Income
- Transfer to (from) Reserves

EXPENSES	UNION	FOUNDATION	TOTAL
Administration	\$164,279	\$735,894	\$900,173
Development	28,214	392,695	420,909
Legal	43,589	2,773,395	2,816,984
Legislative	538,888	--	538,888
Advocacy	245,244	1,438,788	1,684,012
Reproductive Rights Project	21,327	509,043	530,370
Communications	52,753	596,486	649,239
Total Programs	901,781	5,317,712	6,219,493
TOTAL EXPENSES	1,094,274	6,446,301	7,540,575

EXPENSES

- Administration
- Development
- Legal
- Legislative
- Advocacy
- Reproductive Rights Project
- Communications

STAFF & LEADERSHIP

STAFF

Donna Lieberman, Executive Director

ADMINISTRATIVE

Max Behrman, Operations Manager & IT Lead

Melissa Calderone, Administrative Manager

Michael Gressel, Archives & Records Coordinator

Monique Houston, Human Resources Programs Manager

Helen Paillé, Special Assistant to the Director

Tom Tyburski, Receptionist

ADVOCACY

Zachary Ahmad, Policy Counsel

Lauren Frederico, Assistant Advocacy Director

Brandon Holmes, Organizer

Jake Martinez, Organizer

Juan Miguel, Administrative Assistant

Johanna Miller, Advocacy Director

Kaelyn Rich, Assistant Advocacy Director, Chapters

Michael Sisitzky, Lead Policy Counsel

Toni Smith-Thompson, Organizer

Nicole Triplett, Policy Counsel

COMMUNICATIONS

Sy Abudu, Multimedia Producer

Abby Allender, Digital Media Strategist

Sebastian Krueger, Interim Communications Director

Simon McCormack, Communications Officer

Lauren Naturale, Social Media Strategist

Michelle Shames, Data & Policy Analyst

DEVELOPMENT

Lual Charles, Development Officer, Donor Communications

Caroline Cotter, Deputy Director of Philanthropy

Hannah Dunn, Development Assistant

Aryn Foland, Leadership Gifts Assistant

Lushi Huang, Senior Engagement Officer

Oshadi Kelly, Development Officer, Events Planning

Keith Kole, Development Database Manager

Ellen Luo, Leadership Gifts Officer

Wendy Sealey, Director of Philanthropy

FINANCE

Albert Birzh, Senior Accountant

Richard Bryant, Director of Finance

Marangeli Merced, Bookkeeper

LEGAL

Andrea Barrientos, Paralegal

Noah Breslau, Legal Investigator

Kristen Burzynski, Legal Fellow

Philip Desgranges, Staff Attorney

Christopher Dunn, Associate Legal Director

Arthur Eisenberg, Legal Director

Perry Grossman, Voting Rights Project Attorney

Beth Haroules, Senior Staff Attorney

Erin Harrist, Senior Staff Attorney

Robert Hodgson, Staff Attorney

Kevin Jason, Legal Fellow

Mariana (Molly) Kovel, Senior Staff Attorney

Lisa Laplace, Staff Attorney – P/T

Aadhithi Padmanabhan, Legal Fellow

Taylor Pendergrass, Senior Staff Attorney – P/T

Maria Rafael, Paralegal

Carmen Santiago, Senior Legal Assistant

Jordan Wells, Staff Attorney

LEGISLATIVE

Katharine Bodde, Policy Counsel

Bernadette Brown, Deputy Legislative Director

Erika Lorshbough, Legislative Counsel

Nicholas Partyka, Legislative Associate

Robert Perry, Legislative Director

Rashida Richardson, Legislative Counsel

REGIONAL CHAPTERS

CAPITAL REGION CHAPTER

Melanie Trimble, Chapter Director

Frank Donegan, Administrative Assistant – P/T

CENTRAL NEW YORK CHAPTER

Yusuf Abdul-Qadir, Chapter Director

Kevin Atwater, Administrative Assistant – P/T

Ruby Ogno, Organizer – P/T

GENESEE VALLEY CHAPTER

Iman Abid, Interim Chapter Director

Marisol Martinez, Administrative Assistant

LOWER HUDSON VALLEY CHAPTER

Lyzbeth Paredes, Administrative Assistant

Shannon Wong, Chapter Director

NASSAU COUNTY CHAPTER

Sarah Esteban, Administrative Assistant

Susan Gottehrer, Chapter Director

SUFFOLK COUNTY CHAPTER

Marina Nadler, Administrative Assistant

Irma Solis, Chapter Director

WESTERN REGIONAL OFFICE

John A. Curr III, Chapter Director

Jamie Lynn McMurray, Temporary Administrative Assistant – P/T

VOLUNTEERS

Linda Ransom

Karen Subek

David Velleman

BOARD OF DIRECTORS

Robin Willner, *President, Nonprofit Executive, NYS P-TECH Leadership Council*

Wendy Stryker, *Vice President, Attorney, Frankfurt Kurnit Klein & Selz PC*

Ronald J. Tabak, *Secretary, Attorney, Skadden Arps Slate Meagher & Flom LLP*

Geneviève Wachtell, *Treasurer, General Counsel, AltSchool*

Steven Adler, *Chief Information Strategist, IBM*

Claudia Angelos, *Clinical Professor of Law, New York University*

Eva-Maria Anthony, *Senior Fiduciary Specialist, BNY Mellon NA*

Deborah Archer, *Professor of Law, New York Law School*

John Cirrin, *Public Information Officer, Retired, Albany Public Library*

Rebekah Cook-Mack, *Associate, Levy Ratner, PC*

Douglas Cuthbertson, *Attorney, Lief Cabraser Heimann & Bernstein*

Tanya Marie Douglas, *Public Interest Attorney*

Julie Ehrlich, *Assistant Dean for Strategic Initiatives & Chief of Staff, NYC School of Law*

Michael J. Gallagher, Jr., *Attorney, Lovell Stewart Halebian and Jacobson LLP*

Mark Winston Griffith, *Founder & Executive Director, Brooklyn Movement Center*

Kelly Haley, *Interim Deputy Executive Director at East Harlem Block Schools, Inc.*

Michael J. Hall, *Associate Professor of Psychology & Department Chair of Behavioral Sciences, Dutchess Community College*

Jonathan F. Horn, *Attorney, Law Office of Jonathan F. Horn*

George Kannar, *Professor of Law, SUNY-Buffalo School of Law*

Amin Kassam, *Senior Counsel, Bloomberg LP*

Anne F. Keenan, *Senior Strategy Director, Purpose*

Justin Krebs, *Founder, Living Liberally and Campaign Director, MoveOn.org*

Julie F. Kowitz Margolies, *Adjunct Clinical Law Professor, Brooklyn Law School*

Mayur Lakhani, *Partner & Portfolio Manager, Tricadia Capital Management*

Melissa Lee, *Attorney, The Bronx Defenders*

Edwin J. Lopez-Soto, *Attorney, Faculty at Cornell University ILR School*

Theresa McGovern, *Professor of Population and Family Health, Interim Chair, Director of Health and Human Rights Program, Heilbrunn Department of Population and Family Health, Mailman School of Public Health, Columbia University*

Carlin Meyer, *Professor Emeritus & Arbitrator, New York Law School*

Elizabeth Nicolas, *Workers' Rights Attorney, Empire Justice Center*

Arjun Patel, *Partner, PwC Advisory*

Arlene Popkin, *Civil libertarian and attorney, retired*

Bruce Popper, *Vice-president, 1199 SEIU United Healthcare Workers East*

Donna Schaper, *Senior Minister, Judson Memorial Church*

Daniel Stewart, *Associate Legal Officer, United Nations*

Olivier Sylvain, *Associate Professor, Fordham Law School*

Jordan Thomas, *Advocacy Consultant, Producer/Writer/Director*

Ralph Valente, *Senior Client Manager, Xerox Corporation*

Maria Valentin, *Attorney and Teacher, Scarsdale High School*

Ellen Yaroshefsky, *Howard Lichtenstein Professor of Legal Ethics and Director, Monroe Freedman Institute for the Study of Legal Ethics, Maurice A. Deane School of Law*

BOARD OF DIRECTORS EMERITI

Daniel Alterman, *Attorney, Alterman & Boop LLP*

William J. Butler, *Attorney*

May Del Rio, *Public Affairs Executive, Retired, Planned Parenthood*

Tony Feldmesser, *Attorney*

Thomas R. Frey, *Attorney (Deceased)*

Margaret Fung, *Executive Director, Asian American Legal Defense & Education Fund*

Peter J. Gollon, *Physicist and Executive, Retired*

Janice Goodman, *Attorney, Law Offices of Janice Goodman*

Joel Gora, *Professor of Law, Brooklyn Law School*

John Dewitt Gregory, *Professor, Hofstra University School of Law*

Ragna Henrichs, *Attorney*

Susan N. Herman, *Professor of Law, Brooklyn Law School, President, ACLU*

Nancy Hollander, *PSY.D., Financial Consultant*

Maria Hyman, *Attorney, Duane Morris LLP*

Steven Hyman, *Attorney, McLaughlin & Stern*

Deborah H. Karpatkin, *Attorney, Law Offices of Deborah H. Karpatkin*

Lesly I. Lempert, *Consultant, Lecturer on Israeli and Palestinian Issues*

Alan Levine, *Attorney*

Jennifer McAllister-Neovins, *Attorney*

Kathleen Peratis, *Attorney*

Shirley Rausher, *Adjunct Professor, Borough of Manhattan Community College*

Ruth Rosenberg, *Attorney*

Gemma Solimene, *Clinical Law Professor, Fordham University School of Law*

M.D. (Lita) Taracido, *Attorney*

Daan Zwick, *Research Associate, Retired, Eastman Kodak*

GENERAL COUNSEL

Claudia Angelos, *Clinical Professor of Law, New York University*

Deborah H. Karpatkin, *Attorney, Law Offices of Deborah H. Karpatkin*

CHAPTERS AND REGIONAL OFFICES

Headquarters &

New York City Regional Office

125 Broad Street, 19th Floor
New York, NY 10004
212 607 3300

Capital Region Chapter

90 State Street, Suite 518
Albany, NY 12207
518 436 8594

Central New York Chapter

731 James Street, Suite 205
Syracuse, NY 13203
315 471 2821

Genesee Valley Chapter

121 North Fitzhugh Street
Rochester, NY 14614
585 454 4334

Nassau County Chapter

33 Front Street, Suite 205
Hempstead, NY 11550
516 741 8520

Suffolk County Chapter

Touro Law Center
225 Eastview Drive, PA 221
Central Islip, NY 11722
631 650 2301

Legislative Office

25 Elk Street, 2nd Floor
Albany, NY 12207
518 436 8598

Lower Hudson Valley Chapter

297 Knollwood Road, Suite 217
White Plains, NY 10607
914 997 7479

Western Regional Office

The Ansonia Center
712 Main Street
Buffalo, NY 14202
716 852 4033

OUR CIVIL LIBERTIES MAJORITY IS BUILDING. JOIN US.

JOIN OUR MEMBERS

Members provide flexible financial support, allowing us to defend freedom at every turn. For as little as \$20 per year, you will be a card-carrying member of the NYCLU and the ACLU, proudly joining our state and national work. From City Hall to Albany and Washington, D.C., you will count in our movement.

MAKE A DONATION

The NYCLU Foundation is a non-profit, 501(c)3 organization. Your tax-deductible gift will support a wide range of our work, including litigation, advocacy and public education. We rely on our donors to support all of our strategic initiatives.

LEAVE YOUR LEGACY

By including the NYCLU in your will, trust or retirement plan, you will join a special group of supporters in the DeSilver Legacy Society, named for ACLU co-founder and early benefactor, Albert DeSilver. Express your enduring personal commitment to the sustainability of the NYCLU.

BECOME A LEADER

Join the Crystal Eastman Leadership Society, named after one of the co-founders of the ACLU. By contributing \$1,000 or more annually, partners in the Crystal Eastman Leadership Society create a powerful force for social justice, positively affecting the lives of millions of people in New York and nationwide.

To give by mail, make a check payable to "New York Civil Liberties Union" (for membership – non tax-deductible) or "NYCLU Foundation" (for donations – tax-deductible) and send it to:

New York Civil Liberties Union
attn: Development Department
125 Broad Street, Floor 19
New York, NY 10004

To give online, go to our website:
www.nyclu.org.

To discuss your giving questions and preferences, contact Caroline Cotter, Deputy Director of Philanthropy, at 212 607 3365 or ccotter@nyclu.org.

ENGAGE AS AN ACTIVIST

Lend us your time, your talent, and your voice. Sign up for the NYCLU e-alert list to find out about urgent actions, sign petitions, contact your representatives, attend protests and "get on the bus" to lobby your legislators. You can also volunteer with us or coordinate a DIY-fundraiser. We need a strong activist core to help us hold the line for freedom.

CONVERSE AND COMMENT

 www.facebook.com/nyclu

 www.twitter.com/nyclu

 www.instagram.com/nyclu

www.nyclu.org